iv
iii

LINKING THE COMMUNITY WITH LOW INTEREST RATE MICRO CREDITS PROVIDERS-THE CASE OF MAKONGO KINONDONI MUNICIPAL

MARY KAISI NGALLA
A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT FOR THE REQUIREMENTS FOR THE DEGREE OF MASTERS IN COMMUNITY ECONOMIC DEVELOPMENT (MCED) OF THE OPEN UNIVERSITY OF TANZANIA

2011
CERTIFICATION
The undersigned certifies that he has read and hereby recommends for the acceptance by the Open University of Tanzania a dissertation entitled: LINKING THE COMMUNITY WITH LOW INTEREST RATE MICRO CREDITS PROVIDERS- THE CASE OF MAKONGO WARD – KINONDONI MUNICIPALITY in partial fulfillment of the requirements for the degree of Master of Community Economic Development (MCED)

Signature: …………………………..

Dr. D. Ngaruko

(Supervisor)

Date: ……………………………………

DECLARATION
I Mary Kaisi Ngalla, do declare that this dissertation is my own origin work and that it has not been presented and will not be presented to any other institution for the award of the said qualification or other similar award.

Signed.
………………………………………

Date:

……………………………………….

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

DEDICATION
I dedicate this dissertation to my husband Lwitiko Ngalla and my sons Jeremiah, Mpoki, Bosco, Samson and Mathew for their love and moral support. I will always cherish their contribution in all of my life.

ACKNOWLEDGEMENT
I thank the Almighty God who enabled me to complete this work, without his grace nothing would have been done.

It is not possible to acknowledge by name all those who have contributed to the completion of this study in one way or another. However, I would like to take this opportunity to express my special gratitude to all of them. I have received valuable assistance from many individual people. I am grateful first to my Supervisor Dr. D. Ngaruko who patiently and tirelessly read through my work so as to improve its quality. His insight, comments and constructive criticisms have contributed in shaping this study.

My heartfelt thanks should go to all academic members of staff in the Department of Community Economic Development. Open University of Tanzania. Their support and guidance enabled me to complete this dissertations Also, I wish to express my sincere appreciation to all my colleagues in 2010-2011 Master of Community Economic Development Programme. My special thanks to all the respondents who participated in this study. I remain indebted to Mr. Manga for his concern and support towards my education. Lastly, my special thanks go to Pastor Coletha Makukura for her spiritual and moral support.

I thank you all.

ABSTRACT

Makongo ward is a peri-urban area located 15km outside of Dar es Salaam city center, which is found in the Kinondoni Municipality. Community needs assessment was conducted to identify problems, needs, and strengths in a community using a questionnaire as the main method which was supplemented with interview, listening, community mapping and focus group discussions. The research findings revealed that there were many problems facing the Makongo community. At the top of the list was the low income earners need to access to low interest rate micro credits. The findings show that there were various micro credit providers but their interest rate are very high making difficult for economic development of a common man. While in despair they did not know what to do. The researcher spoke to the community so as to make the need known. After some advocacy and training the project to link the community with low interest rate micro credits providers came into being. Four Training workshops were organized and 150 participants attended the training. Brochures were distributed and there was a good response, 120 formed three groups of 40 members each, accessed micro credits at low rate and are still accessing.

TABLE OF CONTENTS
iiCERTIFICATION

iiiDECLARATION

ivCOPYRIGHT

vDEDICATION

viACKNOWLEDGEMENT

viiABSTRACT

viiiTABLE OF CONTENTS

xiiiLIST OF TABLES

xivLIST OF FIGURES

xviLIST OF ABBREVIATIONS

1CHAPTER ONE:

 HYPERLINK \l "_Toc308782054"
PARTICIPATORY NEEDS ASSESSMENT

11.0 Introduction

21.1.0 The Profile of Makongo Ward

21.1.1 Introduction

31.1.2 Housing and land tenure

41.1.3 Accessibility

51.1.4 Social services

51.1.4.1 Water

51.1.4.2 Sanitation

51.1.4.3 Electricity

61.1.4.4Education

81.2 Community needs assessment

81.2.1 Introduction

81.2.2 Objectives of Community Needs Assessment

81.2.3 Overall objective

81.2.4 Specific objectives

81.2.5 Research questions

91.3.Research Methodology

91.3.1 Research design

91.3.2 Sampling methods

101.3.3 Data collection methods

141.4 Data analysis methods.

141.5 Community Needs Assessment Findings

151.5.1 Education of respondent

151.5.2 Occupations of the respondents.

161.5.3 Main problems faced by low income earners in Makongo ward

181.5.4 Resources available within the community

181.5.5 The opportunities which can solve the problems facing low income earners in Makongo ward.

191.5.6 Leveling of needs

21CHAPTER TWO :

 HYPERLINK \l "_Toc308782084"
PROBLEM IDENTIFICATION

212.0 Background to the research problem

222.1 Statement of the problem

222.2. Project description

232.3 Target community

232.4 Project goal

242.5 Project specific objectives

242.6 Host Organization

242.6.1The Host Organization is AMKA women group.

242.6.2. Profile

242.6.3 Vision and Mission of AMKA

252.6.4 Overall Goal

252.6.5 Specific goals of the organization

252.7. Persons involved in the Project

252.8 The Role of the researcher in the Organization

252.9 Summary

27CHAPTER THREE :

 HYPERLINK \l "_Toc308782101"
LITERATURE REVIEW

273.0 Introduction

273.1 Theoretical frame work

273.1.1 Definition of micro-credit

313.2 Empirical Literature review

313.2.1 The case of Tanzanian Experience

323.2.2 Categories of Micro-finance Institutions (MFIs) in Tanzania

333.2.3 Non Governmental Organizations- micro-finance institutions (NGO-MFI)

343.2.4 Government and public sector institutions and funds

363.2.5 Rotating savings and Credit Associations

383.3 Policy review

413.4 Literature review Summary

43CHAPTER FOUR:

 HYPERLINK \l "_Toc308782114"
IMPLEMENTATION

434.0 Introduction

434.1 Products and outputs

434.1.1 Availability of micro credits

434.1.2
Increased accessibility and utilization of low interest rates micro credits facilities by men, women and youth by 80%

444.1.3 Improve the living condition of low income earners in Makongo ward.

444.1.4 Stabilized economic activities.

444.2 Project planning

454.2.1 Implementation plan

494.2.2 Inputs

504.2.3 Staffing pattern

544.3 Project implementation

544.3.1 Project implementation report

544.3.1.1 Establish micro finance committee

544.3.1.2 Training on group dynamics

574.3.2 Project implementation Gantt chart

584.4 Implementation Summary

59CHAPTER FIVE:

 HYPERLINK \l "_Toc308782132"
PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY

595.0 Introduction

595.1, Participatory Monitoring

595.1.1 Monitoring objectives

605.1.2 Monitoring Research Questions;

605.1.3 Monitoring research Design

605.1.4 Monitoring method

605.1.5 Monitoring Research tools;

635.2 Participatory Evaluation.

635.2.1 Project Evaluation Summary

635.3 Sustainability of the project

655.4 Summary

66CHAPTER SIX :

 HYPERLINK \l "_Toc308782145"
CONCLUSION AND RECOMMENDATIONS

666.1 Conclusions

676.2 Recommendations

686.3 Areas for further research

70REFERENCES

73APPENDICES

LIST OF TABLES
15Table 1: Age and gender of respondent

16Table 2: Occupation of the respondents.

20Table 3: Pair wise ranking

46Table 4: Implementation plan

47Table 5; Log Frame Work:

49Table 6: Resource plan

53Table 7; Log frame work:

55Table 8: Training on group dynamics

56Table 9: Training methods and material adopted

57Table 10: Gantt chart

LIST OF FIGURES
16Figure 1:Education of respondents;

17Figure 2: Problems facing community members;

18Figure 3: Resources available within thee community;

19Figure 4 opportunities which can solve the problems facing low income earners

LIST OF PICTURES
3Picture 1:.Aerial view of Makongo

4Picture 2 A section of high classhouses in Makongo Juu

4Picture 3A section of middle class houses in Makongo Juu

5Picture 4 sections of low class houses in Makongo ward.

6Picture 5. A reservoir for rain water harvesting in Makongo ward

LIST OF ABBREVIATIONS
BoT
Bank of Tanzania

CBO
Community Based Organization

CCM
Chama cha Mapinduzi

CED
Community Economic Development

CSOs
Civil Society Organizations

FINCA
Foundations for international community assistance

IGA
Income Generation Activities

JICA
Japan International Cooperation Association

MFIs
Micro Finance Institutions

NGOs
Non Governmental Institutions

OUT
Open University of Tanzania

PTF
Presidential Trust Fund

SACCOS
Savings and Credits Cooperation Society

SEDA
Small Enterprise or International Development Agency

SIDO
Small Industries Development Organization

SME
Small and Medium Entrepreneur

UN
United Nations

USAID
 United states

WDF
Women Development Fund

YDF
Youth Development Fund

CHAPTER ONE
PARTICIPATORY NEEDS ASSESSMENT
1.0 Introduction
This report presents the findings of the need assessment conducted in January 2011 in Makongo ward of Kinondoni Municipality, in Dar es Salaam. Normally a community need assessment suggests a process of assessment to the existing situation. It involves asking members of the community about their daily life while discovering important issues and needs of the community. The outcomes of the assessment were used to guide the future action in the intervention processes. The main advantage of participatory need assessment is to make the community members own the process and design intervention which in turn addressed the identified problems through pair wise ranking according to the needs of the community. The existing approaches to problem solving, lack a proper assessment of the needs. It is good that needs should be known first before the intervention process. This paper there fore has been done through giving opportunities for community members’ participation so as to incorporate their ideas, suggestions as well as their expectations.
The concentrated on getting data through Focus Group Discussion, Personal interviews, transect walk, observation, record review and questionnaires. The community revealed that whatever effort they would make was likely to involve money. There is scarce of reliable and affordable micro credits in their community. The attempt by several micro credits to provide financial services to low income earners in Makongo ward has not fulfilled the needs of the community members because the interest rate they offer is too high for a common citizen to bring about any economic development at a family level.

1.1.0 The Profile of Makongo Ward
1.1.1 Introduction
It is important to know the profile of the community because no human being lives in isolation; he is attached and related to the environment he lives in, be it political, economical, environmental or social. Whatever intervention to be applied automatically relates to the surrounding world of a community.

Makongo is located about 15 km North East of Dar es Saam city centre; it is one of the highest elevated points in Dar es Salaam. It is also called the Observation Hill. It is located in the intermediate zone and portrays the dynamism of an intermediate Settlement where people are moving in and housing construction activities are widespread suggesting that there is growing attraction to settle there. Proximity to public institutions such as the Lugalo Military Barracks and Universities has also influenced the development of Makongo where many people have bought land for residential development from the indigenous people who were cultivators thus gradually changing the social composition of the area. Settlement has a population of about 12,000 people (URT 2002).
Makongo was historically agricultural land where sisal farming was carried out on a large scale by a Greek settler. In the 1950s to the late 60s after colonialism, the plantation was abandoned and the laborers took control of portions of the land using it for cultivation. The original dwellers were the indigenous Zaramo, Ndengereko, Makonde and Nyamwezi. Due to social interaction most of the population is made up of ethnic groups from different parts of the country. (Burra, 2006).
It is reported that in the 1949 Dar es Salaam Master Plan, the areas around the University of Dar es Salaam and the Observation Hill were proposed to be planned for high class

[image: image1.png]Py ——

s
rl e,

Picture 1:.Aerial view of Makongo

Source: Aerial Photos 2002 from Survey and Mapping Division-Dar es salaam

residential areas for Europeans since it was the most elevated residential area close to town, but this was later discarded because of its proximity to the military barracks (Kironde, 1995:259).

1.1.2 Housing and land tenure

The physical development of Makongo appears different from other Informal settlements in that the quality of many houses is high in terms of design, standards and material. The area is said to accommodate a number of high profile residents such as retired University professors and senior officers in the Government suggesting a population of middle to upper class. But this does not mean that all people in Makongo are rich. About 34 out of 90 interviewed respondents in Makongo were home owners, while 56 are tenants, one out of ten tenants is renting a whole house and the rest are renting rooms in multi-family houses with shared facilities. This is a group of low income earners. There is a big difference among low income owner, middle class and the rich people. 6(6.7%) of all respondents earn less than a dollar a day, 64(71.1%) of all respondents live by one dollar day, 12(13.3%) live by 5 dollars a day and tertiary 8(8.9%). Live by more than ten dollars. There fore there are high, middle and low class houses depending on ones ability. See pictures 1

1.1.3 Accessibility

Roads that pass through the institutions provide access to the settlement. There are only three commuters which ply between the Mwenge Bus Station and Makongo, in the afternoon they are served by Bagamoyo mini buses and a one-way trip is about 300tsh. However, respondents complained that, during the rainy seasons the buses become fewer because the roads are barely passable, which leads to long delays when commuting to work. Access within the settlement is good because the houses have been built with some order, but in several parts of Makongo, the hilly terrain has made access to individual houses difficult.

