[bookmark: _Toc306447747][bookmark: _Toc306610067][bookmark: _Toc306447749][bookmark: _Toc306610069] (
TITLE PAGE
)EMPOWERING WOMEN THROUGH ENTREPRENEURSHIP TRAINING
IN NYAMANORO WARD, MWANZA CITY COUNCIL

THELESPHORY BALUSHA MUGWE

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

2011
ii

109

[bookmark: _Toc306882960]SUPERVISOR’S CERTIFICATION

The undersigned certifies that he has read and hereby recommends for the acceptance by the Open University of Tanzania a Project report entitled “Empowering women through entrepreneurship skills training” for the partial fulfillment of the requirements for the degree of Masters in Community Economic Development.

…………………………………………………

Dr .William Pallangyo

 (SUPERVISOR)

Date………………………………………………

[bookmark: _Toc306447743][bookmark: _Toc306610063]

[bookmark: _Toc306882961]COPYRIGHT

No part of this project may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanism, photocopying, recording, or otherwise without prior written permission of the author or the Open University of Tanzania.

[bookmark: _Toc306447744][bookmark: _Toc306610064][bookmark: _Toc306882962]DECLARATION

I declare that “Empowering women through entrepreneurship training” is my own work and that all the resources that I have used or quoted have been indicated and acknowledged by means of complete references.

	

Signed. ……………………………..

Thelesphory Balusha Mugwe

Date: …………………………………….

[bookmark: _Toc306447745][bookmark: _Toc306610065][bookmark: _Toc306882963]DEDICATION

I dedicate this work to my Mother Chibefuza and my late Father Donald. They fulfilled their parental responsibility and made me the way I am today.

[bookmark: _Toc306447746][bookmark: _Toc306610066][bookmark: _Toc306882964] ACKNOWLEDGEMENT

I avail myself of this opportunity to recognize those who in one way or other have contributed to make my studies a success.

Special thanks go to my dear son Donald Thelesphory and my dear daughter Caroline Thelesphory for their understanding and encouragement during my studies. I would also like to offer my thanks to Busega Children Development Service Assistance (BCDSA) for accepting me to work with them without forgetting Meshack Shadrack, BCDSA Director, for his tireless efforts and support.

I also thank Mwanza City Council office especially Community Development department, Nyamanoro ward staff and Street leaders.
I am most grateful to my project supervisor Dr. William Pallangyo for his inspiring and most untiring supervisory advice, for his moral support and encouragement through the period of study. His constructive criticisms have largely strengthened this study. I also thank CED course instructors starting with course coordinator Dr. Felician Mutasa and Dr. Deus Ngaruko.

Last but not least, I would also like to thank my colleagues CED students at Mwanza centre 2009 – 2011 intake for the unity and support throughout the course, without forgetting my group members Mwamaso, Juma, Ngassa, Mongi, Luhamba and Jesca for the team work spirit we had throughout the course.

[bookmark: _Toc306882965]ABSTRACT
Women in Nyamanoro ward have been involved in IGAs as means of maintaining their livelihoods for a long time. However, its impact on poverty reduction is insignificant they lack entrepreneurship skills. This project focuses on women economic empowerment through entrepreneurship skills training. The project targeted 20 vulnerable women from Nyamanoro ward in Ilemela district of Mwanza city. Low income among vulnerable women was identified as community problem by Nyamanoro community. This comes as a fact that vulnerable women in Mwanza city lack economic empowerment in entrepreneurship skills to run their income generating activities.

The implementation of the project followed project work plan prepared indicating activities undertaken resource used, time frame, ghantt chart it also considered, staffing pattern and budget. Data collection methods and tools were used to acquire information through the participatory community assessment which included focus group discussion, interviews, observation, questionnaires and review of secondary data.
The project improved BCDSA by introducing the women economic empowerment through entrepreneurship skills training in the annually budget also through this project loan repayment was good
In order to improve women economic empowerment the project recommends to government and NGOs to empower women through entrepreneurship skills training which will help them to understand different business strategies and to be creative in operating income generating projects.

[bookmark: _Toc306882966]TABLE OF CONTENTS

SUPERVISOR’S CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES…………………………………………………………………...	 xiv
LIST OF FIGURES	xv
[bookmark: _GoBack]LIST OF APPENDICES……	……………………………………………………xvi
ABBREVIATIONS	xvii
CHAPTER ONE	1
PARTICIPATORY NEEDS ASSESSMENT	1
1.0 Introduction	1
1.1Community profile	1
1.1.1 Economic Activities	2
1.1.2 Social Services.	2
1.1.3 Power supply and Communication	3
1.2 Community Need Assessment	3
1.2.1 Community Need Assessment Stages	4
1.2.2 Objective of Community Need Assessment	5
1.2.2.1 Specific Objective	5
1.2.3 Research / CNA Questions	5
1.2.4 Community Need Assessment Methodology	6
1.2.4.1 Research design	6
1.2.4.2 Sampling techniques	6
1.2.4.3 Data collection methods	7
1.2.4.3.1 Survey	7
1.2.4.3.2 Observations	7
1.2.4.3.3 Focus group discussions	9
1.2.4.3.4 Questionnaires	10
1.2.4.4 Data analysis methods	11
1.2.4.4.1 Reliability	12
1.2.4.4.2 Validity	12
1.2.4.4.3 Conclusion of the community assessment	13
1.3 Community needs assessment findings	13
1.3.1 Economic assessment	13
1.3.1.1 Research objective	13
1.3.1.2 Economic activities of the people in the community	14
1.3.2 Health assessment	16
1.3.2.1 Research objective	16
1.3.2.2 Health problems within the community	17
1.3.2.3 Sources of health problems	17
1.3.3 Environmental assessment	19
1.3.3.1 Research objective	19
1.3.3.2 Environmental problems within the community 	19
1.3.3.3 Sources of environmental problems.	20
1.3.3.4 Friendliness of the land for agricultural	20
1.4 Community needs prioritization	21
1.5 Chapter conclusion	22
CHAPTER TWO	23
PROBLEM IDENTIFICATION	23
2.0 Background to research problem	23
2.1 Problem statement	23
2.2 Project description	24
2.2.1 Target community	24
2.2.2 Stakeholders analysis	25
2.2.3 Project goal	26
2.2.4 Project objectives	26
2.3 The Host organization	26
2.3.1 Organization profile	27
2.3.2 Vision	27
2.3.3 Mission	27
2.3.4 Goal	27
2.3.5 Activities of BCDSA	28
2.3.6 Source of fund	28
2.3.7 Institutional development analysis	28
2.4 Conclusion	30
CHAPTER THREE	31
LITERATURE REVIEW	31
3.0 Introduction	31
3.1 Theoretical Literature Review	31
3.2 Empirical literature	33
3.2.1 Dimensions of women’s empowerment	35
3.2.2 Approaches of women’s empowerment	35
3.2.3 Microfinance NGOS and women’s empowerment	37
3.3 Policy Review	37
3.3.1 Empowerment through Social mobilization.	38
3.4 Literature review summary	41
CHAPTER FOUR	43
PROJECT IMPLEMENTATION	43
4.0 Introduction	43
4.1 Products and outputs	43
4.1.1 Products	44
4.2 Project Planning	44
4.2.1 Sensitization of community leaders	44
4.2.2 Organization of the training	44
4.2.3. Training	45
4.2.1 Project implementation plan	46
4.2.2 Inputs	49
4.2.3 Staffing pattern	49
4.2.4 Budget	50
4.3 Project implementation	50
4.3.1 Project implementation report	51
4.3.1.1 Achievements	51
4.3.1.2 Challenges	52
4.3.1.3 Lessons learnt	53
4.3.2 Project implementation Gantt chart	53
4.4 Conclusion	53
CHAPTER FIVE	55
PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY	55
5.0 Introduction	55
5.1 Participatory monitoring	55
5.1.1 Monitoring information system	55
5.1.2 Participatory monitoring methods used to engage community in the monitoring of women empowerment through entrepreneurship skills training	56
5.1.2.1 Monitored indicators	56
5.1.2.2 Research objective	57
5.1.2.3 Research questions	57
5.1.2.4 Research design	57
5.1.2.5 Sampling	57
5.1.2.6 Research methodology	58
5.1.2.7 The research tools used for data collection	58
5.1.2.8 Findings and analysis	59
5.1.2.9 Cost and expenditures	60
5.1.2.10 Personnel and supervision	60
5.1.2.11 Commodities	60
5.1.2.12 Short term result	61
5.1.3 Participatory monitoring plan	62
5.1.4 Conclusion	63
5.2 Particpatory evaluation.	64
5.2.1. Participatory evaluation methods	65
5.2.1.1 Tools used for data collection	66
5.2.1.2 Findings and analysis	66
5.2.3 Project evaluation summary	69
5.3 Sustainability	70
5.3.1 Institutional sustainability	70
5.3.2 Financial sustainability	71
5.3.3. Political sustainability	71
5.4 Conclusion	72
CHAPTER SIX	73
CONCLUSION AND RECOMMENDATION	73
6.0 Introduction	73
6.1 Conclusion	73
6.2 Recommendations	76
REFERENCES…………	………………………………………………………….. 78
APPENDICES	82

