FACTORS INFLUENCING DEVELOPMENT OF SMALL AND MEDIUM ENTREPRISESS (SMES) IN TANZANIA: A CASE STUDY OF HARDWARE AND BUILDING MATERIALS SMES IN ILALA MUNICIPAL COUNCIL, DAR ES SALAAM REGION
SAMSON KASOZI MUKASA
A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENT FOR THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION OF THE OPEN UNIVERSITY OF TANZANIA
2016
CERTIFICATION

The undersigned certifies that he has read and hereby recommends for the acceptance by the Open University of Tanzania a Dissertation titled: Factors Influencing Development of Small and Medium Enterprises (SMEs) in Tanzania: A case Study of Hardware and Building Materials (SMEs) in Ilala Municipal council in Dar es Salaam Region, in partial fulfillment of the requirements for the award of the degree of Master of Business Administration (Marketing) of the Open University of Tanzania.
……………………………

Dr. George S. Mwaluko

(Supervisor)
 ……………………………

Date
COPYRIGHT

This dissertation is a copyright material protected under the Berne Convention, the copyright Act 1999 and other international and national enactments, in that behalf on intellectual property. It may not be reproduced by any means, in full or in part, except for short extracts in fair dealing, for research of private study, critical scholarly review or discourse with an acknowledgement, without written permission of the Dean of Faculty of Business and Management Studies, on behalf of both the author and The Open University of Tanzania.

DECLARATION

I, Samson K. Mukasa do hereby declare that this dissertation is my own original work and that it has not yet been presented and will not be presented to any other University or Collage for similar or any other degree award.

………………………

Signature
………………………

Date
DEDICATION

With gratitude to God, this work is dedicated to my parents Mr. and Mrs. David Mukasa, my beloved wife Victoria C. Gisema who inspired me to who I am today, and our daughters Caroline Samson and Abigail Samson. I love you all.

ACKNOWLEDGEMENTS
First and foremost I thank the Almighty God for his invaluable gift of life, offer of peace, mercy, grace and health which has enabled me to accomplish this study.
This study would not be successful without the help from various institutions and individuals. I extend my sincere thanks to Dr. Proches Ngatuni, the Head of Department Faculty of Business Management, the course coordinators and the entire team of The Open University of Tanzania (OUT), for their guidance and encouragement which made this work a success.
I would like also to express my gratitude to my supervisor Dr. George S. Mwaluko from University of Dar es salaam for his support, advice and consultation and supervising this work and for being tirelessly working with me throughout this study. Particularly, I thank him for his scholarly and constructive criticism which eventually turned this work into reality.
I offer my special thanks to all other academic staff of OUT, in particular the faculty of Business Management for their assistance on reaching this work done. My fellow students in the Master of Business Administration Evening program are appreciated for their valuable academic contributions and sincere moral support throughout the course.
Let me also record my warm gratitude to my respondents and many others whom I have not mentioned. Though the list is never-ending, they are abundantly thanked for their valuable support. “Thank you all and May God blesses you”.
ABSTRACT

The study examined the factors influencing development of SME's, with reference to hardware and building material enterprises in Ilala Municipal Council. The study was guided by three objectives; namely to assess the levels of Human Resources capacity in relation to business management and entrepreneurial skills, to establish the nature of enabling environment to SMEs development and to determine the existing levels of SMEs development in the study area. The study adopted a case study in its investigation as a research strategy, whereby three sampling techniques were employed to obtain representative samples of respondents these were; simple random, stratified, and purposive sampling. Data were collected through questionnaires, interview, observation and documentary review. The study revealed that majority of individuals who run SMEs are sole owners of the enterprises and does the roles of owner mangers, who entered in business with different motives such as retrenchment, retirement and none of them claimed to be pushed by the identified market opportunities. Lack of knowledge in business management and poor accounting and auditing were the topmost obstacles for SMEs development. The findings further revealed that, complex tax system, bribery to access public services as well as lack of legitimate laws and regulations to promote the growth of SMEs. Furthermore, it was revealed access to credits and microloans were hindrances for SMEs development. In Concluding, the study revealed that most of SMEs are experiencing minimal or no growth despite their crucial potentiality to create employment and poverty reduction. The study recommends that government should pioneer the efforts of offering training programs in entrepreneurship. MFIs should facilitate these SMEs to have access on credits and microloans.
TABLE OF CONTENTS
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

vDEDICATION

viACKNOWLEDGEMENTS

viiABSTRACT

viiiTABLE OF CONTENTS

xiiiLIST OF TABLES

xviLIST OF ABBREVIATIONS AND ACRONYMS

1CHAPTER ONE

1INTRODUCTION

11.1
Background to the Problem

31.2
Statement of the Problem

41.3
Objectives of the Study

41.3.1
Main Objective

41.3.2
Specific Objectives

41.4
Research Questions

41.5
Scope of the Study

51.6
Significance of the Study

51.7
Conceptual Framework

61.8
Limitation of the Study

71.9
Delimitation of the Study

71.10
Layout of the Report

9CHAPTER TWO

9LITERATURE REVIEW

92.1
Introduction

92.2
Definition of Operational Terms

92.2.1
Small Medium Enterprises

112.3
Theoretical Perspective

112.3.1
The Balanced Scorecard Theory (BSC)

122.3.2
Sociological Theory

122.4
Empirical Studies on the Factors Influencing Small Medium Enterprise Development

132.5
SMEs in the Global Economy

142.5.1
Previous Research on the Influence of Knowledge Levels on the Development of SMEs

172.5.2
SMEs’ Source of Capital and Accessibility to Loans

212.5.3
Human Resources Practices and Development of SMEs

222.6
Research Gap

24CHAPTER THREE

24METHODS AND MATERIALS

243.1
Introduction

243.2
Description of the Study Area

243.2.1
Geographical Location

243.2.2
Selection of the Study Area

253.4
Study Design

253.4.1
What is Research Design?

263.4.2
Target Population.

263.5
Sample and Sampling Techniques

273.5.1
Sampling Technique

273.5.2
Sampling of Small Medium Enterprises (SMEs)

273.5.3
Sampling of SMEs Owners and Their Operators

283.6
Data Collection Techniques and Research Objectives

293.7
Sources of Data

293.8
Data Collection Methods

293.9
Research Instruments

293.9.1
Questionnaire

303.9.2
Interview

303.9.3
Observation

303.9.4
Documentary Review

313.10
Validity and Reliability

313.10.1
Validity

313.10.2
Reliability

313.11
Data Analysis Procedure

313.11.1
Qualitative Data Analysis

323.11.2
Quantitative Data Analysis

323.12
Ethical Issues Consideration

33CHAPTER FOUR

33RESULTS AND DISCUSSION

334.1
Introduction

344.2
Socio Characteristics Statistics of the Respondents

344.2.1
Age of the Respondents

354.2.2
Gender of the Respondents

364.2.3
Marital Status

374.2.3
Form of Ownership of SMEs

384.2.4
Current Occupation of SMEs Owners

394.3
Assessing the Factors Influencing Development of SMEs in Tanzania

394.3.1
Human Resource Capacity in Relation to Business Management and Entrepreneurial Skills

464.3.2
Establishing the Nature of Enabling Environment to SMEs Development

504.3.3
Establishing the Nature of Enabling Environment to SMEs Development Government Regulations

534.3.4
Determining the Existing Levels of SMEs Development

59CHAPTER FIVE

59CONCLUSION AND RECOMMENDATION

595.1
Introduction

605.2
Summary of the Findings

635.3
Conclusion

655.4
Recommendations

655.4.1
Availability of Managerial Experience

655.4.2
Access to Finance

655.4.3
Access to Business Information

665.4.4
Government Policy and Regulations

665.4.5
Area for Further Research

67REFERENCES

72APPENDICIES

LIST OF TABLES

34Table 4. 1: Age Group of the Respondents

36Table 4. 2: Marital Status of the Respondents

49Table 4. 3: Source of Initial Capital

52Table 4. 4: The Extent to Which Government Policies and Regulations Affects SME Development

54Table 4. 5: Respondents Perception on measuring the Performance and Development of their Business

55Table 4. 6: The SME Development Respondents Perceptions

LIST OF FIGURES
6Figure 1. 1: Conceptual Framework

35Figure 4. 1: Genders of the Respondents

37Figure 4. 2: Form of Ownership of SMEs

38Figure 4. 3: SME Respondents’ Occupation

40Figure 4. 4: SMEs Human Resources Capacity

42Figure 4. 5: How Often SMEs Owners and Operators Practice Entrepreneurial Skills

45Figure 4. 6: Training Needed by SME Operators

47Figure 4. 7: SMEs Accessibility to Loan

LIST OF PLATES

56Plate 4. 1: Business Good Performance Buguruni Shell

57Plate 4. 2: Business Poor Performance Buguruni Rozana

LIST OF ABBREVIATIONS AND ACRONYMS

BBL

Biashara Boresha Loan

EAC

East African Community

GDP

Gross Domestic Product

HRM

Human Resources Management

ILO

International Labor Conference

IMC

Ilala Municipal Council

KCB

Kenya Commercial Bank

MDG

Millennium Development Goals

MFI

Micro-Finance Institutions

OECD

Organization for Economic Cooperation and Development

RAS

Regional Administrative Secretary

SMEs

Small and Medium Enterprises

URT

United Republic of Tanzania

CHAPTER ONE

INTRODUCTION
1.1
Background to the Problem
Given the current economic challenges facing many countries across the globe, the notion of engendering greater entrepreneurial activity has been a prominent goal for several national governments. Globally, the evidence indicate that government across the world are increasingly recognizing the positive impact that the development of SMEs can have on employment levels, as well as the competitive advantage that the small firms can bring to market place (Robinson 2002; Kamunge 2014).
According to ILO (1986), small medium Enterprises should not be viewed as “stepping stones” to real business but as a means of industrial and economic growth and as well as tools of poverty eradication This implies that the importance of SMEs in contributing to job creation and economic growth is now widely accepted in both developed and developing countries (OECD, 2005). However, some commentators noted that it is just a minimal group of enterprises germinating rapidly to provide the real increase in jobs. For example Kamunge (2014), noted that there is high mortality rate of SMEs within the first two years of their operation. Additionally Moran & Cooney (2004) reported that many firms perform dismally and fail to grow. Indeed it is generally known and accepted that while SMEs sector is the backbone of the economy in countries with higher income, the situation is different in countries with low incomes where it is less developed (Oseko, 2005). The issue of identifying how small medium enterprises can be transformed into growth-oriented firms in developing countries remains elusive and despite the magnitude of research on the growth firms, researchers remain uncertain on the factors influencing poor development of SMEs. This research seeks to identify the factors influencing development of SMEs in Tanzania.
In Tanzania SMEs are becoming increasingly important in terms of employment, wealth creation and economic contribution to Gross Domestic Product (GDP), although only a small fraction of SMEs are successful in achieving exceptional performance and sustainable growth (URT,2003; Kessy&Temu,2010). The literature shows that entrepreneurship in Tanzania provides benefit in terms of social, economic growth and individual fulfillment. Additionally entrepreneurship is now breaking through the barriers of class, age, gender and sexual orientation. However, researchers have reported the high failure rate of these firms at their infancy stage (Kessy & Temu, 2010; URT, 2003). Based on the evidences of high failure rate of SMEs in Tanzania, it becomes vital to research the factors required to develop growth-oriented SMEs and how these firms can be facilitated to survive and indeed progress to the growth phase of the organization life cycle. The study motivation stem from the fact that many studies that have been done in Tanzania were focused on the different approaches to encourage entrepreneurship (Chijoriga, 2002; Kessy & Temu, 2010).
There are little rigorous researches that have been done to explore the factors affecting the performance of small and micro enterprises (SMEs) in the country. This study captures the essence of examining the factors that influence SMEs development in Tanzania. Secondly, it also attempt to add new knowledge related to scientific data for SME sector in Tanzania. This study also helps the owners of SMEs to understand the factors that inhibit their business development, so that they can take positive steps for improvement. Small and Medium Enterprises in Tanzania are very important for the growth of its economy, therefore, it is these firms which policy makers should be converging upon. But identifying the factors influencing development of SMEs remains elusive to the extent that despite the magnitude of research on entrepreneurship, researchers remain uncertain on the factors inhibiting development of SMEs in the country. Hence, various works is needed to be done in this sector.
1.2
Statement of the Problem
The overall research problem addressed in this study is that despite the fact that SMEs are becoming increasingly important in terms of employment, wealth creation and economic contribution to Gross Domestic Product (GDP), many firms perform dismally and fail to grow (Chijoriga, 2008, Robinson, 2002, Oseko, 2005). However despite high failure rate of SMEs in Tanzania researchers remain uncertain on the factors inhibiting the development of SMEs. This is a serious omission particularly when put into consideration that SMEs are the main source of employment comprising of over 90% of Tanzanians business operation (URT, 2003) and contributing to over 50% of employment (Kessy and Temu, 2009).
If the issue of obstacles” that limit SMEs long term survival and development is not treated with seriousness it deserves, opportunities that would have otherwise been available for SMEs to play an important role in bringing the innovation, economic growth and prosperity will become foreclosed. This in the long run will make it difficult for Tanzania to achieve Millennium Development Goals. Therefore, the description above justifies the need to conduct this research which intends to bridge the knowledge gap on the factors influencing the development of Small and Medium enterprises in Tanzania.
1.3
Objectives of the Study
1.3.1
Main Objective
The main objective of this study was to assess the factors influencing Development of Small and Medium Enterprises (SMEs) in Tanzania.
1.3.2
Specific Objectives