	[image: image2.emf]
	[image: image3.emf]

	Picture 2 A section of high classhouses in Makongo Juu
Source: Author, 2011

	Picture 3A section of middle class houses in Makongo Juu
Source: Author, 2011

[image: image4.emf] [image: image5.emf]
Picture 4 sections of low class houses in Makongo ward.

Source: researcher 2011

1.1.4 Social services

1.1.4.1 Water

Makongo experiences severe water supply problems forcing many residents to invest in the construction of domestic water storage tanks for harvesting or filling with purchased water. All the homeowners had either underground water reservoirs, 1000-2000 liters plastic tanks or constructed reservoirs for rainwater harvesting. Renters said they fetched water from vendors for 300- 1000 TSH. For a bucket of 20 litres or from neighbors. On some days, piped water is available and this allows the residents to collect and store water in containers. The water supply system in the neighborhood was initiated by some of the first residents and later incrementally extended through community initiatives to serve the settlement.
1.1.4.2 Sanitation

The commonly used sanitation facility in Makongo is flush toilets and pit-latrines but many of the respondents interviewed said they had pit-latrines alongside flush-toilets because of the chronic water problem of water.
1.1.4.3 Electricity

The area is served by electricity. Its proximity to major institutional areas like the
University of Dar es Salaam, Ardhi University and the Lugalo Military Barracks has favoured the existence of some of the facilities such as electricity.

. [image: image6.emf]
Picture 5. A reservoir for rain water harvesting in Makongo ward

Source: researcher 2011

1.1.4.4Education

Makongo has one public and one private primary school, and one public and one private secondary school. The public primary school was constructed through community efforts and contributions.

1.1.4.5 Health

 There is one health centre Constructed by the Government but also many community members use the health centers in the surrounding institutions or private clinics located within the settlement. The closest neighboring government health centre is in Mwenge about 2 km away.

Other services available are small shops and stalls along Makongo road but there is no neighborhood market; the respondents said they had to rely on the market in Mwenge.

1.1.4.6 Waste management

Makongo has no waste management services. Residents bury their domestic waste in pits dug within the compound or burn the waste.

Other services available are small shops and stalls along Makongo road but there is no neighborhood market; the respondents said they had to rely on the market in Mwenge.

1.1.5 The climate and altitude of Makongo ward

Makongo has a pleasant microclimate. The area enjoys cool breezes through out the year because of its high elevation relative to the Indian Ocean. Makongo does not experience floods during the rainy season also due to its elevation although a number of access roads become muddy and fairly impassable. The major climatic condition of Makongo is equatorial climate. It is hot and humid through out the year with an average temperature of 29 centigrade. The hottest season is from October to March while from May to August it is relatively cool, with temperature of 25 centigrade. There are two rain seasons sho rain from October to December and long rains between March and May. The average annual rainfall is 1300mm; humidity is around 96% in the morning and 67% in afternoon. The climate is influenced by the south west monsoon winds from April to October and North west monsoon winds from November.
The spatial development of Makongo is organic in that the original agricultural land has been transformed through individual sub-divisions of land to cater for residential development on large plots, thus creating low densities. There are still many pockets of undeveloped land. Valleys and ridges characterize the pattern of land use and housing construction has generally followed the terrain houses.

1.2 Community needs assessment

1.2.1 Introduction
Acommunity needs assessment is a way of gathering information about a community’s opinions, needs, challenges, and assets used to determine which project will meet the real needs of the community. According to Mizoguchi et al (2004), an assessment is a specific way to identify problems, needs, and strengths in a community to make decisions, set priorities, set objectives, and explore ways to take action. CNA gave people an opportunity to prioritize their needs, which leads to a more sustainable development project.

1.2.2 Objectives of Community Needs Assessment

1.2.3 Overall objective
To gather information from the community so as to identify a specific project that would help to address the main problems faced by low income earners in Makongo ward.

1.2.4Specific objectives
i) To identify the main problems faced by low income earners in Makongo ward

ii) To assess the resources available within the community

iii) To identify the opportunities which can solve the problems facing low income earners in Makongo war
1.2.5 Research questions

i) What problems surrounding you and other community members?

ii) What are the resources available?

iii) What are the opportunities which can solve the problems?
1.3.Research Methodology

1.3.1 Research design

The study project used both quantitative and qualitative research approaches whereby the qualitative aspects were considered in order to supplement the main approach which was mainly quantitative. Qualitative approach was considered to be the most appropriate research design for this study because they have the capability to determine the opinions, altitudes and behavior of a large population (Pinhey, 1974). Also, quantitative approach was used to collect some statistical information include demographic and income per household. The researcher used exploratory design. According to Rwegoshora (2006) this enables that researcher and the local community to establish local conditions to facilitate the intervention process as it helps to get the information about the condition of the problems more precisely.
1.3.2 Sampling methods
a) Purposive sampling

Purposive sampling was used to select study ward whereby respondents from Makongo ward were selected purposively due to a reason that is the new settlement which is growing rapidly.

b) Random sampling

The community assessment explored probability sampling because each person in the population had equal chance of being selected. The resulting sample was representative. Women, men and youth had an equal chance of being selected. Simple random sampling was used in choosing a sub set of respondents at random from the population in each streets until the required number was obtained. The reason for choosing the sample was that it is the simplest method and easy to conduct.

c) Sample size
Sample size were selected from the entire population and was determined the proportion of targeted population. The survey involved 90 respondents randomly selected, eighty of them are community members while ten came from financial institutions.

1.3.3 Data collection methods

Data were gathered from both primary and secondary sources. Secondary data was collected from published and unpublished sources available in the library and on the Internet such as books, journal articles, research reports, conference proceedings and reports from different national and international organizations. Primary data which are primary sources as original sources from which the researcher directly collects data that have not been previously collected were obtained from the sample using a structured and standardized questionnaire as the main method which was supplemented with interview, listening, community mapping, focus group discussions and public forum.
To ensure validity, quality and reliability of collected data a triangulation method was adopted which refers to the combination of two or more data sources, data collection methods, investigators or data analysis techniques to provide confirmation and validity and completeness (Mitchell, 1986; Babbie, 1992). It involves the use of multiple data gathering techniques to investigate the same phenomenon (Berg, 2004). Before fieldwork, the instruments were pre-tested on small sample of 20 respondents from Tegeta community in order to measure the clarity, consistency, validity and reliability of the instruments. Questions that did not yield useful answers related to the research problem were discarded or revised. (Cooksey and Lokuji, 1995). Therefore, findings from the pre-test instruments formed the basis for reviewing the questions and improving the instruments. The following methods were used:
a) Questionnaire

Tools of various nature and character were used, involving a random sample of 90 respondents by using self-administered questionnaires disseminated, collected and supervised by the researcher. A total of 90 questionnaires (Appendix 1) were administered to men and women respondents in the selected households. The questionnaires were translated into Kiswahili (Appendix 2) since most of the respondents do not understand the English language. (Cooksey and Lokuji, 1995).
Questionnaires were used to collect data for this assessment because its this method seems to be easier than other data collection methods. It economical, lack of interviewer bias, and possibility of anonymity (Kidder, 1981). However some of the disadvantageous includes the problem of receiving incomplete questionnaire, slow response and return rates (Kothari, 1999). Questionnaires were structured; standardized and included both open and close ended questions. Both structured and unstructured questions were used in this project so as to increase reliability of the responses (Line, 1982). Questionnaire were administered to respondents and were completed by respondent themselves under the supervision of the researcher. A total of 60 questionnaires (Appendix 1) were administered to men and women respondents in the selected households. The questionnaires were translated into Kiswahili (Appendix 2) since most of the respondents do not understand the English language.
b) Interview

Interview schedules with eight structured questions were used in order to supplement the questionnaire in getting adequate and reliable data related to community needs (Appendix 2). It was conducted to ten selected community members who are key people in the community in order to discuss their knowledge, experience and understanding of the issues. Among these were traders, religious leaders, teachers and other individuals who have affiliations with particular community. It was also taken care that not only to interview the powerful, but also to interview those whose views are not usually heard like women, youth and people with disability.
When choosing people to interview, their views and opinions were likely to represent those of others in the community (Blackman, 2002). During the interview process, the researcher got the advantage to probe on some leading issues that emerged and also to clarify questions for respondents. Interviews are helpful as they allow the researcher to establish good relationship, explain the purpose of the study and clarify issues and secondly, allows for possible triangulation or the application of other validity enhancing instruments (Krishnaswami, 2003). This tool helps us to gain greater understanding of the issues. The disadvantage of it is that it is allows in the researcher bias and also it is time consuming.
c) Focus group discussion

A focus group discussion was another instrument used to gather primary information of this project. With this instrument six to twelve individuals from community were drawn together to express their views on a specific eight set of questions in a small, targeted group environment (Appendix 3). Focus group discussion was used to get clarification and more understanding of the findings obtained from the community as well as from questionnaires and literature. There were three sessions of FGD where by the researcher supervised the discussions. The researcher talked directly to the respondents in order to clarify, elaborate and better understand of ideas. The respondents presented their views on the community needs, also gives views on what should be done to improve and develop their areas. This instrument helped the researcher to determine perceptions, feelings and the manner of thinking of the community members regarding the community needs. The discussion gave the community members’ great chance to express their opinion.

d) Community mapping and transect walk

Community mapping is a process of identifying assets and accessibility issues (Kretzmann and McKnight, 1993). This tool involved community members drawing a map of their community to gather information about existing community assets and resources. The map showed the natural and physical resources in the area – land, forests, roads, houses, and other activities. It showed also important people and organizations. To gain greater understanding of the issues facing different groups within the community, the groups worked separately. A map by young people showed very different information from that of older people. This methods draw out the views of many people in a short space of time. Transect walk was walking fairly straight line through the community companied by key informants to observe, listen and asking various probing question and a careful note of every information needed.
e) Listening

By listening to a variety of people, such as key community members for the issues about which people have the strongest feelings, it was possible to identify the issues that they most want to be addressed and projects which they are most likely to participate in .It include asking a community and talking with people including women, men, girls, boys, the elderly and people with disabilities to find out what people were worried, sad, happy, fearful, hopeful or angry about. It was important to have a clear idea about what we are looking for so we could make sense of the answers as well as the use of open-ended questions which allow the person replying to give more information (Blackman, 2002).
1.4 Data analysis methods.

The data collected from the field were analyzed both quantitatively and qualitatively. Descriptive statistics that is, percentage range;
 These were used to analyze descriptive and numerical attributes of respondents such as sex (female or male), age, literacy, income levels etc. Several techniques were used to present the assessment data, these includes reproducing a summarized version of the questionnaire, its responses, tables, charts, bar and drawings as described below;
Tabular presentation; Data was presented by using both simple tables and cross tables methods especially for descriptive attributes such as age, sex and occupation of respondents. Content analysis was used to analyze qualitative data derived from the open ended questions. The content analysis method is the method which consists of establishing a number of different content categories and counting up the number of times items relevant to each of them occurred in a particular set of data (Powell, 1991).
Graphs; were used to present data related to problems of micro-credits

Charts; The data was presented by using the pie chart and bar charts when considering descriptive attributes especially those related to the profile of respondents such as sex and literacy.

1.5 Community Needs Assessment Findings

The assessment involved 90 respondents, who were about 60 (66.7%) female respondents and 30 (33.3%) male respondents. The majority of the respondents were females, which means females were the larger part of the respondents interviewed as compared to males. The table 1 shows that 66.7% of all respondents were between the ages of 18 to 35 followed by very few respondents, (33.3%) were of 36 and above. This means that the active members who are women and youth in the Makongo ward were interviewed. In addition, it was revealed that most of these groups are married and had families to take care for.

Table 1: Age and gender of respondent

	
	Age
	Total
	Percentage

	Gender
	18-35
	36 Plus
	
	

	Female
	35
	25
	60
	66.7%

	Male
	25
	5
	30
	33.3%

	Total
	60
	30
	90
	100%

	Percentage
	66.7%
	33.3%
	
	

Source; Field data 2011

1.5.1 Education of respondent

6(6.7%) of all respondents were Illiterate, 64(71.1%) of all respondents have only primary education, 12(13.3%) secondary education and tertiary 8(8.9%). Low level of education exists and can be a hindrance in creativity when conducting their businesses. Others didn’t know how to read and write they tend to run stereotype business and takes long to expand or diversify relaying of family labour
1.5.2 Occupations of the respondents.