[bookmark: _Toc306882967]LIST OF TABLES
Table 1: Presence of vulnerable inventory in the community	8
Table 2: Community involvement in decision making	9
Table 3: Community Perception towards Vulnerable women	10
Table 4 : Major community stresses	11
Table 5 : Sources of community stresses	12
Table 6 : Economic Activities of the people	14
Table 7: Presence of vulnerable inventory in the community	15
Table 8: Health problems	17
Table 9: Sources of health problems	18
Table 10: Environmental problems within the Community	19
Table 11: Sources of environmental problems	20
Table 12: Friendliness of the land for agricultural	21
Table 13: Pair wise ranking	22
Table 14: Stakeholders Analysis table	26
Table 15: Project Implementation Plan	46
Table 16: Project logical frame work………………………………………	…………47
Table 17: Inputs/Resources requirements	49
Table 18: Project Implementation on Entrepreneurship training	51
Table 19: Project implementation Gantt chart	53
Table 20: Monitoring Plan	62
Table 21: Evaluation Plan	69

[bookmark: _Toc306882968]LIST OF FIGURES
Figure 1: Community perception towards vulnerable women 	11
Figure 2: Economic activities of the people in the community	15
Figure 3: Category of women projects in the community	16
Figure 4: Major Health Problems	17
Figure 5: Environmental problems within Nyamanoro Ward.	20
Figure 6: Friendliness of the land for agricultural	21
Figure 7: BCDSA organization structure	30
Figure 8: Training on entrepreneurship skills	45

LIST OF APPENDICES

Appendix 1: Questionnaires..82
Appendix 2: Interview questions……………………………………….………….84
Appendix 3: Questions for focus group discussion……..…………………………86
Appendix 4: project budget………………………………………………………..87
Appendix 5: Job descriptions BCDSA………………………………………… …88
Appendix 5: Training manual…………………………….……………….…… …90

[bookmark: _Toc306882970][bookmark: _Toc306882971]ABBREVIATIONS
	AIDS
	Acquired Immunodeficiency Syndrome

	BCDSA
	Busega Children Development Services and Assistance

	BRAC
	Building Resources across Community

	CED
	Community Economic Development

	CBO
	Community Based Organization

	HBS
	Household Baseline Survey

	HIV
	Human Immune Virus

	IGA
	Income Generating Activities

	KAP
	Knowledge Attitude and Practice

	MKUKUTA
	Mkakatiwa Kupunguza Umasikinina Kukuza Uchumi Tanzania

	MVC
	Most Vulnerable Children

	NGO
	Non Governmental Organization

	SACCOS
	Savings and Credit Cooperative Society

	SEDA
	Small Enterprise Development Agency

	TASAF
	Tanzania Social Action Fund

	WDC
	Ward Development Committee

	WDC
	Ward Development Committee

	WDF
	Women Development Fund

[bookmark: _Toc306882972]CHAPTER ONE
[bookmark: _Toc306447750][bookmark: _Toc306610070][bookmark: _Toc306882973]PARTICIPATORY NEEDS ASSESSMENT

[bookmark: _Toc306447751][bookmark: _Toc306610071][bookmark: _Toc306882974]1.0 Introduction

This chapter explains the participatory assessment of the needs and problems of the community. Community Need Assessment (CNA) included Community Assessment on Health, Economic and Environmental issues which will be discussed and analyzed thoroughly well in this dissertation.

As a preparation to conducting participatory needs assessment, the letter of introduction was submitted to the Ward Executive Officer and the Director of the Busega Children Development Services and Assistance (BCDSA) explained the intention to work with Nyamanoro community in addressing economic challenges facing women. The response was positive and they agreed to provide all the necessary support.

Thereafter they were brief meetings at Nyamanoro Ward Executive Office, BCDSA Women Group and Nyamanoro Women who are not in any union or social/economic forum. The meetings were done in order to discuss the process of conducting participatory community needs assessment, involving the community.

1.1 [bookmark: _Toc306447752][bookmark: _Toc306610072][bookmark: _Toc306882975]1.1Community profile

Nyamanoro Ward is in Ilemela District, Mwanza City Council. It is located on the Northern part of Lake Victoria, with a total number of 9 streets/(Nyamanoro Ward Office, 2011). According to 2002 National census, Nyamanoro Ward has a population of 49,000 people, of which 25,407 are female and 23,593 male. It has 8,270 households, with an average house hold size of 4.2 (Mwanza City Council, 2005).
[bookmark: _Toc306447753][bookmark: _Toc306610073][bookmark: _Toc306882976]1.1.1 Economic Activities
About a quarter of Nyamonoro population is formally employed, while the remaining three quarters is self employed. Some who are not in formal employment undertake business like operating large shops, fish selling, fruits and vegetables supply, used clothes and “mama lishe”. The Ward also shares District economic services and activities available.

In contributing to the economic activities women are mostly engaged in small petty business such as selling fruits, vegetables, fish in the streets and at the market place and some of them are doing livestock keeping such as cows for milk.
[bookmark: _Toc306447754][bookmark: _Toc306610074][bookmark: _Toc306882977]1.1.2 Social Services
The Ward has different social services which are easily reachable because the Ward is near to the main road to town, social services available include; 12 Primary Schools (10 public schools and 2 private schools), 6 Secondary Schools (3 public and 3 Private) 9 Kindergarten schools, 6 Private Health facilities which includes, 2 health centers, and 4 dispensaries and 1 Teachers College. According to Ward Executive Office and Ilemela District profile and my own observation while conducting Community Assessment, it was observed that this Ward does not have public health facility. Also there are different NGOs and CBOs which provides health and humanitarian services to the community. (Nyamanoro Ward Office, 2011).
In contributing to social services Nyamanoro Women play an important role in caring for people living with HIV/AIDS, Nyamanoro Women groups, NGOs and CBOs provides health education to the families of people living with HIV/AIDS in about three streets of Nyamanoro Ward, they also supports them with items like soaps, sugar and nutritious flour porridge. Orphaned children are also being supported with school items like exercise books, shoes, pens and sometimes uniforms. Health services is still a challenge to them because statistics shows that about three quarters of the health facilities are private owned with high fees compared to government facilities, as a result vulnerable people fail to pay for health services.
Administratively the Ward is one among the 9 wards forming Ilemela District; The Ward is under the leadership of Ward Councilor in collaboration with Ward Executive Officer, Streets chairperson, and Extension workers. The Ward has the mixture of people from different tribes from all over the country but the majorities are Sukuma. The extended and single parent families are the dominant family types found within the ward.
[bookmark: _Toc306447755][bookmark: _Toc306610075][bookmark: _Toc306882978]1.1.3 Power supply and Communication

Large parts of the Ward have access to electricity and are well approached by major tarmac roads and other rough roads that are also passable. Telephone communication is also available.
[bookmark: _Toc306447756][bookmark: _Toc306610076][bookmark: _Toc306882979]1.2Community Need Assessment

The main objective of conducting of community need assessment is to assess community understanding towards the contribution of microfinance and Non – Governmental organizations (NGOs) in Women’s empowerment for poverty reduction. The researcher wanted to know if Nyamanoro Community support women initiatives being income generating activities, or Volunteering support to the Community especially to orphans and most needy women in the Community, and therefore involve the community to propose a sustainable way of solving most needy women problems.
According to Umashankar, (2006). Community assessment is a way of gauging opinions, assumptions, needs, key issues and/assets within a defined community.
It is very important to undertake community assessment in order to identify community needs and concerns, target outreach programs, empower grassroots actions around needs, determine if needs have changed and collect communities hopes, dreams and desire.

[bookmark: _Toc306882980]1.2.1Community Need Assessment Stages
First Stage: The meeting was held with 55 people as representatives from the Nyamanoro ward. Different community problems were raised but Women economic empowerment was seen as the key problem to be addressed because they admitted that it is a community problem and women need to be organized and empowered so that they can solve their daily problems. The group representatives themselves commented that they have a plan to conduct a meeting with other women in order to mobilize them to form groups. The only obstacle which hindered them to proceed with the meeting was street leaders are too busy to conduct meeting.

Second Stage: The study wanted to look at vulnerability data available in Street Chairperson Office including Ward office. The intention of doing this was to see if there are Women groups including NGOs and CBOs list which empower women economically. The researcher managed to get data on the number of NGOs, CBOs and women groups in Nyamanoro Ward. During the study was average around the minimum income of these vulnerable women was Tshs 30,000 per month.Vulnerable women includes widows,affected with HIV/AIDS and orphans. However an average income of men is good because men they have many activities to do like fishing while women cannot fishing.