i. To assess the levels of Human Resources capacity in relation to business management and entrepreneurial skills.
ii. To establish the nature of enabling environment for SMEs development.
iii. To determine the existing level of SMEs development
1.4
Research Questions
The study was guided by the following research Questions,
i. What are the levels of Human resources capacity in relation to business management and entrepreneurial skills?
ii. To what extent there is enabling environment to facilitate SMEs development in the study area.
iii. What is the existing level of SMEs development?
1.5
Scope of the Study
The study covered the factors influencing SMEs development in Tanzania. This research was carried out in Ilala Municipal, Dar es Salaam region.
1.6
Significance of the Study
The study will be momentous in the following ways;
The finding of the study facilitates the policy formulation by Tanzania government to create a suitable environment for the small and micro entrepreneurs to increase business growth and consequently social standard improvement. This study also helps the owners of SMEs to understand the factors that hold back their business development, so that they can take positive steps for improvement.
The findings might facilitate the TRA, for the purpose of taxation and also reaching out to this group of income earners who may not know that they have obligation to pay tax as per Tanzanian laws.
Future research; the study is of much significance to research institutions, researchers and students who would get the findings useful in their investigation in this area of study.
1.7
Conceptual Framework

A conceptual framework is a set of broad ideas and principles taken from relevant fields of enquiry and used to structure a subsequent presentation (Reichel and Ramey (1987). In this study the factors influencing development of SMEs in the study area depends on certain factors. The factors were presented into three categories as; independent variables, moderating variables, and outcome variables.
Independent variables; these include knowledge levels among entrepreneurs, access to financial resources, availability of managerial experience in business and entrepreneurships.
Moderating variables include; government regulations (e.g. Tax, licensing) while outcome variables will include development of SMEs in the study area such as increase profit, accumulation of capital, increase in Sales and additional employees. The relationship of variables is displayed in figure 1.1 below:

Figure 1. 1: Conceptual Framework
Source: Conceptualized by the Researcher.

1.8
Limitation of the study

The study faced limitations such as time and financial constraints as well as accessibility of data, since the study was taken as partial fulfillment of the requirement for the award of Master’s degree; there was time limit of working on it. For this reason, the researcher was compelled to select a small sample rather than working with the entire population. Ilala District in Dar es Salaam Region was chosen and the findings were limited to the registered and licensed Small Medium Entrepreneurship (SMEs) in the study area.
1.9
Delimitation of the Study
The study was delimited to the factors influencing development of Small Medium Enterprises (SMEs) in Ilala Municipal, in Dar es Salaam Region. However the findings in this research can be generalized for other SMEs in the country because the nature of SMEs in Dar es Salaam reflects the performance of other enterprises in other urban areas of Tanzania.
1.10
Layout of the Report

This report is divided into five chapters. The first chapter introduces the research problem. In this chapter the background of the problem is presented, the problem is stated, research objectives and questions of the study are shown, scope of the study and significance of the study are explained, as well as limitations and delimitation of the study are presented.
Chapter two of the study presents a review of literature related of the study. It presents the theoretical perspective which indicates the knowledge generation about the objective addressed in the previous chapter. Moreover it presents insight on what has already been done on the factors influencing development of small medium Enterprise (SMEs) global wide and Tanzania in particular by pinpointing weakness and strength.
Chapter three of the study commences by a description of the study area followed by elaborations on different techniques employed in data collection and analysis. Different data collection techniques were applied to this study to complement each other in the generation of qualitative and quantitative data from both primary and secondary sources. Finally the chapter explains the ethical issues consideration.
Chapter four is concerned with presentation of research findings and data analysis. The presentation is based on the objectives of the study and questions in the questionnaire. In this chapter only the facts from the field are presented as found by the researcher.
Chapter five presents summary of the important elements of the study, conclusion and recommendations. It also shows the areas for further research where by some issues to be considered in future are mentioned.
That is how the study is organized in assessing the factors influencing development of SMEs in Tanzania, with specific reference to hardware and building materials in Ilala Municipal Council in Dar es Salaam region.
CHAPTER TWO
LITERATURE REVIEW
2.1
Introduction
This chapter presents a review of literature related of the study. It presents the theoretical perspective which indicates the knowledge generation about the objective addressed in the previous chapter. Moreover it presents insight on what has already been done on the factors influencing development of small medium Enterprise (SMEs) global wide and Tanzania in particular by pinpointing weakness and strength.
2.2
Definition of Operational Terms

2.2.1
Small Medium Enterprises
The term SME is widely used to describe small businesses in the private sector. However according to OECD (2005) there is no single definition of small medium Enterprises mainly because of its diversity of businesses. Definitions are basically based on the numbers of employees to those based on business turnovers and assets. This is supported by UNIDO (1999) that what exactly an SME is, depends on who is doing the definition. However SME can be seen as an independent business, managed by its owner or past- owners and a small market share (Bollon,1911). Additionally, small business is regarded as one whose scale of operations is less than the average for the industry (Oshagbemi, 1983).
On the other hand, the European Commission has defined SMEs as organizations employing fewer than 250 people (Aktosi, 2010). Since 1976, the World Bank defines SMEs as firms with fixed assets (excluding land) less than US $ 250,000 in value (World Bank, 2002).
In Ghana the widely used criterion in defining SMEs is the number of employees. However these are always divergence views with regard to maximum number of employees used by various official institutions. The National Board of small –scale industries, defines a small scale enterprise as a firm with not more than 9 workers and has a plant and machinery (excluding, land, buildings and vehicles) (NBSSI, 1990). A more recent definition is the one given by the Regional Project on Enterprise Development Ghana manufacturing survey paper which defined SMEs as business having lower than 100 workers (Oseko, 2005). In this paper, SMEs are categorized into four; microenterprise are those that have less than 6 employees: very small enterprises constitute those employing 6-9 employees, small enterprises are those that employ between 10 and 29 workers, While medium sized enterprises are those that employ between 29 to 50 employees (Word Bank, 2002) This research adopts this definition as it paves way to explore the factors influencing growth and development of SMEs in terms of increase in size or either objects that can be Quantified or a process of change or improvement.
Entrepreneurs; are people undertaking economic risk to create a new organization that will apply new technology or innovative process to generate value to others (Schramm, 2006).
2.3
Theoretical Perspective

The general set of assumptions about the nature of small Medium Enterprises and the factors affecting their development were derived from the two theories namely, the balanced scorecard theory (BSC) and sociological theory.
2.3.1
The Balanced Scorecard Theory (BSC)

The balanced scorecard theory suggests that managers and business owners should view their organizations performance from four dimensions. These are customer perspective, internal perspective, innovation and learning perspective as well as financial perspective (Kaplan and Norton, 1996). According to the authors, the BSC theory provide managers framework that translates a company vision and strategy into a coherent set of performance measures. Kaplan and Norton (1996), further argue that BSC incorporates financial and non- financial factor in the development of business organization. The objective of this theory is derived from organization vision and strategy. That means the BSC theory provides managers a framework that translates a company vision and strategy into a coherent set of performance measures. According to Kaplan and Norton (1996), the balanced scorecard not only allows the monitoring of present performance, but also tries to capture information about how well the organization is positioned to develop in the future. In practice business enterprises use BSC approach to accomplish four critical entrepreneurship management practices, namely to clarify and translate vision and strategy, to communicate and link strategic objectives, to measure plan set, align strategic initiative as well as to enhance strategic feedback and learning.
2.3.2
Sociological Theory
The sociological theory of entrepreneurship holds social cultures as the driving force of entrepreneurship. The entrepreneurs become a role performer in conformity with the role expectation of the society, and such role expectations base on religious beliefs, taboos, and customs (Weber, 1920). The author further argues that religion is the major driver of entrepreneurship and stressed on the spirit of capitalism which highlights economic freedom and private enterprise. Capitalism thrives under the protestant work ethics that harps on these values. The right combination of discipline and an adventurous free-spirit define the successful entrepreneur, hence development and growth of the enterprise.
The two theories described above will be applied in the present study, because they both try to explain the factors influencing growth and development of enterprises.
2.4
Empirical Studies on the Factors Influencing Small Medium Enterprise Development

The development of SMEs has been in the recent past a great concern of many governments’ policy makers and researchers universally because of realization of their economic contribution to Gross Domestic product (GDP) and economic growth.
According to ILO (1986) Small Medium Enterprises should not be viewed as “stepping stones” to real business but as a means of industrial and economic growth and as well as Tools of poverty eradication this implies that the importance of SMEs in contributing to job creation to and output growth is now widely accepted in both developed and developing countries (OECD, 2005).
The information gap is which factors influence the process of expansion of these enterprises from very small into medium seized enterprise’s or from very small into medium sized enterprises. This study seeks to bridge this information gap.
2.5
SMEs in the Global Economy

SME sector is the backbone of the economy in courtiers with high income but this sector is less developed in countries with low income. Kamunge, (2014) noted that it is generally accepted that SMEs are becoming increasingly important in terms of employment, wealth creation and the development innovation. However, many problems encounter SMEs and as a result many firms perform dismally and fail to grow. In addition there is high mortality rate of SMEs with the first two years (Bwisa, 2011). Given this high mortality rate of SMEs in less developed countries, it is vital to research the factors effecting the growth and development of small and micro enterprise (SMEs) is Tanzania. Again, (Oseko, 2006) points out that while the contribution of SMEs to development is generally acknowledged, entrepreneurs face many obstacles that limit their long term business survival and development. Therefore this research seeks to bridge this information gap by investigating business management skills, ability to access loans and credit as well as to measure the rate of SMEs growth in terms of employment, revenues and sales among SMEs in Tanzania in order to identify the factors inhibiting their development.
Research on small business development has shown that the rate of entrepreneurship failure in developing countries is higher than in the developed world (Arinaitwe, 2002). According to the author, recent statistics indicate that the three out of five SMEs fail within the first few months of operation. However, ILO (1996) suggests that SMEs growth and development can be determined by the supply of capital labor and appropriate management as well as opportunities for investments that are profitable. These will facilitate increased income flow or level of employment (ILO, 1996).
2.5.1
Previous Research on the Influence of Knowledge Levels on the Development of SMEs