The majority of respondents are engaged in business/self employment 63(70%), wage employment 9(10%), farming activities 9(10%) and cattle keeping 9(10%).Therefore, micro credits facilities are crucial for Makongo to access and utilize for business activities. This contribute to increased income and poverty reduction in Makongo ward as 70% participate in business or self employed

[image: image7.emf]0

10

20

30

40

50

60

70

80

Illiterate

Primary education

Secondary education

Tetiary

Figure 1:Education of respondents;
Source: Field data,2011

The needs assessment, which was carried out by JICA (2006) revealed that a large number of participants of about 55% of men and women were living below the poverty line in Dar es salaam region which is less than one Dollar a day. Also a survey conducted by the researcher in collaboration with AMKA staff in 2011, and revealed the following as the main causes of inadequate micro credit facilities in the ward;-

Most micro credit institutions were profit oriented.

Table 2: Occupation of the respondents.

	
	Frequency
	Percentage

	business/self employment
	63
	70%

	wage employment
	9
	10%

	farming activities
	9
	10%

	cattle keeping
	9
	10%

	Total
	90
	100%

Source: Field data,2011

1.5.3 Main problems faced by low income earners in Makongo ward

Respondents were asked to identify the problems facing their community. The study
findings (Figure 2) indicate that 27(30%) of respondents mentioned small capital, 18(20 %) mentioned unreliable sources of loans, 18(20%) showed that high interest rate from microfinance institution, 4(4.4%) said that Transport is problem in Makongo. While 12(13.3%) of respondents mentioned water shortage and 12(13.3%) showed unreliable health services.

In fact most community members had the same complaint as Fatma Ally says;

 “I am a food vender, I have been taking these loans for six years but whatever I get is returned back due to high interest rates. They are using us to get their profits”
“Don’t think that we don’t get small loans. There are plenty in Makongo, we have FINCA, PRIDE, SEDA etc they give loans to the already formed groups for easy management, but who is benefiting? We are working for them; the interest rate is too high, if only they could reduce the interest rates we could improve our living condition”

[image: image8.emf]Water shortage

13%

Transport

4%

Unreliable

sources of loans

20%

high interest

rate from

microfinance

institutio

20%

Unreliable

health services

13%

Small

capital

30%

Figure 2:
Problems facing community members;
Source: Field data,2011

This statement shows that getting a small loan is not a problem, the problem is: at which interest rate is it given. Interest rates range ranging from 26% to 49. % except 10% per year for the government community development funds for women and youth from the ministry of community Development Gender and children. Community members show no interest. This claiming that there is bureaucracy in getting it. A similar statement was also given by the FGD Discussants. It was from these observations that the project to link community members with low rates micro credit providers came into being.

1.5.4 Resources available within the community

Respondent were asked to identify resources available .Figure 3 indicate that 20% respondents mentioned roads, 30% houses, 30% arable land, and 20% mentioned market.

[image: image9.emf]0

5

10

15

20

25

30

Road

houses

arable land

market

Figure 3: Resources available within thee community;
Source: Field data, 2011

1.5.5 The opportunities which can solve the problems facing low income earners in Makongo ward.

Respondents asked to show if there is any opportunities to solve the existing problems in
community.20% respondents mentioned formation of entrepreneurship groups for accessing loans with low interest rate and without need of having collateral, 30% respondents empowering women and youth in accessing low interest rates micro-credits in eradicating poverty, 20% mentioned improving vegetable agriculture and 30% Linking youth and women with low interest rate micro credit.

[image: image10.emf]20%

30%

20%

30%

Formation of

entrepreneurship groups

empowering women and

youth in accessing low

interest rates

vegetable agriculture

Linking youth and women

with low interest rate

microcredi

Figure 4 opportunities which can solve the problems facing low income earners

Source: Field Data (2010)
1.5.6 Leveling of needs

Once the problems have been identified community members were given the opportunity to say which problem should be given priority. Using pair wise ranking high interest rate from microfinance institution was the most problem followed by unreliable sources of loans and Small capital. Therefore the community decided to solve the problems of high interest rate from microfinance institution, unreliable sources of loans as well as small capital through the project: “Linking the community with low interest rate micro-credits”

Table 3: Pair wise ranking

	
	Small capital
	unreliable sources of loans
	high interest rate from microfinance institution

	Transport
	water shortage
	unreliable health services

	Points
	Position

	Small capital
	
	unreliable sources of loans
	high interest rate from microfinance institution
	Small capital
	Small capital
	Small capital
	6
	3

	unreliable sources of loans
	unreliable sources of loans
	
	high interest rate from microfinance institution
	unreliable sources of loans
	unreliable sources of loans
	unreliable sources of loans
	8
	2

	High interest rate from microfinance institution
	High interest rate from microfinance institution
	high interest rate from microfinance institution
	
	high interest rate from microfinance institution
	High interest rate from microfinance institution
	high interest rate from microfinance institution
	10
	1

	Transport
	Small capital
	unreliable sources of loans
	high interest rate from microfinance institution
	
	Water shortage
	unreliable health services

	0
	5

	Water shortage
	Small capital
	unreliable sources of loans
	high interest rate from microfinance institution
	Water shortage
	
	unreliable health services

	3
	4

	unreliable health services

	Small capital
	unreliable sources of loans
	high interest rate from microfinance institution
	Unreliable health services
	water shortage
	
	3
	4

Source: Field data, 2011

CHAPTER TWO

PROBLEM IDENTIFICATION

2.0 Background to the research problem

This chapter presents problem identification, which cover problem statement, target community, stakeholders, project goal, project objectives, host organization and provide the summary for the chapter. The priority problem were observed through participatory assessment and pair wise ranking in chapter one, the main problems were observed to be high interest rates, unreliable source of loans and small capital. High interest rates seemed to outweigh all others. Thus the chosen problem to be solved was high interest rates from micro credits providers. Participatory assessments done in chapter one gave an overview of Makongo community low income earners financial problem. To have income is crucial in human development. Right after the 1961 independence a slogan to fight against ignorance, poverty and diseases, was launched. But in the late 1970’s and 1980’s there arose many social problems which hindered national development .some of the problems were:

· Fall in earnings due to poor participation in the international market

· Un stable oil prices

· The collapse of the East African Community in 1997

· War against Uganda and

· Draught.

Besides many steps taken to eradicate poverty, about 50% of Tanzanians are poor while 36% of them live in abject poverty. (URT 1997). More effort has been made to address the problem but the change is very slow .A lots of problems are still persisting. For instance many live below National poverty line, below a dollar a day. The poverty gape between the rich and the poor has increased; many children are under weight, minimum level of dieting and there is an increased gap between the poor and the rich. Seeing this poverty as a social problem, Tanzania among other countries joined with other nations during the world Social Summit convened in Copen hagen in 1995. The aim was to have a serious commitment to eradicate poverty in the world. Tanzania made a plan to reduce abject poverty by 50% in 2015 and eradicate poverty by 2025 but poverty remains a pressing problem in Tanzania (URT, 2005; TNBS, 2009). Although there are number of reasons why poverty has became an epidemic in Tanzania, one of the causes is the lack of sustainable income. As time goes on we see people are getting poorer and poorer while money to eradicate poverty is being added to in every year. Low income earners are the mostly affected people.
2.1 Statement of the problem
Makongo community has a variety of residents, ranging from high professionals, businessmen, middle class and very poor. There is a very big gap between the poor and the rich.. Most of them struggle in different ways so as to get out of poverty. In order to get capital community members were mostly grouped in “Upatu” a traditional form of rotating money as a credit facility to low income earners. But recently there have been several micro credits providers like FINCA and PRIDE, which are still providing micro credits to Makongo people. But the main problem is the high interest rate imposed on these small loans and there fore the community members never benefit from them For example SEDA 18- 25% PER ANNUM, FINCA 48% PER ANUM, In groups and 36% individual loans, ACCESS BANK 5% A MONTH, MAMA BAHATI FOUNDATION 2.5% A MONTH, TANDALE SUCCOSS 2% A MONTH.

2.2. Project description

Looking for low rates Micro credit provision was the best tool to increase income of men,
 women and youth and it contributes to poverty reduction at a family level. The project responded to the real needs of the community. The Main project was to link the community with low interest rates micro credits. The problem of high interest rates of micro credit facilities to Makongo community was selected because 100% of respondents revealed that they were concerned with the unfriendly conditions and procedures for micro credit institutions such as high interest rates, bureaucratic procedure in filling many forms before getting the credits. A service in the form of business credit was required. The researcher and other stakeholders decided that the first project should be to look for low rates credit providers. The researcher had to look for the credit provider who could offer low interest rates.

2.3 Target community

The primary target community was low income earners in Makongo and all unemployed from Makongo ward. The reason behind was to reduce the gap between and the poor and eradicate poverty among Makongo community members Low income earners are the mostly affected as they have a very limited purchasing power. This is because there is poor economic planning and infrastructures. The consequences there fore are abject poverty, poor health, poor living condition and all related hassles. In order to realize the desired output, objectives and smooth running of the planned activities, participation of the local communities in project planning, implementation, monitoring and evaluation was vital as long as community participation enabled sustainability of the project.
2.4 Project goal
The overall goal was to link low income earners in Makongo ward in accessing low interest rate micro-credits as a get way for poverty eradication at a family level.
2.5 Project specific objectives
The project specific objectives were as follows;-

a) Link 100 low income earners in Makongo ward with low interest rate micro credit providers by July, 2011
b) To increase accessibility and utilization of low interest rates micro credit Facilities among men, women and youth by 80%
c) Improve the living condition of 100 women, men and youth by July 2011.
2.6 Host Organization

2.6.1The Host Organization is AMKA women group.

2.6.2. Profile

AMKA women group is an organization found at Makongo Juu, in Kinondoni Municipality It is not for profit Non governmental organization (NGO) based in Dar es Salaam and was registered on 23/07/2009, With 20 Members. The writer came to know it at The Saba Saba trade exhibition of 2010 as it caught the researcher interest concerning their products. After talking to one of the group member she said that besides other business challenges she was facing a problem of high interest rate loans thus making it difficult co compete with other traders like those coming from china and parts of the country and the world. The aim of AMKA is to care and support one another economically so as to improve their wellbeing by promoting small scale business through provision of provision of business skills and promotion of establishment of savings and credits scheme, but in order to do this, they must be strong economically.
2.6.3 Vision and Mission of AMKA
AMKA vision statement to empower women and other community members economically so as to improve their livelihood.
2.6.4 Overall Goal

AMKA overall goal is to reduce poverty through social economic empowerment of low income earners families.
2.6.5 Specific goals of the organization

(a) Improve the living condition of members

(b) Sensitize each other to establish savings and credit Group

Main activities of the group members are food processing and soap making especially liquid soap.
2.7. Persons involved in the Project

Four leaders of AMKA , namely the chair person, vice chair person, secretary and the treasurer together with other five volunteer members from Makongo community

2.8 The Role of the researcher in the Organization

The designed job was that she had to report to the Chair person and her specific duties were:

a) To advise and contribute in the planning, implementation, monitoring and evaluation of the programme activities.

b) Provide creativity for resource mobilization

c) Facilitate training where needed

d) Develop monitoring and evaluation system for specific programmes

e) Monitoring and evaluation of Program activities

2.9 Summary
Chapter two has stated the identified problem. It focuses on the statement of the problem
on high interest rate of micro credit facilities in Makongo ward and shows what needs to be changed in the community, who is affected, causes and consequences, the extent of the problem and how is the problem related to the purpose of the organization and what may happen if the problem is not addressed. It has described the target community, described stakeholders status and roles aimed to reach the project goal on improving the income level for men, women and youth in Makongo ward through accessibility and utilization of micro credits facilities in Makongo ward, aimed to promote community participation in poverty reduction process by the end of 2011,

CHAPTER THREE
LITERATURE REVIEW

3.0 Introduction

This chapter aims to review some of the literatures available concerning this topic. Different views from different scholars have been viewed. Their findings and suggestions show how far other researchers have gone what they have covered and the existing gap has been shown too. Briefly it shows the initiatives being undertaken by government and non governmental organizations confirming that the identified problem exists.
3.1 Theoretical frame work

3.1.1 Definition of micro-credit

This is the extension of very small loans to unemployed, poor entrepreneurs, and others living in poverty and is not bankable. These individuals lack collateral, steady employment and a verifiable credit history and therefore can not meet even the most minimum qualification to gain access to traditional credit. Micro credit is a part of microfinance, which is the provision of financial services to the very poor; apart from loans, it includes savings, micro insurance and other financial innovations.
According to Fernandez (1997), micro credit is defined as “any credit extended to a borrower, whether an individual or legal entity, or to a group of borrowers, assuming joint and several liability for loan repayment, aimed at financing small scale production, marketing or services activities, where the main source of payment of the loan are the proceeds of the sales or income generated by such activities, as adequately verified by the lending institutions of the financial system. Micro credit is a scheme for low income especially for unemployed youth who do not have any source of income and want to generate their incomeAccording to Wikipedia, the free encyclopedia (2008) micro credit is a financial innovation which originated in developing countries where it has successfully enabled extremely impoverished people to engage in self employment projects that allow them to generate an income and in many cases begins to build wealth and exit poverty.Due to the success of micro credit, many traditional banking industries have begun to realize that these micro credit borrowers should more correctly be categorized as pre-bankable, thus micro credit is increasingly gaining credibility in the mainstream finance industry and many traditional large finance organizations are contemplating micro credit projects as a source of future growth.