Third Stage: The review of reports included available documents from the Community Development Department especially the women section, Reports and list of women groups in Ilemela District, women development fund procedures, national and global policies on women, community development, HIV / AIDS, National Strategy for Poverty reduction and Growth – MKUKUTA and Millennium Development Goals (MDGs) in relation to women development (especially most vulnerable women). The gathered information from available documents provided a basis for linking the intervention to contribute towards improving the social and economic benefits of women in Ward.

[bookmark: _Toc306882981]1.2.2 Objective of Community Need Assessment
[bookmark: _Toc306447757]This study was aimed at assessing the contribution of NGOs in Women economic empowerment through entrepreneurship skills training as one of the strategies for poverty reduction.
[bookmark: _Toc306882982]1.2.2.1 Specific Objective
Specifically, this study was conducted for the purpose of attaining the following objectives.
1. To identify socio – economic characteristics of women micro – entrepreneurs in the informal sector.
2. To determine the specific strategies used to empower women economically in Nyamanoro ward.
3. To assess challenges facing women economic empowerment in Nyamanoro ward.
4. To suggest strategies to empower women economically in Nyamanoro ward Community.

[bookmark: _Toc306447758][bookmark: _Toc306610077][bookmark: _Toc306882983]1.2.3 Research / CNA Questions
In this survey, the following research questions were posed to different groups of people to portray their feelings, ideas, plans and attitudes on how they can act in relation to Women problems.
What are the social-economical characteristics of women micro-entrepreneurs in the informal sector?

What are the specific strategies used to empower women economically?
What challenges facing women economic empowerment?
[bookmark: _Toc306447759][bookmark: _Toc306610078]How can Women be empowered economically at Nyamanoro Ward?

1.2.4 Community Need Assessment Methodology
[bookmark: _Toc306882984]
[bookmark: _Toc306447760][bookmark: _Toc306882985]1.2.4.1 Research Design
Explanatory and investigative design was employed for the community. The main aim of this design was to find out the relationship between expressed cause and present a problem solving action to generate accurate, reliable and usable information that reflects the needs of the community, this was conducted in such a way that part from the generating data. The design also create community commitment and enthusiasm, it also enhanced community ownership of the information generated, and ownership of the project resulting from this process. Simple random and purposive sampling was used to select the required sample, methodology and tools used to collect data includes interview, observations, focus group discussions and questionnaires. Gathered information was analyzed through SPSS 11.0
[bookmark: _Toc306447761][bookmark: _Toc306882986]1.2.4.2 Sampling techniques

The sample survey was taken from Nyamanoro Ward in Ilemela District. The study sample was made up of the respondents from pre-determined groups that were expected to provide relevant information. Sample random and purposive samplings were used to get 55 respondents from different groups in the study area, 1 Community Development Officer responsible for women, 1 Ward Executive officer, 1 Ward Community Development Officer, 2 Extension Workers, 5 Street Chairpersons, 15 Vulnerable women, 25 Community members, 1 BCDSA Coordinator and 4 Orphans. The estimation of the sample was limited to this number in order for the researcher to avoid errors in obtaining information concerning some characteristics of the population as well as time. The sample size was chosen through probability sampling where by every person from the community has an equal chance of being selected. Simple random sampling was used to select women group members, street leaders, orphans supported by BCDSA and Community members.
 On the side of the officials, non-probability sampling in terms of judgmental or purposive sampling were employed to handpick the sample from employee category i.e.
 Ward Executive Officer, Community Development Officer and BCDSA Coordinator, Extension Workers at Ward level including Social Worker. Purposive sampling was used due to the fact that it was a special group, which could tell the required information related to Women whether vulnerable women supported, by the community, NGOs, CBOs or the government.
[bookmark: _Toc306447762][bookmark: _Toc306882987]1.2.4.3 Data collection methods
Methodology of data collection was used to acquire information from different levels being primary and secondary information, primary data was collected from the community through various data collection tools such as focus group discussion, interviews, observations, and questionnaires. Secondary data information was derived from different sources from City Council Women Department under Community Development Department, City Planning Office/Documents, Populations Statistics, Journals, Ward Executive office, and BCDSA Office.
[bookmark: _Toc306882988]1.2.4.3.1 Survey

Survey was conducted at the outset of conducting community assessment with the aim of collecting community information concerning numerous issues such as, income generating activities groups institute in Nyamanoro ward and here the researcher was much interested with women IGAs groups, also among those IGAs how many are Vulnerable women, whether they are self, NGO initiated or government initiated. In this case the researcher interviewed the host NGO, Community Development Officer at ward level, some community members were also interviewed in short meetings conducted.
[bookmark: _Toc306882989]1.2.4.3.2 Observations

Throughout conducting Participatory Assessment the researcher was observing the Nyamanoro Ward into different sectors such as social services available including schools, health facilities, employment sectors such as factories, also environmental state of Nyamanoro Ward in terms of roads, sewage systems, house planning, garbage disposal mechanism, safe water system and health status of the people including children were seen as sustainable because the method had a big room for clarification, contained a privacy element and it allowed respondents to give required information freely without fear.
The same methods were used with officials, Community Development Officer responsible for women and ward executive officer because of controlling the timing to get required information because they were very busy and had no time to fill the questionnaires. Each group gave the needed information as per interview guide. The researcher wanted to know if there was any vulnerable inventory on every street. Among the 55 people interviewed 12 agreed that there were vulnerable inventories in each street office, while 29 disagree and 14 among them did not know anything about vulnerable inventory, as table 1 below shows.

[bookmark: _Toc306288176][bookmark: _Toc306883104][bookmark: _Toc306883105]Table 1: Presence of vulnerable inventory in the community
	
	
	Frequency
	Percent
	Valid
	Cumulative Percent

	Valid
	Available
	12
	21.8
	21.8
	21.4

	
	Not available
	29
	52.7
	52.7
	74.5

	
	I don’t know
	14
	25.5
	25.5
	100.0

	
	Total
	55
	100.0
	100.0
	

Source: Research Findings, 2011

Interview was also used to check the involvement of the community in decision making process at streets and ward level, among 72.7% of the respondents explained that they are not being involved in decision making of the community issues, only that they are being called for normal routine meetings within their streets while attendance is not encouraging, situations like these happen mostly in town setting environment especially where people are too busy with business and other income generating activities. The importance here is trying to see how community can be involved in decision making because it will promote the spirit of volunteerism.

When respondents asked about their involvement in decision making, 25.5% declared that they are well involved in decision making, and from researchers finds out that there are two categories here, one for those who are at decision making stage and the second group is for those who have the spirit of volunteerism and they also involves themselves in different supporting groups in the community.
The indication here shows that there is a need for community awareness education through meetings in order to involve community members in different decisions within the community (Table 2).

[bookmark: _Toc306288177][bookmark: _Toc306883106][bookmark: _Toc306883107]Table 2: Community involvement in decision making

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	None
	1
	1.8
	1.8
	1.8

	
	Not involved
	40
	72.7
	72.7
	74.5

	
	Involved
	14
	25.5
	25.5
	100.0

	
	Total
	55
	100.0
	100.0
	

Source: Research Findings, 2011

[bookmark: _Toc306882990]1.2.4.3.3 Focus Group Discussions
Focus Group Discussion was also applied to community members inclusive of influential people in the community, women including orphans. It involved a broad area of discussion, contributions, questions, and even a way forward for future research. A group of 5 to 6 people conducted discussion with the researcher, discussions involves the same questions used for interview and others for more clarifications, it was also conducted as to crosscheck the answers from Ward, District and BCDSA A total of 42 people participated in the Focus Group Discussions.
[bookmark: _Toc306882991]1.2.4.3.4 Questionnaires
Questionnaires were used on Ward Leaders (Ward Development Committee Members, some identified stakeholders and the community). Ten questions were administered by the researcher in collaboration with the BCDSA Project Coordinator and Nyamanoro Ward Community Development Officer, a total of 55 questionnaires were distributed to the respondents. Both open and close ended questions were used to provide a room for some survey items to be critically analyzed and if more information was needed the respondents were asked to elaborate further.