Earlier studies have shown that several factors affect the development and performance of SMEs. The major factor that has been addressed by numerous authors is that lack of knowledge in business and entrepreneurship is the major contributor to business failure. For example a study conducted by Kazooba (2006) found that poor record keeping and lack of basic business management skills. Other factors identified are lack of technical knowledge, lack of managerial skills inadequate planning and failure to do market research (Lusier, 1996; Mahadea and Murphy, 1996). Similarly, Ntakobajira (2013) in exploding the performance of SMEs in Ghana noted that accesses to business information services affected the performance of SMEs in Ghana. The author concluded that access to business information services affected the performance of business because it limited the entrepreneur’s ability to take advantage of opportunity when they arose. The study farther concludes that poor level of knowledge in technology affected the business to a great extent by inhibiting communication with both the suppliers and customers.
On the other hand a similar study by Mwania (2011) on the factors influencing Biashara Boresha Loan (BBL) performance of micro and small enterprise owned by Kenya commercial Bank (KCB) Ruira branch. The researcher sought to review the lending procedures of Biashara Boresha Loan and to assess the effect of BBL on SMEs performance and to find out the challenges encounter by SMEs in their growth. The study revealed that besides BBL, there were other factors believed to have an effect on business performance, these were poor business management skills and poor level of technology. Mwania (2011) further noted that, there was no conclusive result on the relationship between entrepreneurs’ level of education and business performance. The findings revealed that of the 51% respondents who received training in their areas of business, 49.5% reported that relevant training can produce positive results in the running of business. In support, Mugo (2012) in his finding revealed that newborn business needs support in their early years when their motivation is high and innovation is low.
Another study by Gahitu (2007), on the factors affecting performance of entrepreneurs in privately run secondary schools in Thika. The findings revealed that many entrepreneurs do not assess the need when locating a school, but were mainly attracted to their location by personal preference. This is associated by the lack of knowledge in running the business. It is very important for a business to be near market in order to serve the customers.
A similar study by Mungo (2012) in investigate the factors effecting women entrepreneurial performance in the city of Nairobi revealed that among other factors, lack of entrepreneurial training and education, and out dated technology were the major impediments affecting performance of SMEs in the study area. The author concluded that knowledge, information technology tools, and business skills will bring about stronger competences and capabilities that will result in innovations that bring about growth and higher level of relative competitiveness.
According to Levy (2001), SMEs have limited resources and usually have limited aspirations toward the breadth of new knowledge and ideas that they will consider to be acquired to increase the knowledge and technology in their business. In general SMEs owners have limited opportunities to access new knowledge and technology as compared to larger firms (Levy, 2001). Kiggundu (2002), points out that entrepreneurship is a major contributing factor to economic growth in developing countries; however entrepreneur knowledge and leadership tend to be relatively lacking in many countries. Additionally poorly developed infrastructure, social culture and religious beliefs as well as attitudes, attach little importance to monetary gain or restrict economic and social mobility. They also assign very low status to entrepreneurs. Thus unfavorable economic, social and political climate have discouraged the development of entrepreneurial activities.
Empirical evidence shows that a dynamic and growth of Small Medium Enterprise sector can contribute to the achievement of a wide range of development objectives, including the attainment of income distribution and poverty reduction (Katto, 2008). Despite large contribution in economic development, SMEs growth and development in Tanzania were mainly inhibited by several factors, including poor managerial skills lack of training opportunities and high cost of inputs (Kessy and Temu, 2010). In this light of these barriers, researchers should hold the key in opening doors to explore the alternative means, hence to offer a potential alleviation solution to barriers hindering SMEs development.
2.5.2
SMEs’ Source of Capital and Accessibility to Loans
The extent to which microfinance and entrepreneurship are interrelated is dependent on the extent to which it addresses the economic development process. Yunus, (1994), claims that “if we are looking for one single action which will enable the entrepreneurs to expand their business I would look for credit, Money is power” Credit invested in an income- generating enterprise as working capital or for productive assets leads to establishment of a new enterprise or growth of an existing one (Yunus,1994). Several studies conducted suggest that finance is the most important constraint for the SMEs sector (Oseko, 2005). However, several studies revealed that SMEs have very limited access to financial services from formal financial institution to meet their working and investments needs (Kessy and Temu, 2009).
According to ILO (1986) the generation of employment in SMEs requires investment in working capital, although the accumulation of such capital may be difficult. Under such circumstances loans can help the entrepreneurs to accumulate capital and investment in employment generating activities. In support Grade (1984) argues that loans enable the individual member of enterprise to enjoy the benefit of economics of scale and new technology. For this reason Yunus (1984), noted that availability of loans and credit to SMEs could greatly enhance their economic strength, hence their growth and development.
However, in a study done by Rweyemamu et al. (2003), revealed that formal financial institution have failed to serve the SMEs in both urban and rural communities. The author further noted that commercial banks do not want to offer loans to SMEs because the nature of loans required is too small and those banks find it more expensive to offer such small credits. A similar study by Kessy & Urio (2006), revealed that commercial banks which are traditionally looked up as powerful catalyst to economic development through mobilization and the loan delivery to SMEs do not offer credit to the rural poor or small business. The barriers noted by the researcher were stringent lending policies, collateral requirement, cumbersome procedures and their perception of small business enterprises as risky. All these factors lead to exclusion of SMEs.
Robinson (2002) further noted that formal financial institutions regard low income earners entrepreneurs as too poor to save and are not personally known to them, they do not keep written accounts or business plans, they usually borrow small sums, while administration and loan processing costs are almost as high as for large loans.
A study conducted by Gahitu (2007) in Thika (Kenya) revealed that SMEs manage to access a small amount of loan due to short repayment period. The respondents interviewed in this study, felt that the process was cumbersome, some felt that after availing all the required documentation the turnaround time was not accepted. The author noted that 52% of the entrepreneurs utilized the loan advanced for working capital and their revenue increased from previous, thus boosting their business performance. On the other hand 11.9% of respondents diverted the amounts advanced and they confessed as having difficulties in meeting their repayments on time. They also saw their sales turnover decrease from the previous due to the increase in operating costs brought about by the interest rates on the loans advanced.
The study also found a positive correlation between access to loan or Micro credit and entrepreneurs business performance and concluded that young business require more support financially to supplement their working capital. Indeed several studies reconciles with Gathitu (2007) that finance affects the growth and development of SMEs, however those who run the business in this sector lack access to microfinance services and have poor business skills mainly attributed to low levels of education (Chijoriga 2000; Sharon, 2013).
To measure the development and growth of SMEs, different indicators should be used. According to Harvie et al. (2007), indicators such as sales, revenues or turnover growth and increase of employment over a period of time can be appropriate. Again Harvie (2005), points out that additional indicators such as assets value, market share, profits and output can be used, although they are not very common compared with sales and employment indicators. The author further argues that indicators such as the level of production and market share vary widely depending on the industry and as a result it is very difficult to use them for comparisons, while profit is not relevant unless measured for a period of time.
For this reason both sales and human resources (employment) will be used by the researcher in this study as important indicator for measuring development of enterprises in the study area. Data on the number of employees is usually easier to collect as they are much important to the government. On the other hand sales and revenue will also be examined to ascertain the development of SMEs. The available literature indicates that these is no general approach on how to measure the development they develop of enterprises for this reason researchers use various indicators to measure it (Foblete & Grimshol, 2010). However, some of the variables that researchers use much more are; increase of employment, sales and revenue for a specific period of time. According to Sha (2005), enterprises are affected by external macroeconomic environment that cannot be controlled, such as the political environment, economic, social, technological environment and legal factors. These factors are rarely effected by management decision because they are external factors and beyond the control of SMEs.
 Additionally OECD (2005), reports that among the main external factors that affect the development and growth of SMEs is access to finance, without neglecting here the factors such as corruption, competition, government policies and lack of capital. These are the major barriers towards SMEs growth and development.
The SMEs in Tanzania one characterized by very low productivity and lack of capital accumulation most are self-employed and located at home due to lack of designated work premises (Katto, 2008). This means they do not go through business formalities (which the state imposes) such as registration, keeping accounts and even paying taxes. According to Kuzilwa and Mushi (1997), there are SMEs which are seasonal in the sense that their life time depend on the situation in other sectors such as agriculture. For example, when there is good harvesting period many enterprises of this nature are established.
Some existing documentation supports the arguments by saying that some SMEs are neither registered nor licensed. They are home based activities and have been established for the reason of survival rather than with longer- term plan for growth (Kessy and Temu, 2009). This is supported by Mwanja (2011), who points out that the lifetime of enterprise is apparently driven by purchasing power or economic stability of community members, since these enterprises depend more on local markets. This implies that whenever these is low purchasing power of the community there is usually no lifetime for enterprise located in that particular community.
Author (Balton,2007; Mugo,2011), reports that apart from low purchasing power, and lack of marketing opportunities it is widely felt that there are serious constraints that limit the development of SMEs and terms of increase in employment, sales and revenues. It is the intent of this study to explore the factors effecting the development of SMEs in Tanzania.

2.5.3
Human Resources Practices and Development of SMEs
An important indicator which characterizes SMEs’ development is the percentage of the workforce hired (Grigore 2008). Since SME sector is the biggest employer than other sector over the world, Human resources plays a crucial role in the development of it. The human resources management (HRM) concept involves treatment of the employees as resources type “the human capital” means the organization’s employees introduced in terms of training, experience, judgment, intelligence, relationships, empathy – characteristics that can add economic value to the organization.
The serious implementation of HRM in SME is a relatively recent phenomenon, the research in the field still being in an exploring stage. The company size is strictly related to the implementation of HR instruments. In general, the small companies are less susceptible to appeal to HRM. This statement does not relate only to the level of individual HRM instruments but also to the level of the configuration of these instruments. Recent researches have correlated some types of systems or configurations of HRM practices with different indicators of the company performance. Small companies usually have a more modest score concerning the HRM formalization. However, we guess that HRM will also matter in small companies, although their possibilities and practices in the field are different from those of the big companies – and even their mentality of becoming aware and measuring the HRM effects upon performance, innovation, increase (Grigore 2008). Therefore, with these statements from other scholars, it is the right time for the researcher to come out with the proof to what extent does HRM play the role in the development of SMEs in Tanzania.
2.6
Research Gap
The research has been carried out locally and internationally reviewing small and micro enterprise. Most of these research concentrate on the contribution of SMEs on the economic development. There is scarcity of literature touching on the factors affecting SMEs growth and development. Therefore, the proposed study will build on the local literature to investigate the factors inhibiting development of SMEs in Tanzania. Similar studies have focused on the challenges encountered by SMEs traders on access to microfinance services, but this study will concentrate on the performance of SMEs traders in terms of Human resources (knowledge levels), source of capital, accessibility to loans and managerial experience. Finally the study intends to measure development of SMEs in the study area, in terms of employment, sales and revenue.
The scarce availability of reliable and valid data continues to be one of the key obstacles in understanding the factors inhibiting development of SMEs in Tanzania. This study will help to build on the locally scarce available data.
CHAPTER THREE
METHODS AND MATERIALS
3.1
Introduction

This chapter commences by a description of the study area followed by elaborations on different techniques employed in data collection and analysis. Different data collection techniques were applied to this study to complement each other in the generation of qualitative and quantitative data from both primary and secondary sources. Finally the chapter explains the ethical issues consideration.
3.2
Description of the study Area

3.2.1
Geographical Location

The study was conducted in Ilala Municipality in the East-south of Dar es Salaam Region, eastern parts of Tanzania mainland and heart of business center in Tanzania. Ilala Municipal bears the status of an Administrative district lies between longitude 39° and 40° east and between latitude 60° and 70° south of the Equator. It has an area of 210 Square Kilometres. The Municipality is bordered by the Indian Ocean on its Eastern part with distance of about 10 kilometres. On the southern part it is bordered by Temeke Municipal Council, whereas on its Western part it is bordered by Pwani Region and on its Northern is bordered by Kinondoni Municipal Council.
3.2.2
Selection of the Study Area

The study was carried out in Dar es Salaam Region; Ilala Municipal was selected as a study area. Study units were selected through simple random sampling. Selection of Ilala Municipal was based on the fact that Ilala District is within the city center and is the leading Municipal in Tanzania in income generation interms of SMEs, hence accommodating a good number of various types of small and medium enterprises. For this reason the study variables were specifically concern with the entrepreneurship.
[image: image1.png]Kisarawe

Map data 2016 Google

Figure 3. 1: Location of the Study Area (Ilala Municipal)
Source: Google 2016

3.4
Study Design

3.4.1
What is Research Design?

According to Yin (1984) research design is the logic that links the data to be collected and the conclusion to be made in the initial question of the study. This study adopted a case study in its investigation as a study strategy. The distinguishing character of the case study is that, it attempts to examine contemporary phenomena on its real life context.
Kothari (2004), states that “case study” become particular useful when one seeks to understand some particular problem or situation in great depth and where one can identify cases rich in information. It is rich in the sense that great deal can be learned from few exemplars on the phenomena in question. Yin (1994) further argues that the components of a case study questions are; what, why, who, where and when?
Despite the fact that SMEs are becoming increasingly recognized in their importance in terms of employment, wealth creation and the development innovation, there is no clear evidence on the factors influencing their development. This shows the importance of the case study strategy to be used under this research. Where the registered and licensed SMEs will be selected all from Ilala Municipal to show the magnitude of the problem in order to give the way forward.
3.4.2
Target Population.