Micro credit has become a panacea for poverty worldwide, from the paddy fields of Bangladesh to the urban sprawl of Los Angeles. It is also politically fashionable. The greatest pioneer of micro credit, Muhammad Yunus (1976), the founder of Baangladesh’s multi-billion dollar Grameen Bank, has a guru like celebrity following rivaling that of the Dalai Lama. His idea of lending small amounts of money to poor people. Mostly people living in squatters, to enable them to set up micro-enterprises has won plaudits across the worldIn his drive to expand micro credit, Yunus (1976) dispensed with notions of job-creation and education as the focus of development and instead has concentrated on trying to enable the poor to pull themselves out of poverty. In the Grameen model, instead of relying on collateral to secure loans, credit is secured by peer group, which are required to ensure that no member defaults on repayment. Repayment rates are well above the banking sector norm, while at the same time, loans are invested in pre-existing survival skill, enabling the poorest to be magically transformed into entrepreneurs. That way, micro-credit’s supporter’s claim, lending to the poor shows that capitalism can benefit all not just the rich (cordeiro Stacey; 2004) However the rapid expansion of credit to the poor fails to address the structural causes of poverty and often increases the vulnerability of the poor. The problem inherent in micro credit is that progress is predominantly measured in terms of the number of participants, money saved, repayment rates and other easily quantifiable factors. The end result in terms of qualitative poverty alleviation has taken a back seat in the drive for micro credit growth, while the dubious practices adopted by some lenders are ignored (cordeiro Stacey 2004) it is the stated intention of donor organization and leading NGOs to extend credit to 100million poor households world-wide in the next few years (cordeiro Stacey 2004)
The 90% to 95% repayment rates boasted by the Grameen Bank come at the cost of heightened within families and communities. Aggressive recovery tactics employed by debt collectors in micro credit schemes have included stripping tin roofs off the homes of indebted households who are unable to meet their payments. NGOs involved in micro credit are acting less like agents for economic development and more like loan sharks. For instance in Bangladesh, micro credit schemes often charge borrowers up to 40% interest, a rate that is far higher that market rates. The effectiveness of micro credit in permanently alleviating poverty is also doubtful. Where credit actually improves the productive capacity of micro entrepreneurs, the sustainability of their operations is not guaranteed. In the developing world, market forces and macro-economic policies profoundly affect cottage industries, which find it hard to compete with mass produced product. Globalization has exposed poor countries to a harsh, highly competitive environment in which small producers have been crushed. Therefore it seems baffling to encourage poor people to engage in informal economic activities, such as milk production or handcrafts, which are increasingly under threat from larger, more efficient producers owing to liberalization (cordeiro Stacey; 2004).
The national support program for urban micro enterprises, developed by the Grupo Sophia research centre, defined the concept micro credit taking into account that such micro credit was aimed at micro entrepreneurships, not including those earmarked for construction or companies. They considered this because they were trying to analyze micro credit as an alternative or an instrument for the alleviation of poverty and unemployment existing in Argentina. Thus they stated that “a micro credits loan is a small size loan (not exceeding arg. $ 1,000) that may be given out to people directly or through groups, without creating a mortgage or a pledge and without the need of a security interest in real or personal property. It is used to develop production , commercial or service oriented micro entrepreneurship, with short and medium term repayment with an interest of rates freely agreed upon and generally higher than the rates effective in the formal banking market (between 20% and 45%). Reimbursements operate weekly operate weekly or monthly and the amount of installments is related to the micro entrepreneur’s repayment capacity that is to say it is a relation with an income generated by the economic activities developed within the framework of the financed micro entrepreneurship. (Fernandez: 1997)
According to Khan, Rao (1992) the objectives of banks are to bring about improvement in the economic status of the poor, a good rate of repayment to the banks and increasing saving potential for further growth. In developing countries the majority of the population depends on agriculture and rural activities, and is comprised of a large number of small farmers. There are few borrowers from the rural areas who can make good use of credit and derive benefit from it, because of their low level of literacy, consumption needs, poor access to various services and lack of marketing skills; they are often tempted to sell their assets due to urgent needs. However, employment possibilities in the rural areas are decreasing, particularly with seasonality. Credit is one of the inputs that can be used to achieve the objectives of agricultural development, although credit alone cannot act as the prime mover. Bank and financial institutions have to provide finance by mobilizing local resources to transfer savings for investment, or the public sector needs to mobilize agricultural surpluses by fiscal and commercial policies to invest in both the agricultural and non agricultural sectors.

3.2 Empirical Literature review
This section covers a review of micro credit projects dealing with similar project in Tanzania and outside Tanzania.

3.2.1 The case of Tanzanian Experience
Loans are usually small; in addition, the conditions to get access to credit are usually not as stringent as those demanded are by formal financial institutions (FFIs) as described by J.M. Lusugga Kironge (2003), on his study conducted defined micro-finance institutions (MFIS) are those institutions that offer loans and other financial services to Micro and small Enterprises (MSEs). The realization of the importance of micro-finance lending has increased in recent years on account of a number of reasons including:

a. The need to tackle poverty which is prevalent and in some cases increasing in both the rural and urban areas

b. The declining role of the public sector and the increasing role of the micro and small enterprises, (MSEs) in promoting economic growth and development, offering employment and reducing income disparities;

c. The realization that the increased participation and contribution of MSEs leads to an increased need for financial services, particularly credit, to support their initiatives,

d. The unwillingness of the formal financial institutions (FFIs) to offer credit to the poor or small business undertakers. In any case, the latter would find it difficult to meet the conditions set by the FFIs streamlining their operations and concentrating on profitable ventures, thus leaving out squatter’s rural areas and the poor.

3.2.2 Categories of Micro-finance Institutions (MFIs) in Tanzania
Tanzania has four main categories of micro-finance institutions that are engaged in the delivery of micro-credit in Tanzania can be identified. It is possible that these categories are in other countries. These are:

1. Non Governmental Organizational micro- finance institutions (NGO-MFI)

2. Government and Public sector sponsored micro-finance programs

3. Savings Associations and Credit Co-operative Societies (SACCOS), and

4. Formal financial institutions that offer micro credits services.

Non-Government Micro-Finance Institutions (NGO-MFI) category; dominates the micro-finance industry in Tanzania. Most NGO-MFIs started operations during or after 1995 and operate in urban and peri-urban areas. The urban bias is prompted by the high transaction costs in financing rural based undertakings. This means that they do not reach the poor of the poor who are mostly in squatter areas and those in rural areas. All appear to have received capital injection mostly from foreign sources. Legally, MFIs in Tanzania are not allowed to mobilize savings but many of the NGO-MFIs engage in the mobilization of savings in the guise of loans insurance funds. All provide loans to ongoing business and only very, few provide start-up capital. None of them directly provide loans for other purposes such as consumption, education or health. some provide credit to women only. In any case some 79% of all the loans from NGO-MFIs are received by women.
Most NGO-MFIs in Tanzania only lend to individuals in groups. Few use both group lending and loans to individual and very few only lend to individuals. Nearly 90% of the NGO-MFIs require some collateral. This takes the form of compulsory saving (i.e. the loans insurance fund) before the loan is disbursed. Interest rates are generally higher than those charged by FFIs (i.e. between 17-30%). Most NGO-MFIs offer their clients complementary services including the preparations of business plans. Most of the staff in NGO-MFIs engaged in credit delivery has some form of training, mainly short term training. However the majority of the staff in NGO-MFIs not involved in credit delivery receives no training mainly because of high costs.
3.2.3 Non Governmental Organizations- micro-finance institutions (NGO-MFI)
Looking at the Tanzania scene, it is realized that over 80% of the loan portfolio of all NGO-MFIs is dominated by different institutions such as PRIDE,SEDA and FINCA international inc. we look at these in turn, get a glimpse of their activities as shown below;-
a) PRIDE (promotion of Rural initiatives and Development Enterprises)
PRIDE started in 1994 with the aim of testing the applicability of the Grameen Bank micro lending model in Tanzania. Despite its name it operates only in urban or peri-urban environments whose population must exceed 100,000 people. Currently it has a network of 42 branches and 8 sub-branches located in 16 major urban centres in the country. The initial capital for PRIDE was provided by capital injection of US $ 1.2m from the Norwegian Agency for Development (NORAD), which injected another US 3.4m for the clients “loan insurance funds” which are used to augment its lending capacity. In effect PRIDE is mobilizing services, which is not allowed by law. Loan provided range from Tshs 50.000/= to Tshs 5,000,000/= and beneficiaries are those with ongoing businesses only over 79% of the borrowers are women. Loans are only provided to individuals in groups.

b) SEDA (Small Enterprises or international Development Agency)
Initially started as a department of world vision, SEDA got subsequent capital injection
from the ford foundation and USAID. It became an NGO-MFI in 1996. Loans are available for ongoing business with a minimum loan of 50,000/= more than 80% of the loans are made to women. The lending rate is 24%. In addition,13% of the loan value is charged as cost of processing the loan and training the beneficiaries. SEDA lends only to individuals who must first form a group of not less than 10 members and contribute 20% of the loan amount in advance. Loans are graduated.

c) FINCA (Foundation for international community Assistance)
This is a non-profit making organization, which started working in Tanzania in 1998, with
 a capital injection of US $ 1Million, from USAID. It operates in both rural and urban
areas and attempts to reach the poorest of the poor women, so that they can create jobs for themselves, raise household income and improve their standard of living. Loans are only available to women with ongoing business. Training is provided. Borrowers are required to have a savings in a group account with an FFI. Group must not be less than 30 members. As of 2002, FINCA had disbursed loans worthy Tshs 10 bn/=. The minimum loan size is Tshs 100,000/= and the maximum, Tshs 2.5ml/= the loan term is between 4 and 6 months
3.2.4 Government and public sector institutions and funds
These are sponsored by the government or other public institutions. They include the small industries development organization (SIDO), the presidential trust fund (PTF), the youth development fund (YDF) and the women development fund (WDF). The latter two are of special interest to this forum, since they are anchored within local government authorities;

a. The presidential trust fund (PTF)
PTF was set up in order to give micro credits services for self reliance in1985 with the
Government contributing the start up capital loans of between 50,000/= and 600,000/= are provided to ongoing business only. The main target is women. Loans are extended to individuals organized in groups of five members that may federate with others to form a credit centre. Borrowers must first contribute 5% of the loan amount as collateral.

b. Small industries development organization (SIDO)
SIDO began operations in 1974 and is a majority government-owned MFI, it has received capital injection from the government and from donors. Borrowers are serviced with both start-up capital and working capital loans of between Tshs 50,000/= and Tshs 10m/=. It uses both the individual and group lending approaches. The interest rates charged are 30% per training, business write-ups and advocacy services are provided Makombe and others (1999) agrees that financial institutions in Tanzania does not formally discriminate against women. However few women have received credit from institutions because they lack collateral and adequate knowledge on how to process loans, long distances of banking services for the rural people and high cost of processing the loan Although the credit scheme for women in Tanzania started in 1970’s the number of women who receive loan still very low especially in the rural areas.
Makombe (1999) argued that it has been observed that credit is a key element in economic empowerment because it assures the productivity of the enterprises being financed. However a credit scheme may fail to empower people depending on how it managed and its components or packages
Also there is no amount of credit even at the most reasonable rates can guarantee higher productivity or income among credit recipient unless it is accompanied by other packages such as infrastructures, agricultural subsidies, supportive services, credit policies as well as the management of credit scheme itself.

3.2.5 Rotating savings and Credit Associations
Within Tanzania as in many other countries, ROSCAs are mainly utilized by women. They are also more common in urban than rural areas, and usually formed for specific purposes and comprise people from a similar status and background with assured and regular income (Mlowe;1994.) the urban preponderance is in the main due to the need for geographical closeness of people with a common need or requirement, and the need for regular income, in order that the periodic payment is made. The predominance of women may be seen as a response to their lack of access to other sources of credit, which their male counterparts have access to.