The questionnaires helped in collecting the general information about the respondent such as place of resident, sex, age, level of education and response (whether interviewed or not), respondents economic status and whether in-school or out of school. They also assisted in discovering the level of awareness and their perception towards vulnerable women and if it is an issue as well as assessing the causes, and suggesting ways for support. Questionnaires supported to collect information concerning community and organizations practices whether they support vulnerable women or not and reason for doing or not doing so.

i) Community perception towards Vulnerable women
During the study, 98.2% of the respondents agreed that, being a vulnerable women is truly a problem economically and also socially, even though there are few who said there are women who have better life and they proceed well with their living, but according to Nyamanoro leaders they said that those who can manage life are very few as compared to the vulnerable ones (Table 3).
[bookmark: _Toc306288178][bookmark: _Toc306883108][bookmark: _Toc306883109]Table 3: Community Perception towards Vulnerable women

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	A problem
	54
	98.2
	98.2
	98.2

	
	Not a problem
	1
	1.8
	1.8
	100.0

	
	Total
	55
	100.0
	100.0
	

[bookmark: _Toc306288208][bookmark: _Toc306883146]Source: Research Findings, 2011			
Figure 1: Community perception towards vulnerable women

Source: Research Findings, 2011
[bookmark: _Toc306882992]1.2.4.4 Data analysis methods
Seventy five percent of the respondents commented that the community is not involved in decision making process, while 25% declared to be involved. 40% declared that there is insufficient support to vulnerable in the community, while 23.6% of the respondents comment that there is an increase of vulnerable in the community, and 36.4% comment about involvement of community in different community activities which is low (Table 4).
[bookmark: _Toc306288179][bookmark: _Toc306883110][bookmark: _Toc306883111]Table 4 : Major community stresses
	Stresses
	Frequency
	Percent
	Valid percent
	Cumulative

	Insufficient support to vulnerable women
	22
	40
	40
	40

	Increased number of vulnerable (women and orphans)
	13
	23.6
	23.6
	63.6

	Low community involvement in community activities
	20
	36.4
	36.4
	100.0

	Total
	55
	100.0
	100.0
	

 Source: Research Findings, 2011

[bookmark: _Toc306288180][bookmark: _Toc306883112][bookmark: _Toc306883113]Table 5 : Sources of community stresses
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Social problems within families
	20
	36.4
	36.4
	36.4

	No community awareness meetings
	25
	45.4
	45.4
	81.8

	Government reluctance to improve infrastructures
	10
	18.2
	18.2
	100.0

	Total
	55
	100.0
	100.0
	

Source: Research Findings, 2011

Community awareness meetings are very crucial in any community, this helps leaders and people to find ways of solving the challenges they face and praising the good practice to proceed. During the findings 45.4% indicates a need for community meetings.

Social problems within families contribute to community problems within the community, which includes; orphan, widows, divorce, diseases and others as indicated by 36.4%. Government being slow in improving infrastructure is also seen as a problem to the community indicated by 18.2%, because some problems can be reduced through good infrastructure, such as roads, water, electricity and communication (Table 5).
[bookmark: _Toc306882993]1.2.4.4.1 Reliability
Reliability is a statistical measure of the consistency of the data gathered by the survey instrument. The data and information collected was reliable because the questionnaire was designed in a way that can assess the community situation. Respondents were Community leaders and community members.
[bookmark: _Toc306882994]1.2.4.4.2 Validity

Validity refers to the accurate presentation of the results. In this study validity of the results were ensured through the following:-
i. Proper selection of the sample was made in order to get sample generalization. Selection of a true representation sample increases the researcher’s ability to draw conclusion that are valid.
ii. Competent research assistants were deployed to collect data and information from the respondents/interviewees.
iii. The questionnaire was simple and clear, translated in Swahili language focusing on performance of the community and content were elaborated during focus group discussion.
[bookmark: _Toc306882995]1.2.4.4.3 Conclusion of the Community Assessment

Community assessment conducted indicate that there is a need for community awareness meeting in different community issues arises in order to inform the community for them to provide support both morally and materially. That is to say community needs assessment is very important in order to find out community burning issues for interventions.
[bookmark: _Toc306447763][bookmark: _Toc306610079][bookmark: _Toc306882996]1.3 Community needs assessment findings
[bookmark: _Toc306447764][bookmark: _Toc306610080][bookmark: _Toc306882997]1.3.1 Economic Assessment

Economic Assessment is a vital tool that can enumerate the potential costs and value, the anticipated benefits of a proposed program. 				
Economic Assessment was done for the purpose of understanding the community’s economic challenges and possible ways of addressing them and whenever possible to find in the most participatory way permanent solutions to the identified problems and ways of filing the gaps which might hinder the addressing of the identified Vulnerable women challenges.
[bookmark: _Toc306447765][bookmark: _Toc306882998]1.3.1.1 Research Objective

The main objective of conducting economic assessment is to assess community economic conditions with much concentration on Vulnerable women’s economic state and their efforts in overcoming economic difficulties they face in order to establish initiatives to improve their economic life.
The researcher assesses economic activities of the community, economic problems facing the community and the sources of those problems, categories of women projects was also looked upon to see whether they have been established through women self initiative, community, NGO or Government. The economic status of the community was also assessed, available income opportunities and existence of financial institutions organs.

[bookmark: _Toc306882999]1.3.1.2 Economic activities of the people in the community
The majority of Nyamanoro residents are undertaking small petty business as said by (30.9%) of the respondents such as selling vegetables, fruits, second hand cloth, and food items in the markets mostly women including BCDSA women group members.

 Others are food vendors explained by 25.5% of the respondents, among the food vendors there are women and men but the majority are women, also there are shop owners selling different types of items such as clothes, construction materials, shoes, house utensils and food items (Table 6).

[bookmark: _Toc306288181][bookmark: _Toc306883114][bookmark: _Toc306883115]Table 6 : Economic Activities of the people
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Food vendor
	14
	25.5
	25.5
	25.5

	Small petty business
	17
	30.9
	30.9
	56.4

	Shop owner
	11
	20
	20
	76.4

	Flower gardening
	7
	12.7
	12.7
	89.1

	Cultivation
	4
	7.3
	7.3
	96.4

	Fishing
	2
	3.6
	3.6
	100.0

	Total
	55
	100.0
	100.0
	

Source: Research Findings, 2011
[bookmark: _Toc306288209]
[bookmark: _Toc306883147]Figure 2: Economic activities of the people in the community

Source: Research Findings, 2011

The formation and existence of women groups is through women initiatives (65.5%) and 1.8% being community initiatives while 9.1% being government, NGOs and CBOs initiative. 23.6% did not know (Table 7).

[bookmark: _Toc306288182][bookmark: _Toc306883116][bookmark: _Toc306883117]Table 7: Presence of vulnerable inventory in the community
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Women initiatives
	36
	65.5
	65.5
	65.5

	Community initiatives
	1
	1.8
	1.8
	67.3

	Government/councils initiatives
	5
	9.1
	9.1
	76.4

	I do not know
	13
	23.6
	23.6
	100.0

	Total
	55
	100.0
	100.0
	

Source: Research Findings, 2011
[bookmark: _Toc306288210][bookmark: _Toc306883148]

Figure 3: Category of women projects in the community
 Source: Research Findings, 2011
[bookmark: _Toc306447766][bookmark: _Toc306610081]
[bookmark: _Toc306883000]1.3.2 Health assessment
Is a systematic ongoing process undertaken to identify the strength and needs of the community, enable the community wide established a health priorities and facilitate collaborative action planning directed at improving community health status and quality of life. The researcher assesses available health sector in the community, health problems facing the community and the sources of those problems.
[bookmark: _Toc306447767][bookmark: _Toc306883001]1.3.2.1 Research Objective
The main objective of conducting health assessment is to assess the health situation of Nyamanoro Ward and the efforts taken by the community and other institutions to overcome health problems prevailing. The researcher also aimed at getting information on the accessibility and affordability of health services by the community especially vulnerable groups especially women.

[bookmark: _Toc306447768][bookmark: _Toc306883002]1.3.2.2 Health Problems within the community
The high cost of health facilities as well as inadequate health facilities was reported to be 36.4% respectively. Another health problem identified by the community was the increase of prevalence of HIV and under five diseases which was reported by 27.2% of the respondents (Table 8).

[bookmark: _Toc306288183][bookmark: _Toc306883118][bookmark: _Toc306883119]Table 8: Health problems

	
	Frequency
	Percent
	Valid percent
	Cumulative Percent

	High cost of health services
	20
	36.4
	36.4
	36.4

	Increased prevalence of diseases – HIV and AIDS and <5 child’s diseases
	15
	27.2
	27.2
	63.6

	Inadequate health facilities
	20
	36.4
	36.4
	100.0

	
	55
	100.0
	100.0
	

Source: Research Findings, 2011

[bookmark: _Toc306288211][bookmark: _Toc306883149] Figure 4: Major Health Problems

Source: Research Findings, 2011

[bookmark: _Toc306883003]1.3.2.3 Sources of Health Problems
During the study 43.6% indicates that low income contributes to health problems, considering the majority of people of Nyamanoro ward are self-employed to small business it is possible to fail to pay for health services. Nyamanoro ward does not have a public/government health facilities, most found are private owned ones indicated by 32.7% percent of the respondents (Table 9).