The target population was including the registered and licensed SMEs in the study area, SME’s owners and their operators as well as Officials at Ilala Municipal council who are responsible for business registration and licensing. The study was dealing with Hardware and building materials sector in Ilala Municipality.
3.5
Sample and Sampling Techniques
Sample: It is not possible to deal with the whole population; therefore the portion of the target population is called a sample (Kothari, 2004). Therefore, the sample size was based on the number of respondents which constituted SMEs owners and operators from Hardware and Building Materials Enterprises in Ilala Municipality.
3.5.1
Sampling Technique
Sampling is the process of choosing the units of the target population which are to be included in the study (Yin, 1984). Kothari (2004), points out that sampling enables the researcher to study a relatively small number of units in place of the target population and obtain relevant data that are representative of the whole target population. In this light it was not possible to deal with the whole population. In order to obtain the representative sample of each category in the target population the researcher used three sampling techniques namely; simple random sampling, stratified sampling and purposive sampling.
3.5.2
Sampling of Small Medium Enterprises (SMEs)
The sampling findings were based on the list of registered SMEs in Ilala municipal council in collaboration with municipal registrar (Finance and Business Department). This involved the number of SMEs’ owners and the number of operators in each SME, if available. In obtaining the number of SMEs which was included in this study, the study was using a simple random sampling for each category of enterprises. This gave equal chance for all SMEs to be included in the study. Therefore, the total number of SMEs included in the study was determined by their total number in the target population.
3.5.3
Sampling of SMEs owners and their operators
Stratified sampling was used to obtain the number of entrepreneurs (SMEs owner) and their operators who were participated in this study. A list of SMEs owners and the number of operators were obtained from Ilala Municipal council business registrar at the Municipal office. The names were arranged into strata according to gender (male and female). This was followed by simple random sampling of SMEs owners and the operators to obtain the representative sample in each category.
3.6
Data Collection Techniques and Research Objectives
Kothari (2004) asserted that data collection is the process of obtaining evidence in a systematic way to address the research problem. Both primary and secondary data collection techniques were employed to provide data and information that formed bases in discussing the research objectives. Table 1 below indicates specific research objectives and their relevant data collection techniques.
Table 3. 1: Research Objectives and their Relevant Data Collection Techniques
	Research Objectives
	Data collection

	(a) To assess the levels of Human Resources capacity in relation to business management and entrepreneurial skills
	Questionnaires, key information interview, Documentary survey and participatory field observation.

	(b) To establish the nature of enabling environment to SMEs development.

	Questionnaires, key information interview, Documentary survey and participatory field observation.

	(c) To determine the existing levels of SMEs development.

	Questionnaires, key information interview, Documentary survey and participatory field observation.

3.7
Sources of Data

Primary data are directly collected by the researcher from their original source and consist of first-hand information collected through various methods such as observation, interviewing and questionnaire (Kothari, 2004).This study collected primary data from the SMEs owners, operators and officials from Ilala Municipality. Secondary data involves gathering data that has already been collected by someone else (Orodho, 2003).
3.8
Data Collection Methods
Collecting primary data, involved questionnaire, in–depth interview and observations. While secondary data were collected by reviewing the document like journals, Publications, reports, magazine and newspapers.
3.9
Research Instruments

3.9.1
Questionnaire

Questionnaire is the research instruments that gather data from a large sample, since they are presented in paper format (Kothari, 2004). In this study questionnaires were administered to SMEs owner and operators. These instruments were composed of both open- ended and close- ended items.
Neuman (2006) asserted that closed items are easy to answer, takes little time and keep respondents in the point, while open ended items are used to get free response in the respondents’ own words.
3.9.2
Interview
The interview method of collecting data involves presentation of oral verbal stimuli and reply in terms of oval verbal response (Kombo & Tromp, 2006). The method was particularly useful for intensive investigation. Both structured and unstructured interviews were deployed in this research in order to get information from revenue collectors, and SMEs owners on measuring the rate of growth and development as well as general performance SMEs in the study area.
3.9.3
Observation
Under observation method, information is sought by way of investigators own direct observation without asking from respondents (Kombo &Tromp, 2006). The main advantage of this method is that, subjective to biasness is eliminated if observation is done accurately. In this study, the researcher used this technique to trace the practices of SMEs in terms of growth, development or closure and the number of the employee and revenues in relation to the day to day activities.
3.9.4
Documentary Review
Written sources are means of widening and understanding the context, scale and entry into contemporary experiences or the group under study, Yin (1994), shows that this source of data allows the familiarization and elaboration of exploratory hypothesis and personal interrogation. In this study the written sources such as; magazine, journals, reports and other publication were reviewed.
3.10
Validity and Reliability

3.10.1
Validity
Validity refers to the quality of a procedure or instruments in research (Kothari, 2004) in order to obtain accurate, correct and meaningful data. The instruments were presented to my research supervisor for intellectual comments and suggestions. After incorporating all the suggestion, the instruments were also pilot tested and restructured before administering them in the field.
3.10.2
Reliability
Reliability refers to how consistent a research instruments or procedure is (Orodho, 2003). In this research triangulation of instruments were used to obtain reliable data (Questionnaire, interview, Documentary review and observation).
3.11
Data analysis Procedure
Data analysis is the process of editing, coding classification and tabulation of collected data (Kombo & Tromp, 2006). In this study, the procedures for data analysis involved Qualitative data analysis and Quantitative data analysis.
3.11.1
Qualitative Data Analysis

Data from interview and questionnaire were converted into text. This was followed by selecting , editing, coding ,simplifying, placing into theme and condensation of data in order to sharpen ,sort, discard and organize in such a way that final conclusion was derived.
3.11.2
Quantitative Data Analysis

Quantitative data were analyzed by using statistical package for social sciences (SPSS) software and other tools available. The purpose was to organize many ideas from the analysis of data. The analysis of data involved mathematical (frequencies and percentage) and statistical (graph, table and charts) treatment to help evaluate the results.
3.12
Ethical Issues Consideration

The researcher ensured that the study adhered to human rights and National Polices. Therefore attention was paid to rules and regulations while conducting research in the field. Research clearance letters were obtained from the Vice chancellor at The Open University of Tanzania. Letters of permission to conduct a research in the field were obtained from the Regional Administrative Secretary (RAS) Dar es Salaam Region. Furthermore, the consent of respondents was maintained. They were persuaded to provide information on their free will; no one was forced to participate in this study.
CHAPTER FOUR

RESULTS AND DISCUSSION

4.1
Introduction

This chapter contains detailed findings and in-depth discussion on the study. The findings are presented by using tables, figures and percentages. As discussed in chapter three, data was collected through close ended and open ended questionnaires, interviews and observation as well as secondary sources. The data collected was checked thoroughly to ensure accuracy, completeness, consistency and uniformity. These were then arranged to enable tabulation. The results were then presented in cross analysis tables, charts and graphs to facilitate comparison and interpretation where relevant. The data collected was analyzed and interpreted in line with the objectives of the study mentioned in chapter one which was: To assess the level of human resources capacity in relation to business management skills and entrepreneurship. To establish the nature of enabling environment to SME’s development, and to determine the existing level of SMEs development in the study area.
The chapter is divided into the following sections: Section 4.2 covering the summary of Socio Characteristics statistics of the respondents, while section 4.3, covers data presentation, analysis and discussion of the findings in the light of research objectives.
4.2
Socio Characteristics Statistics of the Respondents
4.2.1
Age of the Respondents

The magnitude of SME’s operation and growth to a large extent depend on the age and experience of individual SME’s owner (Kazooba, 2006). As shown in the table 2 below on the age of respondents, 43% of respondents were aged between 31 – 40 years. 32% were in between 41 – 50 years, while 13%, 10% and 10% were aged between 21 – 30 years, over 50years and below 21 years. This shows that the sample used by the study was well distributed in terms of age and could therefore give reliable information on the factor affecting growth and development of SME’s growth in the study area.
Table 4. 1: Age Group of the Respondents
	Age Group
	Total
	%

	0 – 20
	4
	2%

	21 – 30
	24
	13%

	31 – 40
	80
	43%

	41 – 50
	60
	32%

	51 – 99
	19
	10%

	Sub total
	186
	100%

Source; Field data (2016)

According to the findings majority of the respondents at 43% were aged at 31 – 40 years. This shows that majority of SME’s operators in the study ares had enough experirence in running these entreprises and to give credible information with regard to the factors influencng growth and development of hardware and building material SME’s in their locality.
4.2.2
Gender of the Respondents

The question was posed to the respondents purposely to find out their gender in the study area. The findings from the study are shown in the figure 4.1 below;

[image: image2.png]Female, 37%

Male, 63%

= Male

= Female

Figure 4. 1: Genders of the Respondents
Source; Field data (2016)

As shown in Figure 4.1 above, in terms of gender distribution of the interviewed SME Owners and operators, 63% of the respondents were males and 37% were females. On the other hand, it implies that more male were involved in the study than females may be because, according to African tradition, males are mostly heads of families.
4.2.3
Marital Status
The respondents were asked to state their marital status and the findings are as shown in table 3 below. On the marital status of the respondents, the study found that most of the respondents 33% were married, 29% were single, 12% were widowed while 19% were separated. Only 7% of the respondents were divorced.
Table 4. 2: Marital Status of the Respondents
	Marital Status
	Sub total
	%

	Married
	61
	33%

	Single
	54
	29%

	Widowed
	22
	12%

	Separated
	35
	19%

	Divorced
	13
	7%

	Total
	186
	100%

Source; Field Data (2016)
As shown in table 4.2 the marital status of respondents bears relevance for economic opportunity, responsibility, consumption, and self-esteem, through institutions that promote human dignity and respect. According to Robinson(2002) the first thing that many poor families do when their income rise is to improve their nutrition, send their children to school , expand their economic activities and increase their incomes and assets.
4.2.3
Form of ownership of SMEs

This question sought to establish the form of ownership of the enterprise in operation. According the findings majority of respondents (60%) were sole owners of the enterprises, while 10% were employee and 30% had partnership with other members. This shows that majority of the respondents were knowledgeable enough to give valid and reliable data on the factors influencing development of their Enterprises. Figure 4.2 below presents the form of ownerships of SMEs.