3.2.6 World wide experience
A study conducted in Ethiopia by Zenebework, Eshetu and Konjit (2002) shows that the women who were beneficiaries of micro credit admitted that their lives have improved. The specifically mentioned that they were able to pay their house rent, fulfill other basic needs, cover health expenses, send their children to school and they were empowered to negotiate in the household. Another study sponsored by AEMFI revealed that the women’s decision making power in relation to saving, credit receiving , repayment and utilization has increased, their income has improved and their business expanded; there is also improvement in the women asset base as well as their self confidence (WABEKBON Consult, 2006)
About 70% of India’s population lives in village but many companies still focus on urban areas, where competition is intensifying as the economy expands and profit margins are thin “for many fast moving consumer good companies, the bottom of the pyramid is not marginal anymore. That is where the market is” says C.K Prahalad, a Professor at the university of Michigan’s Stephen M. Ross school of business, Ann Arbor,Mich and an author of several books on rural marketing. “it is not about making cheap staff or being nice to poor people, western market are saturated” when executive at Hindustan lever were plotting how best to reach untouched markets in rural and squatters of India in 1999, they noticed that dozens of agencies were lending micro credit funds to poor women all over the country. These would be micro entrepreneurs, the company thought, and needed business to run. Women and youth are also having a hard time with the bureaucracy involved- they get frustrated and confused when they have to fill out multiple forms and visit multiple counters to do their banking. Women and youth have work in the home, work outside of their home, education and training programs, and now micro credit. This is just adding one more thing to their list of obligations. Micro credit is one part of micro enterprises the most important parties education for the right to exercise our rights. Women need to do advocacy for public policies-at local and national levels. Need for women to have experiences locally and globally and balance the two. Coredeiro .S. (2004) pointed out that literate women tend to be leaders in credit and saving groups, but organizations are not doing literacy training , 50% of those going for training are already literate, when only 30% of women overall are literate.

3.2.7 Lessons Learned on Empirical literature review
The empirical literature review has given numerous models and practices of micro credit utilization for the benefit of the poor committees in different countries. The successful experience has much relevance to the application of micro credit facilities in makongo ward Tanzania. A few reasons are of greater importance in the case of this project in addressing and intervening the problem of inadequate micro credit among men, women and youth in makongo ward.

The following lessons indicate the application of reviewing experiences

a. From Muhammad Yunus (1976) it is possible for the poor to access capital through their small savings and formulation of a SACCOS and community banks.

b. Government and CSOs have prayed important role in promoting and development of micro credits services in the community

c. Micro credit facilities are among the best alternative way of alleviating poverty among vulnerable groups of women, youth, people with disability, people affected by HIV/AIDS as described by Zenebework, Eshetu, and Konjit (2002) shows that the women who were beneficiaries of micro credit admitted that their lives have improved, they specifically mentioned that they were able to pay their house rent, fulfill other basic needs, cover health expenses, send their children to school and they were empowered to negotiate in the house hold.
3.3 Policy review
On February 2 to 4, 1997 the first largest summit on microfinance gathering was held on micro credit, more than 2,900 people from 137 countries gathered in Washington D.C to participate on the summit and both leaders of the microfinance industry and heads of state participated. This summit launched a nine year campaign with the defined goal of “work

a) Tanzania National microfinance Policy
The contribution of poor people is vital in the local and national economy. The Tanzania has microfinance policy and law support that by putting guidelines which seek to unleash a new wave of micro entrepreneurship-the powerful assets which can give poor and low income people a chance to build better lives.

The objective of the policy is to establish a basis for the evolution of an efficient and effective micro financial system that serves low income segment of the society and thereby contribute to economic growth and reduction of the poverty. SACCOS recognized by this policy as one of the providers of micro finance services in the country. The policy pays great attention to the poor who are the principal beneficiaries of micro credit the enactment of the policy can be termed as the birth of sustainable microfinance industry in Tanzania While the Bank of Tanzania (BoT) deserves kudos for relaxing some operational rules to allow microfinance institutions to accepts deposits, supervision needs to be seriously enhanced

Concerns are mounting over the mushrooming of MFIs, which seem more intent to cash in on ignorance and the passion of the poor people for enrichment. Even before BoT had provisionally allowed MFIs to take on deposits, there were ample coveted instances of clever persons who set MFIs but operated as banks, taking deposits other than those for micro loans repayment. Complaints abound about some people, who were lured into making deposits as part of the condition for securing loans from MFIs, but ended obtaining none and found it difficult to withdraw their deposits whenever.
Through the law is very clear about measures which govern the sector overall, lack of public awareness about them is one of the reasons which make dubious financial institutions thrive. In addition this can be achieved through well focused social marketing campaign to be undertaken by BoT or its agents .At least people should be made to know that any MFIs must have an office, meets start up capital requirements and most importantly, a genuine license from BoT, which permits someone to run money lending business. The law precludes any institutions not licensed from soliciting deposits.
These precautions are being raised because the primary aim of UN is to increase public awareness about the reliability of the microfinance clients, especially women, in repaying loans, managing household incomes, building assets and enterprises and contributing to the economy. The world summit for social development, held in Copenhagen in March 1995, shows the importance of improving access to credit for small rural or urban producers, landless farmers and other people with low or no income, with special attention to the needs of the women and disadvantaged and vulnerable groups. Government were called upon to review national legal, regulatory and institutional frameworks that restricts the access of people living in poverty especially women, to credit ob reasonable terms, to promoting realistic targets for access to affordable credit, providing incentives for improving access to and strengthening the capacity of organized credit system to deliver credit and related services to people living in poverty and vulnerable groups and to expanding financial networks, building on existing networks, promoting attractive opportunities for savings and ensuring equitable access to credit at the local level
Fro effectiveness on poverty reductions, financial funds should be provided for credit guarantee schemes for start up entrepreneurs. Micro credit programs should serve as a policy alternative to unemployment benefits and job training programs, because they contribute to self-employment and economic self-reliance of poor and low income families.
b) . SACCOS Act in Tanzania
Since 2005 the government has put much emphasize on promoting the saving and credits
cooperative societies (SACCOS) as engine for economic development, the Tanzania government has realized the need for establishment of institutions that will enable or that will support local efforts in development of the individual and the national community at large. One such effort has been the promotion of savings and credit cooperative societies (SACCOS) as engines for economic development. The SACCOS are registered under the cooperative act 1991.the Annual General Meeting (AGM) of members is the supreme body. The AGM elects as Boards consisting of a management committee, credit committee and supervisory committee. Some SACCOS have a (paid) clerk. Supervision and regulation of SACCOS is the responsibility of the registrar for cooperatives, who operates though the regional and district cooperative departments.

SACCOS is a prevalent saving device in Tanzania. A SACCOS is a member driven, self-help and non-profit driven cooperation. The idea is a democratic cooperation where the members have influence. Members are supposed to be both the owners and the users of the service available. The shares/savings function as an instrument for ownership, and a basic feature is that the SACCOS should be capable of running on the financial resources of the membership alone. The general structure of a SACCOS is a board of directors and a small number of committees; usually that is a loan and credit committee, an executive committee and a supervisor committee. These members work voluntarily and usually never get paid for their responsibility. Most SACCOS cannot afford hiring staff. A prevalent problem though is that the member’s responsible seldom have any education, which easily makes financial and general management weak. According to international co-operative alliance (2001) “the saving and credit cooperatives are to some extent regulated by law, which makes international co-operative alliance”
3.4 Literature review Summary

The chapter covers theoretical, empirical and policy literature review. In theoretical part, important terms were defined and causes and consequences on inadequate to micro credits among women, youths and people with disability were identified. The empirical part shows other different organizations that also deal with micro credits issues among women, people with disability and youth. In policy literature review, various policies that are related to access and utilization of micro credits have been reviewed. This review clearly points out that though there is a lot that have done toward improving the lives of people with disability and the community as a whole in accessing and utilizing micro credits, there are still gaps that need to be closed up in order to improve lives of community. For instance many writers and stakeholders on microfinances are insisting on the enhancing the accessibility and utilization of micro credits and enable the community to fully participate in poverty reduction process.but in actual fact most of them have a very high interest rate with the exception of the Government owned MIF.morover it is very difficulty to access due to bureaucracy and scarcity. There is a need there fore to find out MIF’s which can offer low interest rates.

CHAPTER FOUR
IMPLEMENTATION
4.0
Introduction

The project started on January, 2011 and was completed on July, 2011. The community was involved from the identification of problem through participatory assessment and throughout the project cycle. This section explains both original plan and the actual implementation and reports what was implemented. The need of low interest rate micro credits was the priority of all community members which required intervention through participation. “Participation” is when communication processes are used to inform people, enable them to contribute their opinions, reach conclusion and carry out an agreed change or development action together” (Fraser and Restrepo-Estrada, 1998).
4.1 Products and outputs

After the community being linked with the low interest rate micro credits, the assumption was that.

4.1.1 Availability of micro credits

Micro credits will be available whenever needed by the community members. There will be improved economic development and profit realization.
4.1.2
Increased accessibility and utilization of low interest rates micro credits facilities by men, women and youth by 80%

 Since the existing micro credits institutions offer their services at high rates, it has been so difficulty to realize any profit and economic improvement. Thus many people are afraid of going for the loans. In addition some of these micro credits do confiscate family properties, should they fail to service their loans. It is assumed that

Due to low interest rates, many will go for micro credits and will easily get.
4.1.3
Improve the living condition of low income earners in Makongo ward.

When there are low interest rates the profit and income increases. This in turn leads to good diet, health, education, housing and decent life I general.
4.1.4
 Stabilized economic activities.

It is assumed that many businesses and economic activities will become stable due to the fact that many activities die due to inconsistence of stability of income..

4.2
Project planning

This done before starting the project and includes three steps as follows; setting objective, planning and organization of action and establishment of controls.
i) Setting objective

Objective set by defining and agree what is to be accomplished and ensure objectives are specific, measurable, achievable (attainable) and realistic and time-based (attainable within agreed time). Also we agree who will play what role, establishing a shared project vision and agree about time lines (scheduling). Finally as a team, we specified how we would carry out the evaluation so as to see whether we are succeeding or not.
ii) Plan and organize action

It was important to plan in order to determine the strategies that will be used by the team in order to implement. All activities that were supposed to be done were analyzed and we agreed on the required resources such as people, time, materials, equipment and authority. People were responsible to allocate the tasks according to skill, capability and experience. This known as staffing plan which included match position to program responsibility, prepare staff job description, define supervisory roles and identify staff training needs.
iii) Establish controls

A standard of performance expected and measures was set to ensure compliance with agreed standards put in place by the community. We agreed to set rules which would guide the progress for example time checks, formal reporting, informal reporting, observation, systems, etc.) and risk analysis.
4.2.1
Implementation plan

The Makongo community was involved from the planning stage throughout the project cycle. A detailed plan on how they would go from where they are before the start of the project to where they wanted to be at the completion of the project was made This involved a list of several tasks, which would be responsible for doing these tasks, resource required, a schedule for each task, and indicators to verify that each task had been accomplished. Also the logical framework (Table 5) used to design the project since it is a highly effective planning tool for defining inputs, outputs, time tables, success assumptions and performance indicators. It was developed in the 1960s by USAID and today its use is widespread throughout the development community. It provides a structure for specifying the components of an activity and for relating them to one another. It also helps to identify the place of a project within an overall program. One of its principal strengths is its relevance to several stages of the project cycle.

Table 4: Implementation plan
	Activities
	Year 2011
	Resources needed
	Person responsible

	
	Project month
	
	

	
	1
	2
	3
	4
	5
	6
	7
	
	

	Conducting CNA
	
	
	
	
	
	
	
	Researcher
	MCED Student

	Establishing Committee
	
	
	
	
	
	
	
	Meeting
	Community

	Training on group dynamics credit saving
	
	
	
	
	
	
	
	Training workshop and manual
	Consultant

	Documentation and awareness creation
	
	
	
	
	
	
	
	Brochures
	Distributor

	Advocacy, Forming of groups, writing application letters to low rate micro finance institutions
	
	
	
	
	
	
	
	Skill, labour, material and cash
	Consultant

	Monitoring
	
	
	
	
	
	
	
	Monitoring team
	Management team

	Evaluation
	
	
	
	
	
	
	
	Evaluation team
	Management team

Source:Makongo: Linking the community with low interest rates micro credits project, 2011

Table 5; Log Frame Work:
	PROJECT DESCRIPTION
	KEY INDICATORS
	MEANS OF VERIFICATION
	ASSUMPTION

	Goal: To link 100 low income earners of Makongo community with low interest rate micro credits institutions by the end of July, 2011, this will promote their participation in poverty reduction processes.
	Increased number of men, women and youths accessing micro credits at low interest rates.
	Annual report of the project.
	All men, women and youths trained will start getting loan at a low interest rate.

	Project objective:

1.0 To increase the number of men, women and youths undertaking economic activities by 80%
	% increase of men, women and youths performing income generating activities.
	Report of the project.
	All mobilized men and women are willing and need to undertake income generating activities.