[bookmark: _Toc306288184][bookmark: _Toc306883120][bookmark: _Toc306883121]Table 9: Sources of health problems
	
	Frequency
	percent
	Valid
percent
	Cumulative
 Percent

	Low income to pay for health services
	24
	43.6
	43.6
	43.6

	Insufficient nutritional food
	6
	11
	11
	54.6

	Poor drainage system
	7
	12.7
	12.7
	67.3

	Lack of public/government health facilities
	18
	32.7
	32.7
	100.0

	Total
	55
	100.0
	100.0
	

Source: Research findings, 2011

Inadequate health facilities: The available health facilities are private owned with high cost which hinders them to access affordable health facilities, in order to access public ones they are supposed to attend to the regional Hospital or the distance one in Butimba which is situated in another District of Nyamagana. Increase prevalence of Amoeba, Malaria mostly to children aged under-five stresses children health, this is being caused by poor infrastructures system in Nyamanoro Ward because of plenty of flowing waste water.

High cost of health services is indicated as one of the health stresses, the same information was also aired by Ward and District Officials, reasons being lack of Public/Government health facility.
As the percentages in Table 9 indicates we see that, major health problems are also interconnected to one another, the reason that health problems depends to one another, if there is increased prevalence of diseases automatically cost of acquiring health services will be high, inadequate health services and facilities will also result to high cost.
The majority of Nyamanoro residents are self employed doing small business is possible to fail to pay for health services. Nyamanoro Ward does not have Public/Government health facilities.

[bookmark: _Toc306883004]1.3.3 Environmental assessment
Environmental Assessment intends to elaborate a systematic approach to addressing and assessing environmental impacts and concerns following natural disasters, especially those which might have a negative impact on the safety and welfare of the people.

[bookmark: _Toc306883005]1.3.3.1 Research Objective
The main objective of conducting environmental assessment is to assess the environmental situation of Nyamanoro Ward and the efforts taken to overcome encountered problems, in order to establish initiatives for improvement. The researcher assessed environmental sector in terms of soil erosion, agricultural opportunities, sewage system, and waste disposal mechanism

1.3.3.2 Environmental problems within the community
[bookmark: _Toc306288185][bookmark: _Toc306883122]Poor sewage system has been explained by 32.7% of the respondents, whereby 23.6% comments about soil erosion also being a problem. Flood accounted to 27.3% and Garbage accounted to 16.4% (Table 10).

[bookmark: _Toc306883123]Table 10: Environmental problems within the Community

	
	Frequency
	Percent
	Valid percent
	Cumulative percent

	Poor sewage system
	18
	32.7
	32.7
	32.7

	Soil erosion
	13
	23.6
	23.6
	56.3

	Floods
	15
	27.3
	27.3
	83.6

	Garbage
	9
	16.4
	26.4
	100.0

	Total
	55
	100.0
	100.0
	

Source: Research Findings, 2011
[bookmark: _Toc306883007]1.3.3.3 Sources of environmental problems.
Community members explains that major sources of those environmental problems includes unplanned house settlements by 54.6%, and 32.7% of the respondents aired rough road being the sources, and 12.7% comments on high water table (Table 11).
[bookmark: _Toc306288212][bookmark: _Toc306883150]

Figure 5: Environmental problems within Nyamanoro Ward.
[bookmark: _Toc306447769] Source: Research Findings, 2011

[bookmark: _Toc306288186][bookmark: _Toc306883124][bookmark: _Toc306883125]Table 11: Sources of environmental problems

	
	
	Frequency
	Percent
	Valid percent
	Cumulative percent

	Valid
	Unplanned settlements
	30
	54.6
	54.6
	54.6

	
	High water table
	7
	12.7
	12.7
	67.3

	
	Rough roads
	18
	32.7
	32.7
	100.0

	
	Total
	55
	100.0
	100.0
	

Source: Research Findings, 2011

[bookmark: _Toc306883008]1.3.3.4 Friendliness of the land for agricultural
Assessment revels that 96.4% of the respondents explained that the environment is not friendly, few are engaged in cultivating small garden which has been expressed by 3.6% of the respondents and others have their farms located out of town (Table 12).
[bookmark: _Toc306288187][bookmark: _Toc306883126][bookmark: _Toc306883127]Table 12: Friendliness of the land for agricultural
	
	
	Frequency
	Percent
	Valid percent
	Cumulative percent

	Valid
	Non Friendly
	53
	96.4
	96.4
	96.4

	
	Friendly
	2
	3.6
	3.6
	100.0

	
	Total
	55
	100.0
	100.0
	

Source: Research Findings, 2011
[bookmark: _Toc306288213][bookmark: _Toc306883151]

Figure 6: Friendliness of the land for agricultural

 Source: Research Findings, 2011

[bookmark: _Toc306883009]1.4 Community Needs Prioritization
The tool used for prioritization of the main problems was pair wise ranking which is the tools used to determine main problem or preference of groups and the community. The following were the main problems or obstacles findings from the community after pair wise ranking to determine the most stressing problems in the community.
1. Low income among vulnerable women
2. Rough roads and poor sewage
3. Health facilities
4. Community Involvement in decision making
[bookmark: _Toc306237691][bookmark: _Toc306288095][bookmark: _Toc306447770][bookmark: _Toc306610082]The pair wise ranking shown that Low income among vulnerable women is the main problem which caused by lack of entrepreneurship skill among vulnerable women, in that case the project is women economic empowering through entrepreneurship skills training.

[bookmark: _Toc306288188][bookmark: _Toc306883128][bookmark: _Toc306883129]Table 13: Pair wise ranking
	
	Rough roads and poor sewage
	Low income among vulnerable women
	Health facilities
	Community involvement in decision making
	Score
	Rank

	Rough roads and poor sewage
	
	Low income among vulnerable women
	Rough roads and poor sewage
	Rough poor roads and poor sewage
	

4
	

2

	Low income among vulnerable women
	Low income among women
	
	Low income among women
	Low income among vulnerable women
	
6
	
1

	Health facilities
	Rough roads and poor sewage
	Low income among women
	
	Health facilities
	

2
	

3

	Community involvement in decision making
	Rough roads and poor sewage
	Low income among vulnerable women
	Health facilities
	
	
0
	
4

Source – Research findings, 2011
[bookmark: _Toc306447771][bookmark: _Toc306610083][bookmark: _Toc306883010]1.5 Chapter conclusion

The study conducted indicates that, the main problems faces the Nyamanoro communities include. Low income among vulnerable women due to lack of entrepreneurship skills, another factor is rough roads and poor sewage leads to difficulty in hygienic control. The Health assessment reviled that there is lack of Public/Government health facilities, people are supposed to use private health facilities which is high cost (Table 13).

[bookmark: _Toc306883011]CHAPTER TWO
[bookmark: _Toc306447772][bookmark: _Toc306610084][bookmark: _Toc306883012]PROBLEM IDENTIFICATION

[bookmark: _Toc306447773][bookmark: _Toc306610085][bookmark: _Toc306883013]2.0 Background to Research Problem

The main problem identified after conducting community needs assessment was low income among vulnerable women. Women economic empowerment was the major problem facing the woman and that it requires immediate attention. The main project to implement in order to improve the income is women empowerment through entrepreneurship skills training.

Major focus of the study was to understand the Knowledge, Attitude and Practice gaps (KAP) in relation to vulnerable women economic status in the study area and get recommendations from the interviewees on what measures should be taken to women empowerment improve. Secondary sources of information were also used to get the real situation of the problem. The problem identification helped greatly the NGO to identify relevant stakeholders and set goal, objectives and targets to be reached in reducing the KAP gaps.

In collaboration with the community a project about Vulnerable women’s empowerment through income generating activities was agreed, in order to support vulnerable women to improve their living standard. According to the findings the project also is expecting to create employment to unemployed ones, because if income generating activities expand some of the community members will be employed.
[bookmark: _Toc306447774][bookmark: _Toc306610086][bookmark: _Toc306883014]2.1 Problem Statement
Women in Nyamanoro ward involved in IGAs as means of maintaining their livelihoods for a long time .However, its impact on poverty reduction is insignificant.
They lack of Entrepreneurship skills training to address their situation and can call local forums or unions where they meet and discuss their issues and establish small income generation activities in order to get little support out of it.
There are several NGOs and CBOs available in the ward which can be useful for women economic empowerment but are not conducting training in entrepreneurship skills. This study intends to introduce the women economic empowerment through entrepreneurship skills training.