[image: image3.png]60%

50%

40%

30%

20%

10%

0%

60%
30%
10%
= = -
A 4

Sole Owner Partnership Company Cooperative Employed

Figure 4. 2: Form of Ownership of SMEs
Source; Field Data (2016)

The findings of the study revealed that majority of those who run SMEs are sole owners, whose responsibilities are carry out managerial routines for their Enterprises. According to Bennet, 1997 Managerial skills relates to the owners manager and enterprise. The management of the enterprise is connected with the development of material, human and finance resources with the design of the organization structure. This shows that owners manager of the enterprises had good ideas and were expected to competent on how to run a business and have underlying appreciation of business fundamentals.
4.2.4
Current Occupation of SMEs Owners

This part sought to establish the respondent’s current occupation and the findings are as shown in figure 4.3 below. From the findings, most of the respondents at 63% were in informal employment, 14% were employed in public institutions, while 13% were employed in private institutions, while 10% were employed in various sectors. This depicts that SMEs are more operated by the men and women in the informal sector. Figure 4.3 below represents the respondent’s occupation.
[image: image4.png]Public Institutions,
Others, 10% 14%

SelfEmployed,
63%

Figure 4. 3: SME Respondents’ Occupation
Source; Field Data (2016)

According to the findings, entrepreneurs have entered into business with different motives, as mentioned by the respondents , such as lack of employment, retrenchment, retirement, or death of their breadwinners. All these were mentioned as the factors which pushed them into business. The findings reconciles with Dulta, (2009) who noted that entrepreneurship is the active process of recognizing an economic demand in an economy, and supplying the factors of production(land, labour, and capital) to satisfy that demand, usually to generate profit. High levels of poverty combined with slow economic growth in the formal sector have forced a large number of the developing world population into self –employment and informal activities. This implies that SMEs sector is one of the most important vehicles through which low- income people can escape poverty. With limited skills and education to compete for formal sector jobs, these men and women find economic opportunities in microenterprises as business owners and employees.World Bank(2004) suggests that if successful microenterprise is likely to result into small to medium enterprise.
4.3
Assessing the Factors Influencing Development of SMEs in Tanzania

4.3.1
Human Resource Capacity in Relation to Business Management and Entrepreneurial Skills
It is impossible to evaluate the development process without criteria to be addressed. Thus the researcher sought to examine the level of human resource capacity in relation to business management. The findings revealed that lack of explicit accumulated knowledge in business management and entrepreneurship has been identified as the key factor that hinders SMEs incremental innovation and problem solving. It was observed that unlike larger firms, SMEs in the study area rely heavily on individual know how, especially that of entrepreneurship and most notably they rely on tacit knowledge, the knowledge that is taken from everyday experience to solve their daily entrepreneurial problems., 81% of the respondents shows that, d they use tacit knowledge in business management and entrepreneurship, of which only 16% have attended informal education in entrepreneurship through workshops and seminars.
Findings from the research also indicated that 3% of respondents have never attended any training on business management and entrepreneurship. In probing further the researcher conducted an interview to ascertain why majority of SME’s owners had poor knowledge on business management and entrepreneurial skills. Some of the reasons given were; lack of adequate business support services from the government through revenue collectors as well as poor information and technological infrastructure. Other constraints to growth mentioned by SME’s owners were lack of access to finance, markets, and technology and training services. The findings are presented in Figure 4.4 below.
[image: image5.png]¥ Never attend
Any Training
3%

= Informal
Training
16%

M Informal Training
W Tacit Knowledge
W Never attend Any Training

B NotKnown

Figure 4. 4: SMEs Human Resources Capacity
Source; Field Data (May 2016)

As shown in Figure 4.4 above SME’s human resources capacity in relation to business management and entrepreneurial skills was poor. Additionally, organizational capacity weakness in accounting, auditing and financial management was identified as their top most obstacles to growth, innovation and investment. Most of SME’s lack formal management skills and financial ability to prepare business plan because of low level of literacy among most SME’s operators. The findings further revealed that many SME’s owners or managers lack managerial training and experience.
Majority indicated that they have developed their own approach to management through a process of trial and error. As a result their business management style is more intuitive than analytical, more concerned with day to day operations than long term issues and more opportunistic than strategic. The findings reconciles with the one of Kamunge et al.(2014) who reported that lack of business management, entrepreneurial ability and leadership were the root cause of many failings and poor performance of SMEs. This implies that lack of business experience and entrepreneurial skills hinder the development of SMEs. This condition has resulted into limited profit opportunities, poorly developed capital markets, this have been the obstacles for SMEs owner-managers to establish new business and take advantage to new investment opportunities.
 The magnitude of the effect of human resources capacity on the growth of SMEs to a large extent depends on education and skills needed to run micro and small enterprises (Nkabojira, 2013). On examine the extent to which SME’s operators participate in various entrepreneurial skills, the findings revealed that majority of the respondents said they participate very often as shown by 66% of the respondents, 15% rarely practice, and 13% of the respondents are most frequently practice, while a small proportion of the respondents as indicated by 6% have never practiced at all.
[image: image6.png]70%

60%

50%

40%

30%

20%

10%

0%

Most frequent
practised

Very often
practised

Rarely practised

Never prctised

Figure 4. 5: How Often SMEs Owners and Operators Practice Entrepreneurial Skills
Source; Field Data (May 2016)

The findings show that majority of SMEs owner-managers very often practice managerial and entrepreneurship skills in their business operations and credit management. In addition the respondents further disclosed that lack of formal managerial skills and financial ability to prepare proper business plan because of low level of literacy were the barriers towards business expansion into other areas. It is for this reason Thapa (2007) reported a positive association between entrepreneurship practice and small business success. The likelihood of failure for growth and development of SMEs in the study area was found to be associated with poor business management and lack of organizational capability. These findings reconciles Kamunge (2014) in his study on the performance of SMEs in Kenya which revealed that for small business to do well, manager owner need to be well informed in terms of business management and entrepreneurial skills. The efforts and measures of government and other stakeholders in boosting SMEs sector must be geared towards the provision of business management education and entrepreneurship training to inculcate into their operations an active and sustainable capability in reducing poverty.
It was also observed that what makes management of SMEs difficult was the enormity of the range of issues confronting the owner managers, which they have to deal with personally. In his/her multi-functional role as a manager, they were in charge of planning and implementation, production, human resource (recruiting and firing of employees) marketing and financing. All these roles require attention simultaneously. It was observed that in most SMEs in the study units, the owner managers ended up tackling the immediate business problems such as attending the customers, receiving cash money which resulted into overlooking less obvious problems, such as profits, loss, revenues, receipts, invoices, sales records, and location of business which were not significant but had critical impact on running their business.

Even with all these responsibilities and challenges, the majority of the owner-managers of SMEs were not trained or poorly trained and unskilled on how to balance profit and expenditures. In additional to that, the owner-manager’s were found to not only lack financial management skills but also methods of identifying appropriate location for their business. The findings are similar to the one of Kessy and Temu (2010) who found that informal management structure and owner-manager’s personal control of strategic and operating decisions hinder SMEs output growth significantly. The findings also revealed that a small proportion of SMEs that adopted a more or less formal structure, were innovative with varieties of construction materials and also depicted higher rate of growth and more especially where the entrepreneurs of such SMEs who had undertaken formal training in business management.
The finding concurs with Orser (2000), who found that, there is appositive correlation between SMEs performance and high level of management skills. This implies that SMEs owner-manager with more education and training in business management are more likely to be successful in the SMEs sector. As such for small business to do well in Tanzania, the entrepreneurs need to be well informed in terms of skills and management. Management is therefore necessary to enable business goals to be accomplished through the function of planning, staffing, directing, controlling activities, coordination and directing. A personal characteristic of the ‘owner-manager’ was an indication of poor management and lack of entrepreneurial skills. These finding can be attributed to those of Larsan and Clutes (1979) interpretation on the personal characteristics of the owner-manager of SMEs; as lack of business experience among small business managers who happens to be owners leading to poor performance and consequently to business failure.
 Kaplan and Norton (1998) also noted that poor management is the root cause of many failings and poor performance of SMEs. Kamunge et al (2014) in the role of education in business performance noted that one of the things that hold back the development of SMEs is the need for better management.
In addition, the researcher noted that inability to keep proper records, to separate business operations from personal, poor management of cash flow, were the factor which affects SMEs performance in the study area.

Respondents were asked to state the kind of training they need for the development of their enterprises, the results are as stipulated in Figure 4.6 below.

[image: image7.png]Financial Stock
Business Management, 0% Management, 13%
Management, 0%

Book Keeping 0%
Business Management

M Financial Management

I Stock Management
Both BM, FM, SM
and BK 87% Book Keeping

Both BM, FM, SM and BK

Figure 4. 6: Training Needed by SME Operators
Source; Field Data (May 2016)

The above figure shows that 87% of respondents indicated the need for training in business management financial management, stock management and book keeping, while 13% had a need for training in stock management. This implies that relevant training can produce positive results in the growth of SMEs. The findings concurs with those of Mugo (2012) who noted that infant business need support and training in their early years when their motivation is high and innovation is low. Overall, the findings indicate a positive impact of human resources capacity on the growth of small enterprise. Effective business management and entrepreneurial skills are vital for the future growth of any business.
4.3.2
Establishing the Nature of Enabling Environment to SMEs Development
The success of SMEs has been largely attributed to good policy, strong leadership in conjunction with facilitating government policy and legal framework (Mugo, 2012). The findings on the nature of enabling environment to SMEs’ development in the study area revealed that small firms have been under-capitalized. The respondents disclosed that the term structure of loan granted to SMEs does not suit their needs. In instances when they are given credit, they are often granted short-term loans and therefore they have no option but to depend on short term loans. Additionally, among the total of 186 SMEs who took part in this research, 81% of them said they have applied for loan from commercial banks of which only 16% were granted loan, leaving 65% being denied access to credit. Findings from the research also indicated that 19% of the respondents have never applied for the loan from any commercial bank. These are shown in Figure 4.7 below.

[image: image8.png]Not Stated, 0%

Granted
loans, 16%

Never Applies
forloans, 19%

¥ Granted loans
H Never Applies for loans
i Denied to access to credit

 Not Stated

Figure 4. 7: SMEs Accessibility to Loan
Source; Field Data (2016)
As shown in figure 4.7 this lack of access to credit from traditional financial sector is alarming in a situation where the development of SMEs has been a great concern of government, policy makers and researchers because of realization of their contribution to Gross Domestic Product(GDP) and economic growth. There is some controversy as to whether a large number and variety of microfinance institutions have been established to serve the unsatisfied demand for financial services particularly in the informal sector.
The researcher therefore, conducted interview to ascertain why majority of SMEs were denied to access loan to credit, some of the reasons given were poor management structure and low turnover. Additionally, their inability to provide business registration documents, funded and other forms of collateral security, proper financial statements or record and business records account for this. It can be said from the above discussion that there is a gap between SMEs financial needs and the need to satisfy them from traditional financial institutions. The findings are similar to the one of Sharon (2013), who noted that a major barrier to rapid development of the small and medium enterprise sector is a shortage of both debt and equity financing. This implies that lack of access to financing is a contributing factor that hinders SMEs to succeed in their drive to build productive capacity, to compete, to create jobs and contribute to poverty alleviation. Without finance, SMEs cannot acquire or absorb new technologies nor can they expand to compete in global markets or even strike business linkages with larger firms.
From the findings in figure 4.7 above it can be asserted that microfinance institutions have no significant influence in improving SMEs growth and development. The study further requested the respondents to indicate where they obtained initial capital from. The study established that majority 75% of the entrepreneurs obtained their capital from personal savings followed by 11.8% of the respondents who obtained their initial capital from family members. Only 1.9% obtained their capital from bank loans. This implies that most respondents obtain their initial capital from sources that attract little or no interest rates. The study findings are shown below in Table 4.3.
Table 4. 3: Source of Initial Capital
	Source of Capital
	Frequency
	Percentage
	Cumulative Percentage

	Personal Savings
	121
	75.2%
	75.2%

	Family
	19
	11.8%
	87.0%

	Relatives
	16
	9.9%
	96.9%

	Bank Loan
	3
	1.9%
	98.8%

	Others
	2
	1.2%
	100.0%

	Total
	161
	100%
	

Source: Field Data (2016)