	2.0 To increase knowledge of 100 men, women and youths on groups dynamics and business management skills.
	Number of attendees, number of sessions conducted, number of groups formed and number of IGAs identified.
	Attendance register, Project report.
	All participants know how to form economic groups and cooperation.

	3.0 To increase accessibility and utilization of micro credit facilities among men, women and youths by 80%
	Number of attendees, number of sessions conducted.
	Attendance register, report.

	Participants need and are willing to access credits to undertake income generating activities.

	4.0 To strengthen AMKA resource base to effectively achieve the set objectives and targets of the organization.
	Number of micro credits identified, number of groups linked to microfinance.
	Report
	Absence of personal interest among the staffs, all have a vision for the development of the organization.

	5.0 To develop monitoring and evaluation plans for the AMKA programs.
	Number of participants, number of sessions, and number of plans developed.
	Attendance register, monitoring and evaluation document.
	Community members are willing to adopt the plan..

	ACTIVITIES

1.1 To sensitize leaders and community on the importance of men, women and youths to form economic groups and to participate in Income Generation Activities.
	Number of leaders attended, number of community members attended.
	Attendance register, report.

	Men, women and youths are willing to undertake income generation activities.

	1.2 To mobilize women and youths to form economic groups.
	Number of groups formed.
	Report
	Group members need joint efforts to solve common problems.

	1.4 To identify income generating activities for women and youths to explore.
	Number of viable income generation identified.
	Report
	Participants want to be self employed.

	3.1 To identify micro credit institutions for women and youths to access funds.
	Number of micro-credit identified.
	Report
	Micro finance institutions are willing to offer loans to identified groups.

	3.2 To link women and youths to micro credits institutions.
	Number of groups linked.
	Report, signed contracts.
	Micro finance institutions are willing to offer loans to identified groups.

	4.2 To identify potential providers for AMKA projects on micro credits provision and business development services.
	Identified
	
	MFIs are willing to support AMKA projects.

	4.3 To write a letter to Tanzania Women Bank for micro credits to Makongo community
	Number of letters for communication
	Copies of letters submitted.
	Letters to be written in a required manner.

	5.1 To conduct training for AMKA staffs on how to develop monitoring and evaluation plan/systems for AMKA projects.
	Number of participants, number of sessions.
	Attendance register, report
	AMKA staffs are willing to participate.

Source: Makongo- Linking low income earners with low interest rate micro credit institutions project, 2011

4.2.2
Inputs

Table 6: Resource plan

	Activities
	Resource Plan

	
	input
	Cost(Tshs)
	Budget(Tshs)

	Conducting CNA
	Research activities(30days)
	Research assistants(3)

Local travel

Stationeries

Communication cost
Miscellaneous
	 450,000

 350,000

 300,000

 100,000

 300,000

	Sub total
	1,500,000

	Establish project Committee
	Training on leadership skill and financial management
	Facilitator :100,000 per day(2)

Photocopies:25x100x10x2

Soft drinks:
	200,000

 50,000

 25,000

	
	Meetings and workshops
	Facilitator :100,000 per day(2)

Photocopies:25x100x10x2

Soft drinks
	200,000

 50,000

 25,000

	Sub total
	550,000

	Training on group dynamics
	Group dynamics Training manuals

	Edition of material and printing:

Photocopies:120x100x10

Binding:1000x120
	 150,000

 120,000

 120,000

	
	12 training workshop for 120 people at Makongo juu.
	Consultant :100,000 per day(12)

Material :2000 per person

Lunch :120 x3,000
	1,200,000

 600,000

 360,000

	Sub total
	2550,000

	Documentation and awareness creation

	Distribution of 1450 brochures
	Printing:50,000

Photocopies 1450x100x10

Distiributor:1450x100
	 50,000

1,450,000

 145,000

	Sub total
	
	
	1,645,000

	Monitoring and Evaluation
	Field visit
	M&E team, Local travel and Stationeries
	 550,000

	Sub total
	 550,000

	Total
	6,795,000

Source: Source: Makongo- Linking low income earners with low interest rate micro credit institutions project, 2011

4.2.3
Staffing pattern

The project Committee will hire a consultant to provide training on group dynamics and leadership and constitution formation. He/she must have good skills and experience in this field. The community also will require three key positions for the project; Project coordinator (Chairman for micro credit project), Project Manager (micro credits committee secretary), and Accountant (treasurer of the project). The project staff included the AMKA chair person, ward community development officer, the researcher and other four representatives from AMKA. All were reporting to AMKA chairperson.

a) AMKA coordinator (chairperson)
To organize project activities such as a search for project funding, preparing and conducting training, organizing meeting with stakeholders, writing reports, making follow-ups, taking care of the logistics and doing monitoring and evaluation

b) The researcher
Designing the project, budgeting, searching for project funding, monitoring expenses, facilitating the training, overall in charge of all project activities, providing technical assistance, to organize and supervise all project activities, to test and practice skills and techniques acquired, to act as a middle man in search for necessary materials so as to run the project smoothly, to look for any gaps or problems that could hinder the project activities and rectify them, to conduct monitoring and evaluation and to write report.

c) Ward community Development Officer
Help identify viable projects, help to link identified groups with microfinance service providers, facilitate during the training.

4.2 Project implementation

This section comes as a response to the needs assessed during the participatory assessment exercise out in Makongo ward in 2011

The project aimed at linking low income earners in Makongo ward in accessing the micro credit facilities at a low interest rate. The aim is to enable them to expand and run profitable business. In order for any project to be relevant, effective and efficient, it must be dynamic, flexible and responsive to the changing items in social, cultural, economic, political, environmental and psychological realms. This situation therefore was subject to constant or periodical follow-up after every specific period. This helped to cater for the identified needs of the community members as it increases confidence and competence in their day to day project activities, the process also increased the capacity to access micro credits and project sustainability purposes. The project was implemented by empowering the community through training on group dynamics and simple business skills where the general objectives were to link people with the micro credit providers’ basic skills on how to acquire micro credits so as to develop sustainable projects.The project specifically intended to do the following;

1. To link 100 low income earners in Makongo community with low interest rate microcredits micro credits at low interest rate.

Target groups

A number of 150 participants’ women and young men were involved. These were the target groups. AMKA was the host organization in Makongo ward

4.3 Methods of facilitation

Participatory methods like group representative, case studies, role plays, brainstorming, pictures, group assignments and exercises

Project implementation report

Project implementation on group dynamics, saving and income generation activities were facilitated by the TWB. An official from TWB came and covered all expenses of the training.

(i) Three groups of 40 members each were formed by February 2011.
(ii) The three formed groups were able to start their operations and are now receiving micro-credits on their own.

(iii) The AMKA coordinator identified micro credits, but T WB seemed to have a lower interest rate when compared to others. TWB offered the interest of 13% while others offered from 21-48%. For example SEDA 18- 25% PER ANNUM, FINCA 48% PER ANUM, In groups and 36% individual loans, ACCESS BANK 5% A MONTH, MAMA BAHATI FOUNDATION 2.5% A MONTH, TANDALE SUCCOSS 2% A MONTH. 120 women and youth were linked micro-credit providers and they got an initial amount TSH 200,000 each and up to now some have received TSH 2,000,000 depending on the activities of the business. The researcher trained AMKA leaders oh how to develop monitoring and evaluation plans in three sessions.

Table 7; Log frame work:

	ACTIVITIES

1.1 sensitization of leaders and the community
	Number of leaders attended, number of community members attended.
	Attendance register, report.

	Men, women and youths are willing to undertake income generation activities.

	1.2 To mobilize women and youths to form economic groups.
	Number of groups formed.
	Report
	Group members need joint efforts to solve common problems.

	1.4 To identify income generating activities for women and youths to explore.
	Number of viable income generation identified.
	Report
	Participants want to be self employed.

	3.1 To identify micro credit institutions for women and youths to access funds.
	Number of micro-credit identified.
	Report
	Micro finance institutions are willing to offer loans to identified groups.

	3.2 To link women and youths to micro credits institutions.
	Number of groups linked.
	Report, signed contracts.
	Micro finance institutions are willing to offer loans to identified groups.

	4.2 To identify potential providers for AMKA projects on micro credits provision and business development services.
	Identified
	
	MFIs are willing to support AMKA projects.

	4.3 To write a letter to Tanzania Women Bank for micro credits to Makongo community
	Number of letters for communication
	Copies of letters submitted.
	Letters to be written in a required manner.

	5.1 To conduct training for AMKA staffs on how to develop monitoring and evaluation plan/systems for AMKA projects.
	Number of participants, number of sessions.
	Attendance register, report
	AMKA staffs are willing to participate.

Source: Makongo- Linking low income earners with low interest rate micro credit institutions project, 2011

4.3
Project implementation

4.3.1 Project implementation report

The early stages of this project involved facilitating the community to elect some form of project steering committee. Also it involves an intensive process of capacity building and community training before starting the project. The community was empowered with the skills and knowledge to use their own decisions throughout the project process. This also results in maximizing the use of local skills and knowledge, in the implementation of the project. There was a Project advisor who was an expert to provide advice and training throughout the project so that the community was able to properly manage their project.
4.3.1.1
Establish micro finance committee

Committee members were democratically elected at a mass community meeting. The Committee consists of a chairperson, vice-chairperson, secretary, vice-secretary, treasurer, and five additional members. The Committee consists of men, women, youth, and elders. The committee underwent training on the roles and responsibilities of each person on the committee, together with how to conduct meetings, take minutes, leadership skills and financial management.

4.3.1.2
Training on group dynamics

Contemporary Training involves participation. This means that a person being trained has an active role in the training process, rather than a passive role. Also it often takes place in the workplace or community where the skills and knowledge being communicated will be used. It also gives people new skills and knowledge, and maintaining existing skills. Training can: increase people’s confidence, confirm to people the value of what they are already doing, enable people to pass on new skills to colleagues in the workplace, raise general awareness, change people’s attitudes and improve morale.

a) Participants

About 150 participants attended the training among these were 4 cell leaders, household representatives, entrepreneurs and local experts such as masons, plumbers, and others interested.

Table 8: Training on group dynamics

	S/n
	Topic
	Sub topic
	Time

	1
	Definition of concepts

	· Types of groups

· Essentials of group formation

· Stages of groups development

· Stages of group development

· Factors affecting group development
	1hour

	2
	 Leadership skills
	· Concepts

· Types of leaders

· Styles of leadership

· Leadership roles and responsibilities

· Qualities of a good leader
	3hours

	3
	 Group constitution
	· Types of constitutions

· Characteristics of a constitutions

· Procedures and rules of constitution formation.
	1hour

	4
	
	·
	3hours

Sources: Makongo- Linking low income earners with low interest rate micro credit institutions project, 2011.

b) Training objectives

The main objective of the training was to promote effectiveness of group formations in Makongo ward. The specific training objectives were as follows:

a) To build up economic coercion among the community members.

b) Understand the advantages of working together so as to gain experience.
c) To form economic groups which in turn will help members in exchanging different ideas?
Table 9: Training methods and material adopted

	Training methods

	Talks and lectures
	Short and well delivered talks and lectures given by a trainer help the trainer to pass on information in a pre-planned and organized manner.

	Discussions

	Purpose and a focus group discussions involved participants. enable participants to learn from each other and to ask questions about things they do not understand

	Practical activities
	Practical activities used after a theory session, so people can put the theory they have learned into practice

	Role play
	Role play is when participants or trainers act out real life situations

	Adapting training materials

	Training manuals and books

	The main source of information for trainers. They help trainers to get access to the expertise and knowledge of other people. They are useful for participants because they can be referred to after the training course.

	Visual aids

.
	pictures cut out of books or magazines help people to remember things

	Wall charts
	Pictures, such as drawings, photographs that are put on a wall

	Flip charts

	Large sheets of paper with key points that can be used to stimulate discussion.