This project intends to empower Vulnerable women to acquire knowledge and skills on establishment and management of income generating activities in order to take charge in undertaking economic activities to sustain their lives, because we believe that when vulnerable women “Band together”, organize themselves, make their voices heard, and are represented in decision-making bodies locally, nationally, regionally, and internationally, change will occur.
[bookmark: _Toc306447775][bookmark: _Toc306610087][bookmark: _Toc306883015]2.2 Project description

[bookmark: _Toc306447776][bookmark: _Toc306610088]Women empowerment through entrepreneurship skills training was implemented at Nyamanoro ward which is among of the 13 wards in Ilemela.
[bookmark: _Toc306883016]2.2.1 Target community
The project is targeting Nyamanoro Ward community especially vulnerable women who have been empowered to improve their life standards. The targeted community for implementation of women economic empowerment through entrepreneurship skills training was 20 women IGAs group members, dealing with café, selling clothes, vegetables, fish projects and fruits.
The selection of twenty vulnerable women was done by the Host NGO basing on the earlier loan provision, most of them are widow and HIV/AIDS affected. The project is owned by the community under NGO – Busega children’s Development Services Assistance (BCDSA).
[bookmark: _Toc306447777][bookmark: _Toc306610089][bookmark: _Toc306883017]2.2.2 Stakeholders Analysis

There are various stakeholders who in one way or another are and will continue to be key players in the project, who includes the following: BCDSA who host and implement this project in collaboration with Community members will continue to provide technical support and advice to the project. This NGO facilitated participatory assessments conducted, participated in arranging and conduction of meetings with local leaders and the community, training of vulnerable women as well as monitoring and evaluation of the project. Being vulnerable women by themselves the NGO vision and mission have been talked by this project.

Government / Local leaders (including street, ward and counselors) were involved from the beginning of the project and were sensitized, so though WDC a strong decision making body in the community whereby vulnerable women concerns will be integrated into ward development plans to be considered by decision makers inclusive of council members.
The NGO BCDSA supported in training vulnerable women in entrepreneurship component during training, they also shared their experience while training. The BCDSA will continue to provide technical support to the group and more skills training would be provided upon request by vulnerable women themselves. City Community Development Department women section through Nyamanoro Ward Community Development Officer provided technical support and advice. Also the BCDSA will continue to provide technical advices and capacity building to the formed vulnerable women groups (Table 14).

[bookmark: _Toc306288189][bookmark: _Toc306883130][bookmark: _Toc306883131]Table 14: Stakeholders Analysis table
	Stakeholder
	Roles of
Stakeholder
	Interest
	Expectations
	Assumptions

	BCDSA
	Implementation collaborator
	Improving economic status of vulnerable women in Mwanza
	Contribute to improved standard of living of women and orphans
	Good cooperation, follow up of project implementation for sustainability

	MWDA
	Training Collaborator
	Improving economic status of women through entrepreneurship skills
	Contribute to improving standard of living of people
	Good cooperation and women IGAs supervision

	Ward executive Office and Street Office
	Implementation Collaborator
	Improving standard of living of people
	Contribute to the improved standard of living of people
	Continuity of support for project sustainability

	Mwanza City Council Community Development Department
	Implementation collaborator
	Improving standard of living of people
	Contribute to the improved standard of living of people
	Technical support, funding and supervision for self reliance of the project

Source: Research Findings, 2011

[bookmark: _Toc306447778][bookmark: _Toc306610090][bookmark: _Toc306883018]2.2.3 Project Goal
The main Goal was: poverty reduction among vulnerable women by women empowerment through entrepreneurship skills training in Nyamanoro Ward.
[bookmark: _Toc306447779][bookmark: _Toc306610091][bookmark: _Toc306883019]2.2.4 Project objectives
i) To train 20 women group members on entrepreneurship skills
ii) To build the capacity of 40 vulnerable women on special skills and group formation by December 2011.
iii) To establish new two vulnerable women groups with 20 members each by December 2011.
[bookmark: _Toc306447780][bookmark: _Toc306610092][bookmark: _Toc306883020]2.3 The Host Organization

Busega Children’s Development sources Assistance (BCDSA) is an NGO selected by the researcher to carry out CED project.
[bookmark: _Toc306447781][bookmark: _Toc306610093][bookmark: _Toc306883021]2.3.1 Organization Profile

Busega children’s Development services Assistance BCDSA is a Non – Governmental and Non – Profit Organization that operates in the districts of Magu, Ilemela, Nyamagana and Busega. The BCDSA was founded in 2004 by the five people men and women who were troubled by the increasing numbers of vulnerable children in our Community. They began the work of BCDSA Primary to give support and assistance to the most vulnerable children. Knowing that a variety of community factors lead to children funding themselves in difficult situations.

Mission and Goal is to work with the poor community in order to alleviate ignorance, poverty, poor health and enable them to control their environment socially and economically. With the philosophy that no one is created by God to suffer.
[bookmark: _Toc306447782][bookmark: _Toc306610094][bookmark: _Toc306883022]2.3.2 Vision
To enable the children to grow up well physically, mentally and spiritually from birth to maturity
[bookmark: _Toc306447783][bookmark: _Toc306610095][bookmark: _Toc306883023]2.3.3 Mission.

To work with poor communities in order to alleviate poverty, poor health ignorance and enable the people to control their environmental socially and economically.
[bookmark: _Toc306447784][bookmark: _Toc306610096][bookmark: _Toc306883024]2.3.4 Goal
To assist needy communities to lift up themselves from Bondage of poverty by participation in productive activities.
[bookmark: _Toc306447785][bookmark: _Toc306610097]In 2008 BCDSA began a microfinance project for vulnerable women in Mwanza. With loans at low interest, women are able to start small business to support their families. This project focused primarily a widows and women living with HIV/AIDS, and has already proven to be successful.

[bookmark: _Toc306883025]2.3.5 Activities of BCDSA
The organization implement activities such as: - Capacity building for Local Government leaders, committees, groups and Religion leaders, care and counseling for those who affected with HIV/AIDS i.e. PLWHAS, Orphans, windows, widowers and Needy Elderly people, Street Children integration to back home (counseling and Support), and providing and support to existing and new income generating groups in order to sustain their income.
[bookmark: _Toc306447786][bookmark: _Toc306610098][bookmark: _Toc306883026]2.3.6 Source of Fund

Support/grants from Donors such as: US Embassy Grant Committees (DSM) WABIA NET ORGANIZATION (SWIZLAND), LEET FOUNDATION (CANADA), DSG Committee (DSM), Friends of Tanzania FOT – (USA), Kylie Gurd (ENGLAND), and Church of Anglican based – (Swaziland), Charity Ball Committee (MWANZA) and Katie Tucker (England).
[bookmark: _Toc306447787][bookmark: _Toc306610099][bookmark: _Toc306883027]2.3.7 Institutional Development Analysis
Since its establishment BCDSA managed to conduct community mobilization meetings including training to community leaders on different community concerns such as HIV and AIDS awareness, and provision of schools uniforms and exercise books to orphan children in Primary Schools and income generating activities. There external challenges encountered by the NGO, currently many support organization concentrate on supporting HIV and AIDS projects, politically there seem to be lack of political will and commitment among policy makers in supporting the establishment of such projects in the community. Majority concentrate in projects like HIV and AIDS and other huge infrastructures projects.

 Economically and socially women are being faced by many challenges which have been caused by cultures such as inadequate education which affects their capacity to face market competitions. They are being faced by limited funds to expand their volunteerism activities of supporting orphans and vulnerable women such as organizing empowerment meetings, so they need strong support from government, non government organization and the community. At the same time vulnerable women members lack enough capital to expand their IGAs.

The NGO mission and vision aim at mobilizing all vulnerable women in Mwanza City to establish IGAs groups and have a strong network as a result this has not yet met due to financial constraints. In order to achieve any project objectives it requires resources both human and capital/finance, Awareness creation requires skillful personnel in communication and mobilization and financial resources for promotion activities, so the NGO needed strong human resource capacity to meet their objectives.

The NGO has a very strong link with different institutions form Government and non government side, which includes Nyamanoro Ward authority, City council, TANESA, NGO like MWDA and other CBOs and NGOs in Mwanza.

The researcher was attached to the host organization and he was the organizer of all activities in collaboration with the host NGO and other stakeholders such as; Preparation of participatory assessment tools, Questionnaires, documentation, leading all discussion conducted during participatory assessment, facilitating communication between all stakeholders. The host organization indentified training participants and training materials purchasing. The training was conducted by the researcher and the coordinator of the host organization.