The study establishes that most entrepreneurs dealing with construction materials in study area obtained their initial capital from sources that attract little or no interest rates. This implies that, access to capital for business is very challenging to a great extent. Overall access to finance affected the performance of business in hardware and construction materials in the study area. Considering that hardware and building industry relies on imported materials which are more expensive as compared to other sectors such as agriculture.
The finding reconciles Govori (2013) in his study on the factors affecting the growth and development of SMEs in Kosovo which revealed that the first challenge is the financial constraints. Lack of capital or financial resources was the major barrier for SMEs and entrepreneurs, who usually have to mobilize their own capital or their own resources to establish or expand their business. The study also found out that access to capital for business is very challenging to a great extent. Overall poor governance and supervision of SMEs that discourage financial institutions from lending SMEs affects the performance of SMEs in the study area to a great extent.
As a direct consequence, a better access to credit was claimed by more than half of SMEs operators as a means for capital accumulation. Last, when asked about how they would use their loans, 42% of the sample micro-entrepreneurs say they would create another SME, among which more than 50% would do it in another sector of activity (extensive growth). Others would either improve their equipment (18.5%), their premises (15.9%), and their stock of raw materials (14.0%) or spend the money elsewhere (6.7%). By contrast, no micro-entrepreneur claimed to hire new employees. This suggests that any policy aimed at promoting SMEs through easing access to credit would have negligible effects on the level of employment. The findings imply that a major barrier to rapid development of the SMEs sector is the shortage of both debt and equity financing as noted by (Sharon, 2013). Accessing finance has been identified as a key element for small and medium enterprises to succeed in their drive to build productive capacity to compete, to create jobs and contribute to poverty alleviation in the country. That means without finance SMEs cannot acquire or absorb new technologies nor can they expand to complete in global markets or even strike business linkages with larger firms.
4.3.3
Establishing the Nature of Enabling Environment to SMEs Development Government Regulations

The importance of SMEs to the economy of the country indicates how important it is to have government policies that support SMEs, including regulations that enable them to operate efficiently and regulations that reduce their administrative costs. The respondents were asked to state the contribution of current constitutional framework and the new Micro and Small Enterprises Act about Taxation, Licensing and others on the development and growth of their business. According to the findings most of respondent’s 63% claimed that the government regulations are not concerned with the promotion of the Small enterprises, while 37%said to face a liability of smallness because of their size and resource limitation, they are unable to develop new technologies or to make vital changes in existing ones. The finding from documentary review indicated that policy initiatives in revitalizing the SME sub sector are only government engineered rather than involving all stakeholders in development arena. This implies that the impact of devolution of SMEs development depends on the architecture of the regulatory and institutional framework inclined to support SMEs economy. An impartial legal system that can help settle business contract disputes, commercial law reform, drafting and clarifying land titles, as well as effective bankruptcy procedures are vital for development of SMEs sector.
 Although there was evidence that construction materials SMEs in the study area had the potential to initiate minor technological innovations to suits their circumstances, there was no clear evidence on government policies which aim to encourage and promote the development of local technologies in the building industry. There was clear evidence on the reliance on imports rather than the promotion of local tool industry. Data from documentary review further revealed complex tax system, low level of trust in the judicial system and the need to pay bribes to access public services, represents major barriers for development and growth of SMEs. The findings are similar with those of Kato, (2008) who reported that although there have been initiatives to enhance SMEs development and reduce poverty; there is still a lack of laws and genuine regulations from the government agencies to ensure financial security of these firms. This implies that for SMEs to fully develop and use their potentials, they need specific policy measures to ensure that technology, services and infrastructure are provided. Tax laws can either coax small business into formal sector of the economy or keep them out of it.
The researcher sought to obtain respondents views and opinion on the extent to which government policies and regulations affected the performance of building industry enterprises in the study area. The extent was measured by richer scale of 1 – 5, where; 5 to a very great extent, 4 to a great extent, 3 to a moderate, 2 to Small extent and 1 No extent. The interpretation for this was done as follows; 1 – 1.5 No extent; 1.6 – 2.5 Small extent; 2.6 – 3.5 Moderate extent; 3.6 - 4.5 Great extent and 4.6 – 5.0 Very great extent. The results of the study are as shown in Table 4.4 below.
Table 4. 4: The Extent to Which Government Policies and Regulations Affects SME Development
	
	Mean
	Standard deviation

	Government Policy and Regulation affects business Growth in the Study area.
	4.16
	1.09

	Overall Mean
	4.16
	1.09

Source; Field Data (2016)
 As shown in table 4.4 above, the study establishes that government policy and regulation affects business in the study area. The findings concur with those of Kamunge et al (2014) in Limuru town in Kenya who reported that government policy and regulations affects business in Limuru Town Market to a great extent. This means, government should seek to improve business conditions, impartial legal system, commercial law reform, clarifying land titles as well as bankruptcy procedures are vital for SMEs growth. Government should also make sure that they facilitate SMEs access to microfinance services since public contracts are vital to the financial security of these firms. The government’s role in supporting the SMEs sector must be deepened especially where the financial system and the economic conditions in Tanzania prevent SMEs from sourcing adequate financial assistance from MFIs and the financial sector in general on favorable terms. The efforts and measures of government in boosting SME sector must be geared towards provision of incentives for the sector to inculcate into their operations an active SME finance policy. Furthermore, the government should act to enhance entrepreneurial awareness by creating enabling economic and business friendly regulatory framework for hardware and construction materials SMEs.
Also, it was noted that government is the regulator of the business environment in selling construction materials, and the fact that SMEs do not gain their full potential when they do not comply with the set laws and regulations. As a results most of Small enterprises located along main road have been target to harassment and exploitation by law enforcers which disrupts business and affect the performance of SMEs in hardware and building materials.
4.3.4
Determining the Existing Levels of SMEs Development
The study sought to know how respondent’s measures the performance and development of their businesses. The study found out that majority (88.2%) of the respondents measured the performance of their business by using sales while (11.8%) measured the growth and development of their business using number of customers as shown in Table 5 below. Further (59.6%) of the respondents felt their methods of measurement to be effective, while (40.4%) felt their method was very effective.
Table 4. 5: Respondents Perception on measuring the Performance and Development of their Business
	Measure of Performance
	Frequency
	Percentage
	Cumulative Percentage

	Using sales
	164
	88.2%
	88.2%

	Using Number of Customers
	22
	11.8%
	100.0%

	Total
	186
	100%
	

Source; Field Data (2016)
As shown in Table 6 above, in relations to increase in sales, majority of respondents rates their business to be doing well to a very great extent. However the study revealed contradictory results as rated by Harvie (2009) that to measure the development of SME different indicators should be used such as sales turnover growth, and increases the employment over period of time. Govori (2013) suggests that also for measuring the development of SMEs indicators such as asset value, market share, profit and output are not very common compared with sales and employment indicators. Indicators such as the level of production and market share vary very greatly depending on the industry as a result it is very difficult to use them for comparisons, while profit is not relevant unless measured for a period of time. For this reason the researcher in this study used sales and employment, as these are important indicators for measuring development of enterprises. Data on the number of employees was easier to collect as they are much more for government. On the other hand sales turnover is also important for tax collectors. Therefore, the researcher sought to know the performance and development of SMEs in the study area in the relations to the various performance parameters namely; increase in sales, and additional employee.
Table 4. 6: The SME Development Respondents Perceptions
	Level of Scale
	Sub total
	%ge

	Upward Growing
	22
	12%

	Fluctuate and Unforeseen
	113
	61%

	Stagnant and fluctuates
	33
	18%

	Stagnant / Declining
	17
	9%

	Total
	186
	100%

Source; Field Data (May, 2016)
As the data shows in table 4.6 above, in relation to increase in sales, the respondents rated their business in hardware and building materials to be doing well to moderate extent. About 61% of the respondents indicated that their business is fluctuating and they do not know about their future. However, 18% out of them argued that their business stagnant and fluctuating. 12% out of them see their business is growing at minimal rate.
Overall the study revealed that building and hardware enterprises in the study area experienced minimal growth despite their potential of being crucial tools with which to create employment and reduce poverty. Majority of enterprises were found to be still at their infancy stage, mainly due to the lack of finance and proper location for their business.
As one respondent was quoted ‘I started my business since 2006.There is much development compared to beginning and also i have hired four (4) employees’. As can be seen in Plate 1 below.

[image: image9.jpg]

Plate 4. 1: Business Good Performance in Hardware and Building Material' SMEs Photography found along Buguruni Shell
Source; Field Data (2016)
This enterprise (Plate 4.1) was set up by an entrepreneur with previous experience in business management. As noted by the researcher, SMEs are affected external macro-economic environment that cannot be controlled such as political, economic, social and technological environment as well as legal factors. All these factors are beyond the control of SMEs owner-managers in construction industry.
 Majority of SMEs have disengaged themselves from the growth trajectory as a dictation to the owner manager lifestyle. These types of SMEs exhibited non- growth characteristics as indicated by low turn up of the customers, unavailability of genuine hardware materials. See Plate 4.2 below.

[image: image10.jpg]

Plate 4. 2: Business Poor Performance in Hardware and Building Material' SMEs Photography found Buguruni Rozana
Source; Field Data (2016)
The finding in plate 4.2 above, indicates that the smallest SMEs dealing with hardware and building materials were most vulnerable to failure due to the rising cost of genuine materials and as one manager owner of the enterprise in Plate 2 was quoted ‘my enterprise is not growing due to the lack of capital and fake products in the market as well as high cost of renting around the area’ This implies that small and non- growth enterprises are experiencing a great burden of business running costs. Hence the failure to accumulate capital, and also to participate in group markets.
The findings are similar to the one of Gavori, (2013), who found that SMEs that are likely to grow and develop faster have more of these characteristics, managerial abilities to raise capital and perceive new market as well as character of entrepreneurship. Construction industry is growing rapidly therefore the demand for building materials have established markets for them, the demand have became vibrant. A market like that of construction materials is high, therefore the manager-owner of these SMEs are facing challenges to find the right products for their customers in order to achieve innovations and creativity a key component in the success of building and construction industry.
CHAPTER FIVE

CONCLUSION AND RECOMMENDATION

5.1
Introduction
This chapter presents a summary of important elements of the study. The main objective of the study was to assess the factors influencing development of Small and Medium Enterprises (SMEs) in Tanzania, with specific reference to Hardware and Building materials’ SMEs in Ilala Municipality in Dar es Salaam Region. The specific objectives of the study were; To assess the level of human Resources capacity in relation to business management and entrepreneurial skills, to establish the nature of enabling environment to SMEs development in the study area. The study was derived from an assumption that SMEs has been growing numerically instead of growing in size, there is a great danger of remaining small if the factors influencing their development are not identified and analyzed.
Chapter one of this studies contained the background of the problem that explains the source of the problem as noted by various scholars. It also comprises the statement of the problem and how it has been obtained. The main objective as well as specific objectives of the study was well stated. The research question, significance of the study, conceptual framework, limitation and delimitation of the study were also presented.
Chapter two of this study discussed the review of related literature, which was also founded by the conceptual and theoretical framework. This literature review discussed about previous studies on the factors influencing development of SMEs including the obstacles that limit their long term growth.