	Handouts
	brief written summary of points made during training or further background information on a subject

Source: Makongo- Linking low income earners with low interest rate micro credit institutions project, 2011

4.3.2
Project implementation Gantt chart

This is a horizontal bar chart developed by Henry L. Gantt an American in 1917as a production control tool in 1917 .He used it in project management. It provides a graphical picture of a schedule that helps to plan, coordinate, and track specific tasks in a project. The main objective of a Gantt chart is to assess how long a project should take and to establish the order in which tasks need to be carried out by the ending of the project. Now days the chart has become a very useful tool for planning and scheduling projects. It deals with how long a project should take, determine the resources needed, and lay out the order in which tasks need to be carried out. .
Table 10: Gantt chart for planning and scheduling of linking the community with low interest rate micro credit providers project

	ACTIVITIES
	PROJECT MONTHS-JANUARY,2011-JULY,2011

	
	1
	2
	3
	4
	5
	6
	7

	Conducting CNA
	
	
	
	
	
	
	

	establishing a committee
	
	
	
	
	
	
	

	Training on group dynamics and leadership skills
	
	
	
	
	
	
	

	Documentation and advocacy
	
	
	
	
	
	
	

	Implementation
	
	
	
	
	
	
	

	monitoring
	
	
	
	
	
	
	

	evaluation
	
	
	
	
	
	
	

Source:Makongo-Linking low income earners with low interest rate micro credit providers,project2011
4.4 Implementation Summary

The chapter explains all project activities that were to be carried out during the entire project. Most activities were conducted as planned. The activities included advocacy on group dynamics, linking with a bank and loans were successful due to a remarkable attendance. Attendance in week days was 80% while on Saturdays and Sundays the attendance was more than 96%. The process of mobilizing men, women and youths to form groups and establishment of income generation activities was easily facilitated by the Tanzania women Bank And the AMKA coordinator, involvement of cell leaders increased trust of community members towards the project, aimed to improve the income level of men, women and youths in Makongo Ward this will promote their participation in poverty reduction processes, by the end of 2011.

Members were trained in the evening, Saturday and Sunday. After training the participants AMKA staff in collaboration with the researcher had a task to carry out monitoring and evaluations exercises in order to assess the progress and highlight any difficulty and challenges experienced by the facilitated groups. It also focused on assessing the benefit, relevance and impact of training to the group and community in general. The exercise was carried out in collaboration with the Ward Community Development Officer and the beneficiaries through regular site visits to meet with the groups for spot checks on group activities, plans, problems and challenges.
CHAPTER FIVE
PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY

5.0 Introduction
This chapter explains the way participatory monitoring and evaluation of the project was done to see whether the project fulfilled its objectives and it was successfully. Success and failures and how the challenges were overcome.
5.1, Participatory Monitoring

This is the process of gathering information from time to time at all stages of the project so as to ensure that the project is on the course and within the timeframe set. The process is continuous and helps in offering the project the most needed leadership so as to ensure that the aims and objectives are achieved. Monitoring was an inbuilt process throughout the project period. In each step in the implementation of the planned activity involved an element of monitoring. Monitoring helps to analyze the current situation, identifying problems and solutions, keep project activities on schedule, measure progress towards objectives, revise future goals and objectives and make decision about human, financial and material resources; monitoring plan was developed to ensure the study performance meets the set goals and objectives.

5.1.1 Monitoring objectives
Normally, participatory monitoring aims to involve the community on examining the project process, problem identification and feeling the sense of owning the project. This helps to make the community be responsible. It also brings cooperation and collaboration especially during the process of problem solving, thus, it brings a lot of benefit because of shared knowledge and collective responsibility in addressing issues which arise during the implementation process. By doing so, selfhood is built up.

5.1.2 Monitoring Research Questions;
How many days have been spent on forming three groups, 40 members each? The participatory monitoring questions were;

a. How many women and men participate in economic group formation

b. What is the percentage of women and men who had access to micro credits

c. Is there any change in altitude concerning improving their economic activities

d. How many women and men are interested and have applied for micro credits

5.1.3 Monitoring research Design
The exploratory research design was used, as it helps the researcher and the community members to get the information about the condition through close investigation.
5.1.4 Monitoring method

Participatory monitoring method was used to gather the necessary information on the progress made in the implementation of the projects, during the follow-up and monitoring of the implemented activities, the following research methods were used;

a) Observation

b) Documentary review

c) Survey and

d) Interview.
5.1.5 Monitoring Research tools;
This participatory monitoring used the following research tools;

a. Field visit;

This was the main tool used. It helped the researcher to have close supervision of the implemented activities through direct observation. Field visit were frequently used as a monitoring mechanism The project management team monitored the aspect of the implementation for accountability purposes. There was a good interaction of the project staff and stakeholders were able to provide sufficient details on implementation, problems, activities, input and expenditure related to the project on micro credit.
b) Feedback

All the information were disseminated and used to assess an overall progress towards the intended results findings, conclusions, recommendations and lessons from experience were included. This help in improving performance and as a basis for decision making
c) Reports and work plans and meetings

These were used to support performance measurement by using these tools, it was easy for the organization to choose the interventions suitable for the existing situation and thus leading to good realization of end results.
d) Interviews

Different stakeholders were interviewed to see whether they had noticed any difference when compared to the previous situation

e) Monitoring of activities and process;
This was done whenever the activities were performed.
f) Monitoring of products (results)

This focused on the goods and services realized within the participation of the target
group. For example, ensuring that stakeholders have formed economic and have been linked to financial institutions and are accessing micro credits

The aim was to see if the intended result is being achieved.
g) Monitoring of reaction

This was concerned with the positive or negative effect. For example to see if it was in line with the clients’ expectation, wishes and needs.

For example does it answer the monitoring question how many women and youth are interested and have applied for micro credits?

h) Monitoring impact level;

It was focused on seeing if there was a change on the living conditions of the target group, for example the increased income among women and youth to the extent that they can do their economic activities safely profitably and are able to save when compared to the previous situation. It was revealed that the set activities went as planned and the objectives were attained. 150 women, youth and men attended the sensitization meetings but 3 economic groups were formed excluding the AMKA group. Which had 4 leaders each the chair person, vice chair person, secretary and the disciplinary leader. The format was brought forward by the facilitator from Tanzania Women Bank. After these groups, more people have been coming to join in voluntary 80% of all participants who were visited are running profitable and sustainable business. For example soap making, food processing, tailoring and there is market.

120 men and youth are accessing micro credits in the groups of 40 members each while each group is divided into forming other sub groups of 5 members each(for easy management) Many of them are able to pay fees, buy basic needs and other expenses of the family including medical. To make the availability of credit sustainable there were three sessions on fund raising where three leaders and group representatives attended.
5.2 Participatory Evaluation.

Evaluation is a process of gathering, analyzing information to determine whether the projected activities were carried out and the extent to which the project achieved its stated goals and objectives. It aims to find out the relevance, effectiveness, efficiency and achievement of the project. The evaluation process also helps in learning how well things are being done and how future undertaking could be improved. It assesses the progress in work plan, establishing systems, implementation of the planned activities, achievements of the projects and efficiency of project and impact of the project.

5.2.1 Project Evaluation Summary
80(80%) women and youth linked with Tanzania women bank which is low interest rate micro credit provider, accessibility and utilization of low interest rates micro credit facilities among men, women and youth increased by 80% and living condition of 100 women, men and youth improved by the end of July, 2011.

5.3 Sustainability of the project

This refers to the capacity of the project to continue functioning and delivering the intended services, supported by its own resources (human resources and material or funds) the sustainability of this project aimed to see the development of an individual, community and the organization by ensuring the continuity of the changes from worse to good. The following were to be observed;
i. Financial sustainability.

The community was able to plan for further activities like training on entrepreneurship,
 monitoring and evaluation as well as business management and skills and recruiting new members. This was aimed to realize the continuity of the activities. Emphasis was on keeping the spirit of volunteerism so that people should be ready to work and avoid laziness. Local resources from the community such as good leadership, peace, free consultancy, services on business management and entrepreneurship
ii. Organizational and programmatic sustainability

a) The transfer of management of the activities into the hands of stakeholders so that they can own the project. This promote responsible behavior

b) The plan for training on monitoring and evaluation will make the project sustain through continuous follow-up

c) The open room to recruit new members will make the project sustain

d) The networking with other groups/ institutions will help them to increase experience and bring in new ideas for the development purposes

e) Low interest rates of the micro credits makes it easy to pay and thus many community members to access it easily

f) Easy access of the micro credits and the nature of increasing the amount from low to higher funds, will make it more easy to realize growth of the economic activities

g) The evaluation shows that more people started with little funds but now are getting more and have even changed in the productions.

h) Group dynamics has helped the community members to know each other and have a follow-up on each other, this will make the project survive and sustain for a long period of time
iii. Political sustainability

a) AMKA will continue to collaborate with the government authorities from
the street, municipal and regional level and use all the opportunities available

b) The participation of the stakeholders in project planning, implementation, monitoring and evaluation aim at gaining community support so as to enhance sustainability.

c) Selection of leaders under each group will make groups sustain

iv. Sustainability indicators.

Indicators included the following

a) Strong leadership among groups

b) New recruitment of members

c) Growth of economic activities

d) Increased savings

e) Increased amount of micro credits (loans)

5.4 Summary
The main items covered in chapter five are participatory monitoring, evaluation and sustainability of the project through monitoring process, sustainability features were generated because stakeholders were involved in the planning of and implementation of all activities. 80 people have increased their income and are able to meet their basic needs and other needs. Three economic groups were formed and linked to the micro-credits where by 80 people got capital for running new or improving the existing business 80% of them running profitable business) this indicates that the projects had achieved the stated goals.

CHAPTER SIX
CONCLUSION AND RECOMMENDATIONS
This chapter is a summary of the work that was done during participatory assessment and project activities. It concentrates on those objectives that were fully or partially achieved. Finally, it points out some recommendations on how to tackle the problem effectively.

6.1 Conclusions
The data for this project was collected through participatory assessment which identified the major problem affecting the Makongo people as being high interest rates of micro credits, un reliable source of loans, and small capital which forced youth and women to fail to pay expenses on medical, education and other necessities.. The problem of high interest rate micro credits in Makongo was identified through pair wise ranking, which have to be solved to enable the Makongo people to increase their income and business skills, the project target men, women and youth hosted by AMKA organization with the goal of improving the income level for men, women and youth in Makongo ward through accessibility and utilization of micro credit facilities in Makongo ward, kinondoni municipal. It also aimed to promote community participation in poverty reduction processes. The project implemented to address need of the community on improve the income level for men, women and youth in Makongo ward, through accessibility and utilization of low interest rate micro credit facilities in Makongo ward

The project goal and objective did not change over the life of the project due to the strategies employed, which ensure sustainability of the project. The other stakeholders attempting similar project ensured participation in the intervention area for sustainability purposes. Therefore, the government in collaboration with other MFIs should collaborate to address inadequate or lack of micro credit facilities in the squatters areas, which will help the small-scale entrepreneurs (poor women and youth) with low income, with or business experience to run and expand their business and ultimately contribute to poverty reduction in the targeted areas.

6.2 Recommendations

There has been positive awakening toward addressing the issue of accessing and utilization of micro credits, this recommendation based on findings obtained in participatory assessment, implementation, literature review, monitoring, evaluation and sustainability of the project. Basing on the findings of this research, the study recommends the following;- It should be born in mind that every undertaking should be based on participatory needs assessment, as this method has been found to be effective in that every undertaking should be based on participatory needs assessments, as this method has been found to be effective in mobilizing the community towards addressing challenges afflicting them, this is true because participatory needs assessment and participatory research methodology go beyond mere data collection; they create and foster partnership among all development actors. It links very closely with research and development. Hence any undertaking that is based on such research is bound to succeed because it will have the support of all the stakeholders A lot has been done on literature concerning developing viable strategies on enabling community members to access credits and financial services that would fight poverty, unemployment and insecurity. However there is a need for full commitment of the government part in ensuring that the national budget supports the implementation of development of people in squatter’s areas like Makongo ward in Dar es salaam from pretty business to medium business strategies.

The Micro Finance Institutions should reduce the interest rate and plan to reach the poor women and youth in the unprivileged areas like Makongo, because the interest charge is higher and it doesn’t indicate that the financial institutions are really targeting to reduce poverty. The government should mobilize funds to reach the poor people in the squatters and villages due to interest rate being low i.e. 10% per year as compared to other MFIs (18%-48% per year). Credit scheme targeting women and youth should be initiated in kinondoni municipal council and the amount of credit provided should be increased to enable women and youth to become entrepreneurship not only petty traders. This should apply to transform the women and youth in makongo ward. Training on business management skills and marketing should be provided before endorsing he loan, which will enable them to use funds effectively, emphasize on the culture of savings among women and youth to enable get capital to run and expand their businesses

Credit is one of the inputs that can be used to achieve the objectives of agricultural development “Kilimo Kwanza”, although credit alone cannot act as the prime mover. Banks and financial institutions have to provide finance by mobilizing local resources to transfer savings for investment, or the public sector needs to mobilize agricultural surpluses by fiscal and commercial policies to invest in both the agricultural and non-agricultural sectors in rural areas.Efforts by government to replicate the micro credit project modality implemented in makongo to other district and regions in Tanzania to alleviate poverty among women and youth

6.3 Areas for further research

During the participatory needs assessment several problems were identified including; low level of education to low income earners living in Makongo, insecurity of individuals and their properties, unemployment, inadequate business skills, political ideology which have caused others not to attend on meeting prepared by leaders of ruling party CCM, lack of capital, inadequate financial services providers in squatters areas, ways of reducing communicable diseases in squatters areas and sustainable ways of solid waste management in Makongo ward. These challenges can be addressed through community involvement. There is the need to research on how the community can be mobilized towards working together to address their needs. Therefore, further research and intervention is required in the above areas.
.
REFERENCES
Adams, Dale W. 1995.From Agricultural Credit to Rural finance. Quarterly journal of international Agriculture 34, no. 109-20.