[bookmark: _Toc306288214][bookmark: _Toc306883152]
Figure 7: BCDSA organization structure
 (
BOARD OF DIRECTORS
)

 (
MANAGING DIRECTOR
) (
FIELD OFFICER
) (
MICROFINANCE

OFFICER
) (
SECRETARY
) (
CASHIER
) (
ACCOUNTANT
) (
PROJECT COORDINATOR
)

Source: BCDSA Office, 2011

[bookmark: _Toc306883028]2.4 Conclusion

As far as this study is concerned, community came out with three major problems out of Community Need Assessment conducted. Low income among women specifically vulnerable ranked first, community members declared that low income has been disturbing many families especially those headed by vulnerable women. This problem has been stated and addressed by many scholars in different forums nationally and internationally. We have seen that since 1970s different development practitioners formulated different strategies in order to raise women status, but there were no clear strategies which addresses vulnerable women concerns.
Vulnerable women concerns have been indicated in households based survey in 1991/1992 the status of women/female headed household inclusive of vulnerable women remained more vulnerable because they possess fewer capital assets and experience social isolation, taking into consideration that many married women are housewife. All these factors show the necessity to women economic empowerment to overcome their life challenges through entrepreneurship skills training and participate in income Generation Activities with support from different stakeholders locally and nationally.
[bookmark: _Toc17998400][bookmark: _Toc306447788][bookmark: _Toc306610100][bookmark: _Toc306883029] CHAPTER THREE
[bookmark: _Toc306447789][bookmark: _Toc306610101][bookmark: _Toc306883030]LITERATURE REVIEW
[bookmark: _Toc306447790][bookmark: _Toc306610102][bookmark: _Toc306883031]3.0 Introduction
This chapter presents the theoretical and empirical perspectives of the major concepts under the study. The purpose of the chapter is to define and to show the link which exist between the major concepts of the study. These include women-poverty nexus, conceptualization of women's empowerment which includes literatures on dimensions and approaches of women empowerment and finally literature on NGOs and women empowerment.
[bookmark: _Toc17998402][bookmark: _Toc306447791][bookmark: _Toc306610103][bookmark: _Toc306883032]3.1 Theoretical Literature Review

According to Semboja (1994), understanding of poverty is much controversial due to different definition accorded to the phenomena by different scholars. However, bringing clear the nature of poverty is vital, for understanding of the nature is what determines choices of policies and strategies for effectively combating poverty (White and Killick, 2001; Luvanda, 2004).

Likewise it’s held that poverty is a complex, rational and multidimensional in nature. Its causes and characteristics differ from one country to another and the interpretation of the exact nature depends on economic, social, historical, political and cultural factors such as gender, race and ethnic groups (Arriagada, 2005).
According to World Bank (2001) defines poverty as unacceptable human deprivation encompassing not only low levels of income opportunity as well as education, health and nutrition but also lack of empowerment of security. In this light poverty denotes the condition of people who are unable to meet minimum standards of human well-being as perceived in different societies around the world.
 This involves the range of inadequacies in economic, social and human security capabilities (URT, 2004). It can be understood as a situation or condition of life or living that is associated with insufficiency in such a minimal necessities as adequate nutrition, housing, safe water, health and education. It is both material and non-material (URT, 2003a).

In developing countries, Africa in particular, poverty has a women’s face (UNDP, 2001). In this same frame of mind, White and Killick (2001) pointed out that Africa’s poverty is a gender based. There are more women than men who suffer from abject poverty. The most cited cause of poverty among women have included lack of access to and control over economic and productive resources (De Janvury and Sadoulet, 1989; Omar, 1991; 1999) and low productivity of available resources. Kabeer (1999) explaining on the nature of African poverty noted out that African poverty is deeply embedded in social and cultural attributes.

Putting much emphasis, White and Killick (2001) said that poverty is and has never been gender neutral. They further pointed that women’s poverty is much contributed by inequalities that exists in our societies between men and women, girls and boys in access and control of land, credit, technology, education and health.

That is to say women and poverty are connected for many reasons (Morris, 1998 as cited in Arriagada, 2005) arising from unequal relationship between men and women in the ownership of economic resources including land ownership and inheritance, lack of access to education, minimum participation in the decision making and absence of autonomy in general, which creates high level of dependency of women to their men counterparts and low level of self esteem among women (White and Killick, 2001).
This unequal relationship make women more poor to the extent that they do not have time available to seek more appropriate ways of meeting their needs and a large portion of them do not have their own income (Kabeer, 1998 as cited in Arriagada, 2005).

[bookmark: _Toc17998403]From above discussion, it can be seen that so often women are deprived of their right to make choices over their own lives and to influence choice made around them and as a result it cause them fall under poverty trap by lacking important resources in terms of human, social, physical, economic and natural resources. This subordinate position of women in access to resources makes them much more dependent to their male counterparts as a result women found them much more deprived of the resources and opportunities needed to develop themselves for the betterment and wellbeing of their families. For such a reason much focus should be put in place on empowering them to take initiatives to come out of poverty eradication through entrepreneurship skills training.
[bookmark: _Toc306447792][bookmark: _Toc306610104][bookmark: _Toc306883033]3.2 Empirical Literature
During the last two decades, the term “women’s empowerment” has become a keyword of development discussions worldwide, accruing as many definitions and connotations as the word development itself. Women’s empowerment can be defined as the process by which women take control and ownership of their lives through expansion of their choices towards leading full and productive lives (UNDP, 2001; Narayan, 2002).

According to Keller and Mbewe in (Malhotra et.al, 2002), women’s empowerment is a “process whereby women are able to organize themselves to increase their own self reliance, to assert their independent right to make their own choices and control resources which will assist in challenging and eliminating their own subordination”. For Sen. (Malhotra et al, 2002) empowerment entails “altering relations of power which constrain women options and autonomy and adversely affect health and wellbeing”.

Important element noted from these definitions is that, empowerment starts by recognizing the oppressive systemic forces and the resulting action taken to reverse the situation. When that is done, the subordinate position of women will be followed a “reversal of values and attitudes indeed their entire world view. Thus, it is the process of acquiring the ability to make strategic life choices in a context where this ability has previously been denied (Kabeer, 1998; 1999).

 It involves gaining greater control over the sources of power (UNDP, 2001) and transforming existing power relations by which women move from being objects within relationships of subordination to becoming subjects controlling their own lives (Kabeer, 2001). This concept captures the spirit of human development, which is defined as “creating an environment in which people can develop their full potential and lead productive, creative lives in accord with their needs and interests to be able to participate in the life of the community.

 According to Mayoux (2000) definition of empowerment relates more directly with power, as “a multidimensional and interlinked process of change in power relations”. It consists of: (i). ‘Power within’, which enables women to articulate their own aspirations and strategies for change; (ii). ‘Power to’, enabling women to develop the necessary skills and access the necessary resources to achieve their aspirations; (iii). ‘Power with’, enabling women to examine and articulate their collective interests, to organize, to achieve them and to link with other women and men’s organizations for change; and (iv). ‘Power over’ which focus over changing the underlying inequalities in power and resources that constrain women aspirations and their ability to achieve them.
[bookmark: _Toc17998404][bookmark: _Toc306447793][bookmark: _Toc306610105]These power relations operate in different spheres of life (e.g., economic, social, political) and at different levels (e.g. individual, household, community, market, institutional). One important thing to note from all of the above definition is that, empowerment is taken as a development issue and not just a gender issue (Makombe, 2006).

[bookmark: _Toc306883034]3.2.1 Dimensions of women’s empowerment

According to Stromquist (1995), in her article on educational empowerment for women, interprets empowerment as a “socio-political concept that goes beyond formal political participation and consciousness rising”. She argues that a full definition of empowerment must include cognitive, psychological, political and economic dimension. She defined these as:
(i) The cognitive dimension refers to women having an understanding of the conditions and causes of their subordination at the micro and macro levels. It involves making choices that may go against cultural expectations and norms;
(ii) The economic dimension requires that women have access to, and control over, productive resources, thus ensuring some degree of financial autonomy. However, she notes that changes in the economic balance of power do not necessarily alter traditional gender roles or norms;
(iii) The political element entails that women have the capability to analyze, organize and mobilize for social change; and
(iv) The psychological dimension includes the belief that women can act at personal and societal levels to improve their individual realities and the society in which they live.
[bookmark: _Toc17998405][bookmark: _Toc306447794][bookmark: _Toc306610106]Stromquist notes that there is general agreement that these components are mutually interrelated.
[bookmark: _Toc306883035]3.2.2 Approaches of women’s empowerment
In the same vein of the above discussed dimensions of women’s empowerment, Batliwala (1994) identifies three approaches to women’s empowerment. These are; (i) integrated development; (ii) economic development; and (iii) consciousness raising and organizing among women. She notes that these are not mutually exclusive categories, but argue that they are useful for distinguishing between the various causes of “women’s powerlessness” and among the different interventions thought to lead to empowerment.
(i) The integrated development approach interprets women’s powerlessness to be a result of their “greater poverty and lower access to health care, education, and survival resources”. Batliwala states that strategies deployed under this approach aim to enhance women economic status through the provision of services. This approach improves women everyday realities by assisting them in meeting their practical needs.

(ii) The economic development approach situates “women’s economic vulnerability at the centre of their powerlessness”, and assumes that economic empowerment positively impacts various aspects of women existence. Its strategies are built around strengthening women’s position as workers through organizing and providing them with access to supportive services. Though this approach improves women’s economic position, she notes that it is unclear that this change necessarily empowers them in other dimensions of their lives.
(iii) Consciousness-raising and organizing empowerment approach. Batliwala argues that this approach is based on a complex understanding of gender relations and women’s status. This method ascribes women’s powerlessness to the ideology and practice of patriarchy and socio-economic inequality.
Strategies focus on organizing women to recognize and challenge gender- and class-based discrimination in all aspects of their lives.
However, she posits that though successful in enabling women to address their strategic needs, this approach may not be as effective in assisting them to meet their immediate or practical needs. Batliwala posits that empowerment strategies to empower women must intervene at the level of “women’s condition while also transforming their position”, thus simultaneously addressing both practical and strategic needs. Such analyses facilitates understandings the empowerment process that goes beyond the distribution of resources.