Chapter three of this study contains the research methodology which stated the research design, area of the study, target population, sampling techniques, data collection, source of data, data collection methods, research instruments, validity and reliability, data analysis procedures as well as ethical issues consideration.
Chapter four of this research contains the data presentation analysis and discussion of the findings. The findings revolved around the specific objectives stated above. Quantitative data underwent both content analysis and thematic coding, while descriptive statistics were used to analyze quantitative data.
5.2
Summary of the findings

Descriptive statistics revealed that majority of those who run Hardware and building materials SMEs are sole owners and were expected to possess enough experience in running enterprises, hence they were in good position of giving credible information with regards to the factors influencing development of their enterprises. From the findings majority of SMEs are operated by men and women in formal sector. According to the findings entrepreneurs have entered into business with different motives namely; lack of employment, retrenchment, retirement, death of breadwinners, and none of them claimed enter because of the identified market opportunity.
The findings on the objective number one which sought to assess the factors influencing development of SMEs in terms of human resources capacity, business management and entrepreneurial skills revealed that, lack of explicit accumulated knowledge in business management and entrepreneurship skills are the key factors that hinder SMEs development. Most of SMEs manager-owner relies heavily on individual know-how; most notably they rely on tacit-knowledge. Organizational capacity weaknesses in accounting, auditing and financial management were identified as their top most obstacles to development, innovation and investment. It was observed that what makes management of SMEs difficult was the enormity of the range of responsibilities confronting the owner-managers. They were in charge of sales, planning, marketing, financing and production. Majority of these owner-managers were not trained or poorly trained and unskilled in entrepreneurship. Factors such as inability to keep proper records, to separate business operations from personal, poor management of cash flow were the root cause for poor performance of SMEs in the study area.
Objective number two of this study which sought to establish the nature of enabling environment to facilitate SMEs development, the findings revealed that government regulations are not concerned with the promotion of SMEs in hardware and building materials. Policy initiatives in revitalizing the SME subsector is only government engineered rather than involving are stockholders in development arena. There was clear evidence on the reliance on the imported materials rather than the promotion of local tool industry. Complex tax system, low level of trust and the need to pay bribes to access public services present major barriers for development of SMEs. There still a lack of laws and genuine regulations from the government agencies to promote the growth of SMEs. The finding further revealed that government agencies are the regulators of business environment in construction industry; however the fact is that SMEs do not gain their full potential when they do not comply with the set of laws and regulations. As a result most of SMEs dealing with hardware and building materials which are located along main roads and streets have been target to harassments, demolishment, and exploitation by the law enforcers. This condition has disrupted the business and hindered the development of SMEs in building and construction industry. The study also found that access to credit and micro-loans from financial institutions was very challenging. Their inabilities to provide business registration, collateral security, proper financial statement or records were the main barriers towards access to credits. Majority of SMEs operators obtained their initial capital from personal savings. Hence inadequate capital and financial resources were the mojor barrier for SMEs development.
Objective of the study which sought to determine the existing level of SMEs development and compare it with SMEs development in EAC countries, revealed that majority of the respondents measured the performance of their SMEs in terms of sales and number of customers. However in probing further the researcher used other indicators such as increase in profit, increase in capital, and additional employment. The results shows that smallest SMEs in hardware and building materials were vulnerable to failure due to the rising cost of running the business and those that have developed were less likely to fail. The demand for building materials is very high; hence the market for them has become vibrant. SMEs that were likely to develop faster had more of the characteristics like; managerial abilities to raise capital, ability to perceive new markets, high innovations as well as entrepreneurial skills. The findings further revealed that SMEs in construction industry are being affected by external macro-economic environment that cannot be controlled such as political, economic, social and technological environment as well as legal factors.
5.3
Conclusion

(i). Lack of explicit accumulated knowledge in business management and entrepreneurship are the key factors that hinder SMEs incremental innovation and development. Over reliance on tacit-knowledge, individual know-how through a process of trial and error have resulted the business management style to be more intuitive rather than analytical, concerned with day to day operations rather than long term issues, the management of SMEs are more opportunistic than strategic. Hence majority of owner-managers who are carrying out micro and small enterprises in Hardware and building materials are neither quite well equipped in business management or in entrepreneurial skills. Lack of business experience among small business managers who happens to be owners have led to poor performance of SMEs and consequently to business failure. Therefore among the things that hold back the development of SMEs is the need for better management and entrepreneurship training.
(ii). The study revealed that most of Hardware and building materials enterprises in Ilala Municipal are experiencing minimal or no growth despite their potential of being a crucial tool with which to reduce poverty and create employment. Majority of the enterprise are in danger of remaining small due to the dictation of the owner-manager lifestyle. Access to finance is often cited s one of the primary obstacle that affect SMEs disproportionately. This is worsened by the absence of financial markets. Small enterprises’ owners cannot access finance to expand their business and they are usually faced with problems of collateral, feasibility studies and unexplained bank charges inability to evaluate financial proposals and lack of financial management skills as hindrance to small enterprises development.
(iii). The current constitutional framework and new Micro and small Enterprise policy does not provide an open window of opportunity through which the evolution of SMEs can be realized through the devolution framework. Tanzania government is less concerned with the promotion of small enterprise despite their economic contribution to Gross domestic Product (GDP) and economic growth, tools for poverty reduction and job creation. Government regulations about wages, taxation and licensing are among the important reasons why the informal sector business is underdeveloped. Without careful attention, government policies, regulations and licensing could crush the small business sector in Tanzania. Government policies should aim to encourage and promote the development of local technologies. Emphasis should be on the promotion of local tools in building industry to reduce reliance on imports. SMEs in hardware and building industry are facing a ‘liability of smallness because of their size and resource limitations, they are unable to develop new technologies. However, for SMEs in hardware and building materials to fully develop and use their potentials they need specific policy measures to ensure availability of capital, technology services, training in business management and entrepreneurship to ensure their development and sustainability.
5.4
Recommendations

5.4.1
Availability of Managerial Experience

The government should start offering basic business and financial management skills, as this will enable SMEs operators to make informed investment decision in Hardware and building materials. This will enhance their entrepreneurial skills that will enable them to recognize and exploit the available business opportunities in building industry.
5.4.2
Access to Finance

The study found out that most SMEs prefer to use personal savings and contribution from relatives to establish their enterprises because they find it very difficult to access financing from financial institutions due to strict requirements such as collateral security and high repayment cost. The study therefore recommends banks and other credit giving financial institutions should came up with creative policies that make it easier for SMEs in hardware and building materials to access financing.
5.4.3
Access to Business Information

There is scarcity of business information among SMEs operators in Ilala Municipal. The Municipal authorities in collaboration with the central government should organize seminars, workshops and business drills for the SMEs to facilitate organizations capacity in accounting, auditing, financial management and entrepreneurial skills. Other development partner like banks and savings, credit organizations should also educate these SMEs operator so that they may perform better.
5.4.4
Government Policy and Regulations

Government policy and regulations affect businesses in Ilala Municipality to a great extent. The study therefore recommends that the government should move in quickly to create policies and regulations that favor the growth and expansion of SMEs dealing with hardware and building materials. This will save the business operators from the challenges they face such as harassments, demolishment and exploitation by law enforcers.
5.4.5
Area for Further Research

Arising from this study, the following directions for future research should be carried out. This research only covered only small and medium enterprises dealing with Hardware and building materials in Ilala Municipal. However, there are other enterprises that are medium and large firms in the same area. Researchers are encouraged to research on them.
Additionally, this research did not concern itself with the challenges and possible solutions hindering SMEs from accessing financing by credit from financial institutions. Also in future a comparison should be done between the financial performance of SMEs in Hardware and building materials that have received microcredit and the ones that have not received the financing. This will help in shedding light on whether accessing microcredit help the SMEs to perform better than other business.

REFERENCES

Aktas, C. (2010). The SMEs in the Global Word Issues and Propectshttp://adfimi.or/dosvaiar/seinerles/128/pdf/4.pdf Word Bank (2001) World Development Report World Bank, Washington DC: An introduction. Pauline’s Publications.

Bolton, J.E, (1971). Report of the Committee of Inquiry on Small Firms, London: HMSO Publishers.
Burns, P, (2001). Entrepreneurship and Small Business. ARL, Wiltshire, Sage International.

Chijoriga, M.M, & Cassimon, M. (1990). Micro Enterprises Financing; Is there are best model? Dar es Salaam University Press: Dar es Salaam, Tanzania.
Chijoriga, M.M, (2000) “The performance Sustainability of Microfinance Institutions in Tanzania. University of Dar es Salaam.
Delmar, F., Davidson, P. S, & Wiklund J. (2006). Entrepreneurship and the Growth of Firms. Cheltenha, UK: Edward Elgar Publishing.
Foblete, L. & Grimsholm, E. (2010). Internal and External Factors Hampering SMEs Growth. Masters in International Management. Thailand: Gotland University.
Gathitu, W.C. (2002). Factors Affecting Performance of Entrepreneurs in Privately run Secondary Schools, Dissertation: Jomo Kenyatta University of Agriculture and Technology: Nairobi, Kenya.
Govori, A. (2013). Factors Affecting Growth and Development of SME’s

 Experiences: Mediterranean Journal of Social Sciences 4(9), 23 - 25
ILO, (1986). Employment Incomes and Equity a Strategy of Increasing Productive Employment in Kenya .Geneva: International Labor Organization.
ILO, (1986). The promotion of Small and Medium sized Enterprises. International Labor conference, 72nd session: Journal of Business Economics Research 8(9), 109-119
Kamunge, M.S. (2014). Factors Affecting the performance of Small and Micro Enterprises in Limuru town market of Kiambu county Kenya: International Journal of Scientific and Research Publication, 4(12), 1-12.
Kaplan, R. & Norton, S. (1998). Small and Medium Enterprises. A framework for Intervention. World Bank Small Enterprise Unit. Private sector Development. Washington DC.

Katto, J. (2008). Financial Regulations of SMEs. IFAC Small and Medium Practices. (SMP) Forums, Tokyo. JSP Inc.
Kazooba, C. (2006). Causes of Small Business Failure in Uganda; A case study from Bushenyi and Mbarara Towns: Kampala: Makerere University.
Kessy, S & Urio, F. (2006) The Contribution of Microfinance Institutions to Poverty Reduction in Tanzania: REPOA, Research Report No. 063.
Kessy, S. &Temu, S. (2010). The Impact of Training on Performances of Micro and Small Enterprises Served by Microfinance Institutions in Tanzania: Journal of Political Economy 106(10), 123-126

Kiggundu, M.N. (2002). Entrepreneur and Entrepreneurship in Africa. What is known and what needs to be done? Journal of Developmental Entrepreneurship 7(3) 1-36.
Kothari, C.R. (2004). Research Methodology Methods and Techniques. New Delhi: New Age International Publishers.
Kuzilwa, J. & Mushi, J. (1997).Credit Need for Small Business: The Tanzania Banker Journal 9 (4) 36-121.

Levy, M., Powel, D. & Yelton, P. (2001) “SMEs Aligning and the Strategic Context” : Journal of Information Technology, 16(2), 133-144.

Lyimo, J.R. (2004). Assessment of the Role of Microfinance Institutions in Creating Employment Opportunities in Micro and Small Business Enterprises in Tanzania. (Unpublished Report): University of Dar es Salaam, Tanzania.
Mungo, W. (2012).Factors affecting Entrepreneurs Performance in Kenya. A case of Nairobi women Groups in the central Business District: University of Nairobi, Kenya.
Mwania, M. (2011).The effect of Biashara Boresha Loan on Performance of Micro and Small Enterprises owned by KCB Ruiru Branch Customers. Nairobi: Nairobi Business College.
 Nakabojira, M.(2013).The performance of SMEs in Ghana: Journal of Small Business Economics 19(5), 134-136

Neuman, W.L. (2006). Research Methods Qualitative and Quantitative approach 6th Edition, London, Pearson Inc.
OECD, (1997). Globalization and Small and Medium Enterprises Synthesis Report. 2nd Edition Vol. 1
Okafor, S. (2006). Organization of self-employment the polities of the urban informal Sector: Journal of International Labor Review 130 (1) 39-56.

Olomi, C. (2001). Survey of Small Medium Enterprise in Tanzania. Dar es salaam: Mkuki and Nyota Publishers.
Orodho, A. (2003). Research Methods: Nairobi. Masola Publishers.

Oseko, M. (2005) Small and Medium Scale Manufacturing Enterprises in Kenya A Perspective on Alternative Source of Finance: (Dissertation) ;University of Nairobi: Kenya.
Oshagbemi, T.A. (1983). Small Business Management in Nigeria: Lagos, Nigeria: Longman Nig Ltd.
Reichel, M., & Ramey, M. A. (Eds.). (1987). Conceptual Frameworks for Bibliographic Education: Theory to Practice. Littleton Colorado: Libraries Unlimited Inc.
Robinson, M. S. (2002). The Micro – Finance Revolution; Sustainable Finance for the Poor. Geneva: World Bank Report.
Rweyemamu, D.C., Kimaro, M. P. & Urassa, O.M (2003). Assessing Micro Finance Services in Agricultural Sector Development: A case study of Semi-Formal Financial Institutions in Tanzania: Journal of political Economy 106 (10), 119 - 131
Sha, S. (2005). An Investigation into Problems facing Medium Sized Enterprises in Achieving Growth in the Eastern Cape: Retrieved from http// eprints. Nu. Ac za/ 288// TR 06-116 pdf
Sharon, M. (2013) Bridging the financing gap in SMEs http://www.scribd.com/doc/133559031/Bridging the Financing –Gap- in SMEs.