 Basu, Santonu. 1997 Why institutional Credit Agencies are reluctant to lend to the rural Poor; A Theoretical Analysis of the Indian Rural Credit Market. World Development 25, no. 267-80.

Center for Development and Population Activities (CEDPA) (1994), Project Design for Program Managers, volume II, Washington DC.
 CGAP, “The micro credit Summit Report”, communiqué issued by the council of Heads of State and Government at the micro credit summit, 1997

 DCC, (2004). The Dar es Salaam City Profile, Dar es Salaam City Council (DCC) eport.
 Fink, A and Kosecoff, J (1997) How to conduct Surveys, step by step Guide. The International Proffessionals Publishers, Newbury Park, London New Delhi.

Grix, J. (2004) Foundation of research , Pulgrave Mc Millan.New York.

 International Co-operative Alliance, 2001, “Rural savings and credit co-operative societies in Tanzania”.

 Khan, Rao A R. 1992. Role of Credit in Enhancing Productivity and Employment in Rural Sector. Journal of Rural Development and Administration New Delhi.,India.
Kyessi A. G., (1996). City Expansion and Urban Agriculture in Dar es Salaam: Lessons or Planning in Dar es Salaam, The Journal of Building and Land Development,UCLAS, Vol. 4, No.2, pp. 9-18.

Kyessi, A. G., (1990). Urbanisation of Fringe Villages and Growth of Squatters: The ase of Dar Es Salaam, Tanzania, Urban Survey and Human Settlement nalysis, Enschede, ITC, The Netherlands.
Kyessi, A. G., (2002). Community participation in Urban Infrastructure Provision: ervicing Informal Settlements in Dar es Salaam, Faculty of Spatial Planning, ortmund, University of Dortmund,
 Makombe, I.A.M. Temba, E.I and Kihondo A.R.M (1999); Credit schemes and Women’s Empowerment for poverty alleviation. The case of Tanga Region. Tanzania REPOA. Kitabu Commercials, Dar es salaam.

 Mackenzie, B. et al Micro credit Programs in Tanzania- Pride kwizu, RE; Women’s Participation in Co-operatives, Pre-co-operatives and other Rural Organisations Including Representation in Decision-making Bodies in Kilimanjaro region; FAO/CO-operative College; Moshi; 1992
Mlowe, LHK; Savings and Credit Societies/ Associations as sources of Productive Credit for Small-scale Farmers- The case of Kilimanjaro Region and Babati District; CO-operative College, Moshi; Project Review; 1994

Mutesasira L. (1999), “Use and impact of savings among the poor in Tanzani earson, R; Micro credit Meets Social Exclusion; Learning with Difficulty from International Experience; Journal of International; Development Vol. 10; 1998
Pearson, R; Gender matters in Development from “Poverty and Development in the 1990s” eds. Allen, T; Thomas, A; Oxford; 1992.
Piney, J.K. (1974), The conduct of the social research. New York: Holt, Rinehart and Winston.
Report of the World summit for social Development, Copenhagen 6-12 March 1995 (United Nations Publication, Salcs No. E. 96.IV.8)

Silverman,D.(2000) Doing Qualitative Research. A practical hand book second edition. SAGE Publications, London.

Vogel, RC and Adams, DW; (1997) Old and new Paradigms in Development Finance; Savings and Development; Vol. 4, New york, USA.
APPENDICES
Appendix 1:Questionnaires
A: PERSONAL PARTICULARS
1. Where do you live?

 ……………………………………………………………………………………..

2. Sex male/female , age……………………………
3. marital status married/single/divorced

4. level of education ………………………………………………

Occupation ………………………………………………

B:

1. What are the main problems surrounding you and other community members in Makongo ward?

a) ………………………………………………………………………………………

b) ………………………………………………………………………………………

c) ……………………………………………………………………………………….

d) ………………………………………………………………………………………

e) ………………………………………………………………………………………

f) ………………………………………………………………………………………

g) ……………………………………………………………………………………….

2. What are the resources available?

 a) ………………………………………………………………………………………

b) ……………………………………………………………………………………….

c) ……………………………………………………………………………………….
d) ……………………………………………………………………………………….

e) ……………………………………………………………………………………….

f) ……………………………………………………………………………………..

g) …………………………………………………………………………………….

3. What are the opportunities which can solve these problems?

 a) …………………………………………………………………………………..

b) …………………………………………………………………………………...

c) ……………………………………………………………………………………..

d) …………………………………………………………………………………….

e) ……………………………………………………………………………………..

f) …………………………………………………………………………………….

g) …………………………………………………………………………………….

4. What are the main sources of water?

a) Tape water

b) Deep and shallow wells

c) Water sold by private vehicles
5. What’s your main economic activity..

6. Do you get profits from it? YES

7. What is your average monthly income?..

8. Is there any micro credit in this area which provided credits (YES/NO)………….

 If yes mention them…………………………………………………………………..

9. What is the interest rate?...

10. What are the main uses of credits received from credit providers?

 a) working capital for ongoing business

 b) Capital for startup business

11. What are the problems hindering community members from accessing loans?

 …………………………………………………………………………………

 …………………………………………………………………………………..

 …………………………………………………………………………………

 …………………………………………………………………………………

 …………………………………………………………………………………

12. What are the causes of lack or inadequate of micro credit in your word?

 …………………………………………………………………………………

 ………………………………………………………………………………….

 …………………………………………………………………………………

 …………………………………………………………………………………

 ………………………………………………………………………………….
13. What are the main problems hindering women and youth to access credits

 ………………………………………………………………………………

 ………………………………………………………………………………

 ………………………………………………………………………………..

 ……………………………………………………………………………….

14. Are health facilities available and enough? YES /NO

15. Do you pay for health facilities? YES/ NO

16.What are the main diseases affecting people in your ward? ………………………………………………………………………………… ………………………………………………………………………………… ………………………………………………………………………………… ………………………………………………………………………………… …………………………………………………………………………………

 17. What health facilities are available in your ward?

 …………………………………………………………………………..

 ………………………………………………………………………….

 ………………………………………………………………………….

 …………………………………….. …..……………………………….

 ………………………………………………………………………….

18. Do members of the community pay for health facilities? YES/ NO

19. Who is the major health service provider?

 a) Private

 b) Government

 c) Faith based organization

20. What is the main disease in your community among these four?

 a) Malaria

 b) Typhoid

 c) Diarrhea

 d) Tuberculosis

THANK YOU FOR YOUR COOPERATION
Appendix 2: DODOSO

A: HABARI BINAFSI
1. Unaishi wapi?

…………………………………………………………………………………

2. jinsia ME/MKE Umri…………………….

3. Hali ya ndoa nimeoa/nimeolewa/sijaoa/sijaolewa/mtalaka

4. kiwango cha elimu ………………………………………………

 Kazi yako ……………………………………………
B:

1. Ni matatizo gani yanayowazunguka watu waishio kata ya Makongo?

a) ………………………………………………………………………………..

b) ………………………………………………………………………………..

c) ……………………………………………………………………………….

d) ……………………………………………………………………………….

e) ……………………………………………………………………………….

f) ……………………………………………………………………………….

g) ………………………………………………………………………………..

2. Ni rasilimali gani zinapatikana katika eneo lako?

 a) ………………………………………………………………………………

b) ………………………………………………………………………………

c) ………………………………………………………………………………

d) ……………………………………………………………………………….

e) ……………………………………………………………………………….

f) …………………………………………………………………………………….

g) ……………………………………………………………………………………

3. Ni fulsa gani zilizopo zinazoweza kasaidia kutatua matatizo haya?

 a) ……………………………………………………………………………………

b) ……………………………………………………………………………………

c) …………………………………………………………………………………….

d) …………………………………………………………………………………….

e) …………………………………………………………………………………….

f) ……………………………………………………………………………………

g) ……………………………………………………………………………………

4. Nini chanzo kikuu cha maji eneo hili?

a) maji ya bomba

b) visima virefu na vifupi

c) Maji yanayouzwa na wenye magari

5. Kuna taasisi zozote zinatoa mikopo maeneo yako (Ndiyo/Hapana).

 Kama jibu ni ndiyo zitaje……………………………………………………………

6. Nini chanzo cha mtaji wako?...

7. Ulitosha? Ndiyo/Hapana

8. Riba inayotozwa katika mikopo ni kiasi gani?...............................%?

9. ni kinazuia upatikanaji wa mikopo kirahisi eneo hili?

 ………………………………………………………………………………….

 …………………………………………………………………………………..

 ………………………………………………………………………………….

 …………………………………………………………………………………

 …………………………………………………………………………………..
10. Ni mambo gani yanayozuia upatikanaji wa mikopo kwa wanawake na vijana?

 ………………………………………………………………………………………

 ………………………………………………………………………………………

 ……………………………………………………………………………………..

 ……………………………………………………………………………………..

 ……………………………………………………………………………………..
11. Huduma za afya zinatosheleza? NDIYO /HAPANA

12. Umewahi kulipia huduma za afya? NDIYO/ HAPANA

13. Ni magonjwa gain yanasumbua sana wananchi wa eneo lako? ……………………………………………………………………………………… …………………………………………………………………………………… ……………………………………………………………………………………
14. Do members of the community pay for health facilities? YES/ NO

15. nani watoaji wakuu wa huduma za afya?

 a) mashirika binafsi

 b) serikali

 c) Taasisi za kidini

16. Ni maradhi gain yanawasumbua sana kati ya haya?

 a) Malaria

 b) Typhoid

 c) kuhara

 d) kifua kikuu

ASANTE KWA USHIRIKIANO WAKO.

Appendix 3: Moderator’s Guide For Focus Group Discussion
1. What are the main problems surrounding you and other community members in Makongo ward?

2. What are the resources available?

3. What are the opportunities which can solve these problems?

4. What are the main sources of water?

5. What are the main economic activities of low income earner in Makongo ward?

6. Is there any micro credit in this area which provide micro credits, Which are they?

7. What is the interest rate charged for the credits/loan ?

8. What are the problems hindering community members from accessing loans?

9. What are the main problems hindering women and youth to access credits

10 Are health facilities available and enough?

11 Have you ever been affected by paying for health facilities?

12. What are the main diseases affecting people I your ward?

13. Do members of the community pay for health facilities?

14. Who is the major health service provider?

15. What is the main disease in your community among these four?

 a) Malaria

 b) Typhoid

 c) Diarrhea

 d) Tuberculosis

 16. Do business people operate in supportive environment?

17. What are the problems being faced by women and youth in accessing credit facilities

 18. Are public services and infrastructures (schools, police, water and health adequate?

19. What should be done to address these problems?

20. What should be done to address the problem of lack of micro credits in Makongo ward?

_1382473999.xls
Chart1

		Water shortage

		Transport

		Unreliable sources of loans

		high interest rate from microfinance institutio

		Unreliable health services

		Small capital

Sales

0.133

0.044

0.2

0.2

0.133

0.3

Sheet1

				Sales

		Water shortage		13.30%

		Transport		4.40%

		Unreliable sources of loans		20%

		high interest rate from microfinance institutio		20%

		Unreliable health services		13.30%

		Small capital		30%

				To resize chart data range, drag lower right corner of range.

_1382516687.xls
Chart1

		Category 1		Category 1		Category 1		Category 1

Road

houses

arable land

market

20

30

30

20

Sheet1

				Road		houses		arable land		market

		Category 1		20		30		30		20

				To resize chart data range, drag lower right corner of range.

_1382516658.xls
Chart1

		Formation of entrepreneurship groups

		empowering women and youth in accessing low interest rates

		vegetable agriculture

		Linking youth and women with low interest rate microcredi

Sales

20

30

20

30

Sheet1

				Sales

		Formation of entrepreneurship groups		20

		empowering women and youth in accessing low interest rates		30

		vegetable agriculture		20

		Linking youth and women with low interest rate microcredi		30

				To resize chart data range, drag lower right corner of range.

_1382473780.xls
Chart1

		Figure 2:Education of respondents		Figure 2:Education of respondents		Figure 2:Education of respondents		Figure 2:Education of respondents

Illiterate

Primary education

Secondary education

Tetiary

6.7

71.1

13.3

8.9

Sheet1

				Illiterate		Primary education		Secondary education		Tetiary

		Figure 2:Education of respondents		6.7		71.1		13.3		8.9

				To resize chart data range, drag lower right corner of range.