UNIDO, (1999).SMEs in Africa survive against all odds.http. ii www udo.Org/doc/view? Document id = 3927 & language code =en

URT, (2003). National Microfinance Policy: Tanzania.

Weber, F. (1979). Perception, Opportunity and Profit. Chicago, USA: University of Chicago Press
Yin, R.K. (1984).Case study Research design and Methods. Applied Social Science Research Method Series Vol 5. California: Sage Publications.
Yunus, M. (1995). Banker to the Poor. London: Aurum Press.

APPENDICIES
APPENDIX I: Participant Questionnaire for SMEs (Business Entrepreneurs)
THE OPEN UNIVERSITY OF TANZANIA (OUT)
P.O. Box 23409

Dar es Salaam.

Tel:+255 22 2668992

Fax: +255 22 2668759

Website: www.out.ac.tz
Dear Respondent,
The bearer of this questionnaire is an MBA student at The Open University of Tanzania (OUT). As part of his ongoing academic development he is required to conduct a research and write a report on the topic ‘Factors Influencing Development of Small and Medium Enterprises Tanzania’’, A case study of Ilala Municipal in Dar es Salaam region.
You are requested to participate in this research and provide honest information on the question asked. Your response is important and the information will be strictly confidential and used solely for academic purposes indicated hereon.
Thank you very much for your cooperation

PART FOR SMEs OWNERS AND OPERATORS
A. DEMOGRAPHIC DATA

1. Please indicate your Status on this SME.

(a) Business Owner

(b) Business Operator

2. What is your gender?

(a) Male

 (b) Female

3. What is your age group? (Put a Tick)

	Years
	21 - 30
	31 – 40
	41 – 50
	51 - Above

	
	
	
	
	

4. Marital status

 (a) Married (c) Widow

 (b) Single (d) Separate

5. Registered/ Unregistered Business Name ………………………………………………
6. Area of Operation of your SME. ……………………………………………………….
7. What is the form of ownership of your enterprise if any (Please tick appropriate answer)

(a) Sole owner ()

(b) Partnership ()

(c) Company ()

(d) Cooperative ()

(e) Other please specify ………………………………………..
 4. Occupation

a) Public Institutions

b) Self Employed

c) Private Institutions
d) Others (specify)

B. BUSINESS MANAGEMENT KNOWLEDGE AMONG ENTREPRENEURS
1. Indicate the level of entrepreneurial knowledge you possess

	Level of knowledge
	I have No knowledge
	I have Little knowledge
	I have knowledge to some extent
	I have substantial knowledge
	I am enormous knowledge

	Tick
	
	
	
	
	

1 How long have you been involving yourself in entrepreneurship?

	Year
	< 2
	2 - 5
	6 - 12
	13 – 25
	>26

	Tick
	
	
	
	
	

2 When did you establish your enterprises

a) Less than one year (b) 1 - 2 years

 c) 3 - 4 years (d) 5 - 6 years (e) 7 years and above

C: HUMAN RESOURCES CAPICITY IN ENTREPRENEURIAL SKILLS
1. Please indicate the level of entrepreneurial skills for proper management of your enterprise. Put a tick in a box corresponding to your answer.
Skills Levels

1 = Excellent

 2 = Good

 3 = Satisfactory

 4 = Unsatisfactory
	No.
	Skills Categories

	Entrepreneurs Level of Skills

	
	
	1
	2
	3
	4

	i.
	Financial Management
	
	
	
	

	ii.
	Book keeping
	
	
	
	

	iii.
	Human resource Management
	
	
	
	

	iv.
	Preparation of business plans
	
	
	
	

	v.
	Operations and production planning
	
	
	
	

	vi.
	Marketing
	
	
	
	

	vii
	Product costing
	
	
	
	

	viii
	Negotiation skills
	
	
	
	

	ix
	Quality management
	
	
	
	

	x
	Business Management
	
	
	
	

	xi
	Warehouse/ product management
	
	
	
	

	
	Others Please specify
	
	
	
	

	xii
	
	
	
	
	

	xiii
	
	
	
	
	

2. How long (years) have you practiced the above skills.
(a) Less than 1 year

(b) 1 – 2 years

(c) 3 – 5 years

(d) 6 – 10 years

(e) 11 – 21 years

(f) Above 22 years

3. How often do you practice the following entrepreneurial skills? Please indicate by putting a tick in a box corresponding to your answer.
Frequency Levels

1 = Most frequent

2 = Often
3 = Rarely
3 = Non practiced
	No.
	Skills Categories

	Frequencies of Skills Application

	
	
	1
	2
	3
	4

	i.
	Financial Management
	
	
	
	

	ii.
	Book keeping
	
	
	
	

	iii.
	Human resource Management
	
	
	
	

	iv.
	Preparation of business plans
	
	
	
	

	v.
	Operations and production planning
	
	
	
	

	vi.
	Marketing
	
	
	
	

	vii.
	Product costing
	
	
	
	

	viii.
	Negotiation skills
	
	
	
	

	ix.
	Quality management
	
	
	
	

	x.
	Business Management
	
	
	
	

	xi.
	Warehouse/product management
	
	
	
	

	
	Others please specify
	
	
	
	

	xii.
	
	
	
	
	

4. What are the constraints that hinder development of your enterprise? (Please tick as much as possible):
(a) Competition in business ()

(b) High level of taxation ()

(c) Low purchasing power of the population ()

(d) Procedural difficulties in starting a company ()

(e) Difficulty in accessing to credit facilities ()

(f) Low coordination between financial institution and SME ()

(g) Lack of qualification ()

(h) Lack of market information ()

(i) Poor infrastructure facilities ()

(j) Technological changes ()

(k) Changes of exchanges rates. ()

(l) Lack of management skills ()

(m) Unstable legal environment ()

(n) Lack of business support and training ()

(o) High interest rate ()

(p) Others please specify……………………………..…………………………………

5. What kind of training do you need for the development of your enterprises among the following? Please as much ticks to the appropriate answers.

(a)
Business Management

()

(b) Financial Management

()

(c)
Stock Management

()

(d) Book keeping

()

(e) All of the above

()
(f)
Others (Please specify)

………………………………………………………………………
D. ENABLING ENVIRONMENT FOR SMEs DEVELOPMENT

1. How do the available enabling factors support the development of your SME? Please indicate by putting a tick in a box corresponding to your answer.

Rate of Availability

1 = Most available and Favorable

2 = Available but not Favorable
3= Unfavorable

 4 = Poor and discouraging

	No.
	Enabling Factors

	Level of Service availability

	
	
	1
	2
	3
	4

	i.
	Availability of Licensing services
	
	
	
	

	ii.
	Financial support from bankers
	
	
	
	

	iii.
	Training Support
	
	
	
	

	iv.
	Friendly Tax Structure
	
	
	
	

	v.
	Affordable Interest rates
	
	
	
	

	vi.
	Acceptable environmental regulations
	
	
	
	

	vii.
	Friendly Legal environment
	
	
	
	

	viii.
	Friendly Import Regulations
	
	
	
	

	ix.
	Support to find markets
	
	
	
	

	x.
	Restrictions of foreign products
	
	
	
	

	xi.
	Sound Infrastructure facilities such as water, electricity, roads, etc
	
	
	
	

	xii.
	Market information
	
	
	
	

2. On your own words please specify what factors other from above hinders your SME development?
………………………………………………………………………………

………………………………………………………………………………

………………………………………………………………………………

Are there any problems associated with sales and revenues?
…………………………………………………………………………………

…………………………………………………………………………………

…………………………………………………………………………………
E. LEVEL OF SMEs DEVELOPMENT
1. What is the existing level of SME development? Please indicate by putting a tick in a box corresponding to your answer.
Scale of Levels

1 = Growing rapid
2 = Growing Slowly
3 = Fluctuates
4 = Stagnant/ declining
	No.
	Performance Indicators

	Existing Level of Achievement

	
	
	1
	2
	3
	4

	i.
	Profitability
	
	
	
	

	ii.
	Sales Volume (Quantity)
	
	
	
	

	iii.
	Sales Volume (Tshs)
	
	
	
	

	iv.
	Product Quality
	
	
	
	

	v.
	Market Share
	
	
	
	

	vi.
	Capital Expansion
	
	
	
	

	vii.
	Productivity
	
	
	
	

	viii.
	Liquidity
	
	
	
	

	ix.
	Innovations
	
	
	
	

	x.
	Human resources capacity
	
	
	
	

	xi.
	Physical assets
	
	
	
	

	xii.
	Financial assets
	
	
	
	

2. What is your expectation on future performance trend of this SME? Please indicate by putting a tick in a box corresponding to your answer.

Scale of Levels

1 = healthy upward

2 = fluctuates and unforeseen

3 = Stagnant and fluctuates

4= Stagnant/ declining

	No.
	Indicators
	Performance Level of Growing

	
	
	1
	2
	3
	4

	xiii.
	Profitability
	
	
	
	

	xiv.
	Sales Volume (Quantity)
	
	
	
	

	xv.
	Sales Volume (Tshs)
	
	
	
	

	xvi.
	Product Quality
	
	
	
	

	xvii.
	Market Share
	
	
	
	

	xviii.
	Capital Expansion
	
	
	
	

	xix.
	Productivity
	
	
	
	

	xx.
	Liquidity
	
	
	
	

	xxi.
	Innovations
	
	
	
	

	xxii.
	Human resources capacity
	
	
	
	

	xxiii.
	Physical assets
	
	
	
	

	xxiv.
	Financial assets
	
	
	
	

3. What factors are constraining your SME development and future performance? please tick to the appropriate answer (Please tick as much as possible):
(a) Competition in business

()

(b) High level of taxation ()

(c) Low purchasing power of the population ()

(d) Procedural difficulties in starting a company ()

(e) Difficulty in accessing to credit facilities ()

(f) Low coordination between financial institution and SME ()

(g) Lack of qualification ()

(h) Lack of market information ()

(i) Poor infrastructure facilities. ()

(j) Technological changes. ()

(k) Changes of exchanges rates. ()

(l) Lack of management skills ()

(m)Unstable legal environment ()

(n) Lack of business support and training ()

(o) High interest rate ()

(p) Others please specify:

……
Thank you for taking your time in filling this questionnaire

APPENDIX II: Participant Questionnaire for Government Officials (Ilala Municipal)

THE OPEN UNIVERSITY OF TANZANIA (OUT)

P.O. Box 23409

Dar es Salaam.

Tel:+255 22 2668992

Fax: +255 22 2668759

Website: www.out.ac.tz

Dear Respondent,

The bearer of this questionnaire is an MBA student at The Open University of Tanzania (OUT). As part of his ongoing academic development he is required to conduct a research and write a report on the topic ‘Factors Influencing Development of Small and Medium Enterprises Tanzania’’, a case study of Ilala Municipal in Dar es Salaam region. You are requested to participate in this research and provide honest information on the question asked. Your response is important and the information will be strictly confidential and used solely for academic purposes indicated hereon.

Thank you very much for your cooperation.
1. What is your opinion in general regarding growing of SMEs at your area or remain at their infancy stage for years?

(a) Growing at rapid rate

(b) Growing at low rate

(c) Stagnant since established
(d) Not growing most exit
2. What kind of services do your authority offered to SMEs? Before registration, during and after registration for development of SMEs.
…………………………………………………………………………………

…………………………………………………………………………………What do you think are the challenges facing SMEs development?

…………………………………………………………………………………

…………………………………………………………………………………How can you state the enabling environment in this Municipal to facilitate SMEs development?
…………………………………………………………………………………

……
Thank you for taking your time in filling this questionnaire

APPENDIX III:
RESEARCH CLEARANCE AND PERMITS

[image: image11.emf]

[image: image12.emf]
[image: image13.emf]
[image: image14.emf]
Enabling Environment

(Regulatory)

Government regulations

Licensing authorities

Tax Incentives

Revenue Collections

(Moderating Variables)

SMEs Development

Increase in Profit

Increase in Capital

Increase in Sales

Additional employees

(Outcome Variables)

Human Resources Capacity

Knowledge levels

Entrepreneurial skills

Business management skills

Training and development

Accessibility to loans

Source of Capital

(Independent Variables)

Independent Variables