[bookmark: _Toc17998406][bookmark: _Toc306447795][bookmark: _Toc306610107][bookmark: _Toc306883036]3.2.3 Microfinance NGOS and women’s empowerment

Microfinance is the provision of a broad range of financial services such as deposits, loans, payment services, money transfer, and insurance to poor and low-income households and their micro enterprises. Microfinance does not only cover financial services but also non-financial assistance such as training and business advice (Kessy and Urio, 2006). Majority of micro-finance programs target women with the explicit goal of empowering them. However, their underlying premises are different.

Some argue that women are amongst the poorest and the most vulnerable of the underprivileged (Swain and Wallentin, 2007). Others believe that investing in women’s capabilities empowers them to make choices, which is valuable in it, and also contributes to greater economic growth and development (ibid.). Other argument state that an increasing number of micro-finance institutions prefer women members as they believe that they are better and more reliable borrowers thereby contributing to their financial viability (Aghion and Morduch, 2005 as cited in Swain and Wallentin, 2007).
A more feminist point of view stresses that access to financial resources presents an opportunity for greater empowerment of women (Swain, 2007).
[bookmark: _Toc306447796][bookmark: _Toc306610108][bookmark: _Toc306883037]3.3 Policy Review

Microfinance NGOs are found to play potent role in development by giving micro-credit to poor and marginal people who cannot secure loans from financial institutions due to lack of collaterals . The role of micro-credit in reducing poverty is now well recognized all over the world. Micro-credit can thus be defined as programmes that are poverty focused and that provide financial and business services to very poor persons for creating opportunities for self-employment than waiting for employment to be created.

Micro credit which creates room for women to gain power to generate and control income is considered as the starting point for other forms of empowerment (Marere,2005).These micro credits liberate both poor and women from the clutches of poverty by bringing them into the income stream.

Asset creation and income increase which are the most significant results of micro-credit has played a valuable role in reducing vulnerability of women (Kay, 2003). For example, the 2000 United Nations Common Country Assessment for Bangladesh felt that micro-credit had lessened the severity of poverty and helped to increase total income per household by 29% (Arriagada, 2005). A World Bank study in Bangladesh found a 10% increase in borrowing had led to an increase in women non-land assets by 2% for loans from Grameen Bank and 1.2% from BRAC (WB, 1998). In India positive profit level was noted from dairy farming loaning (Lalitha and Nagarajan, 2002).

 According to Kay (2003), earning from these activities has been instrumental in increasing the physical well-being of the household and more intrinsic helps in changing gender relations within households and increase women’s respect within the household.
A study by Hamida and Arabe (2000) showed that participation of women in micro credit schemes increase women’s dignity through financial autonomy.

[bookmark: _Toc17998408]Increased women’s access to information and knowledge of their basic rights, increase their level of independence and confidence which in most cases is proved by women’s freedom of movement (travel) and their stake in decision making within household and in the community in general.
[bookmark: _Toc306447797][bookmark: _Toc306610109][bookmark: _Toc306883038]3.3.1 Empowerment through Social mobilization.

Despite the reported contribution of micro-credit, recently there had been a number of debates and counterarguments on whether provision of micro-credit alone can take a leading role in taking women out of the poverty trap. In this same vein, Yunus argued that “micro-credit in itself is a very powerful tool for poverty reduction, but if it is combined with other tools it is definitely more empowering” (Yunus, 2002).

Study by Kimotho (2008) found that it is true these small micro-credit facilities for income generating (business) activities will enable the poor and the marginalized, who are mainly women, to break away from their poverty cycle and to enjoy the range of financial service which was heretofore unavailable to them. However, he concluded by saying that the “over-emphasis and narrow focus on availing small loans to the poor and the marginalized – especially those poor who have not made prior efforts and/or have had no opportunity to do business before – cannot be considered to be the answer to achieving meaningful and long-term sustainable poverty alleviation”.

 On other hand, Kay (2003) noted that micro credit schemes alone have not been able to lift women out of poverty as “they cannot transform social relations” and the “structural causes of poverty built in social order”, often reinforced by culture and tradition.

These socio-cultural values makes women lack self-actualization, self-realization – which cannot be simply swept away by money alone – and as a result they lack will (confidence) , the ability and the capability to develop into a microfinance entrepreneur.
Suggesting on way out, Yunus basing on his basic argument that “taking women out of poverty trap needs a “credit-plus” approach”, he emphasizes integration of other techniques which will raise women value before the society with micro credit.

According to Swain and Wallentin (2007) assert that additional services like training, awareness raising workshops and other activities (business development service) above the minimalist (financial services only) microfinance approach are also an important determinant of the degree of its impact on the empowerment process of women. In this same vein, Umanshankar (2006) commented on formation of women self-help groups (SHGs) through social mobilization for creation of social capital as a mean to achieve welfare at present and in the future.

According to UNDP, social mobilization is a catalyzing process which involves collection of individuals to form self-help groups that will help them share their talents for reaching their desired goals (UNDP, 2004). This approach reduces poverty because it is based on the premise that the poor are willing and able to carry out a number of functions themselves to improve their situation, given encouragement to form their own organizations for promoting their development through their own efforts and participating actively in decision making that enhances their livelihoods.
Thus, thorough SHGs, women share and discuss problems, seek solutions by mobilizing own and outside resources and become more active participants in decision-making process that affect their lives as individuals, household and community (WB, 2002).
It largely enhances access for the poor and disadvantaged people to resources and opportunities in terms of using locally available financial resources, channel and filter information, confer a sense of identity, shape behavior and enables people to use what themselves know with external support and techniques so as to carry out a set of particular activities aimed at improving their lives (Fernandez-Kelly and Schauffer, 1994; WB, 2002; Jain and Polman, 2003; UNDP, 2004).

 Social mobilization should be taken as a pre-requisite for women’s empowerment as it creates social capital and psychological empowerment, which will help women move from passive status of welfare recipients to that of citizens who possess vital knowledge of their communities and localities and therefore know how best how to effect – and direct – change and hence widening their choices and enlarging the range of things they can do and be (UNDP, 2004).

This study asserted that women empowerment takes place when women are capable of challenging the existing norms and culture, to effectively improve their wellbeing. Basing on the above literature review, this study measured empowerment using major six women’s empowerment indicators as adopted from Makombe (2006) and Malhotra (2002). These are, (i). Freedom to use own resource (ii) contribution to household income (iii) ownership of assets including land, (iv) freedom of movement (v) involvement in business associations and (iv) awareness of injustice.

Tanzania recognize the importance of supporting vulnerable people especially women and puts more attention on them. In MKUKUTA strategies the second cluster talking about improvement of quality of life and social wellbeing and its second goal states that improved survival, health and well being of all children and women and especially vulnerable groups, and under the same cluster goal four also states that Adequate social protection and rights of the vulnerable and needy groups with basic needs and services.
[bookmark: _Toc306447798][bookmark: _Toc306610110][bookmark: _Toc306883039]3.4 Literature Review Summary

Basically I have found from the literatures that vulnerable women are facing economic challenges to sustain their life and that of their family, so intervention have to be made in order to achieve the empowerment of these vulnerable groups, there is a need of capacity building and empowerment to foster families in skills such as micro-project management and business and provide access to micro credit for investment in income-generating activities. Complementary activities are also important such as training in food and nutrition security, and HIV/AIDS care and counseling.
Women economic empowerment is required in order to create supports for women projects. This project assesses the importance of valuing and recognizing vulnerable women in development sector, and discusses ways in which development practitioners can help to incorporate vulnerable women in the process of poverty reduction, and also achieving women rights, and supporting their efforts of services provision within the community with the same intention of poverty reduction.

Vulnerable women have to be viewed positively and included in development process, because there are many problems which could be born if this group will be left aside, for example their children could grow without necessary living services and end up in a very difficult life in future, and as a result poverty will be circulating within the family. Let us give them a chance they have already proven to perform well, they will continue succeeding if support

[bookmark: _Toc306883040]CHAPTER FOUR

[bookmark: _Toc306883041] PROJECT IMPLEMENTATION
[bookmark: _Toc306447799][bookmark: _Toc306610111][bookmark: _Toc306883042]4.0 Introduction
The main problem after conducting Community Need Assessment was Low income among vulnerable women in the community. The project implemented in order to improve the income among vulnerable women was Empowering women through entrepreneurship skills training.

This chapter discusses the main activities carried out during the implementation of the project, examined the expected project outcomes, products, outputs and inputs will enlighten the whole process of project implementation by elaborating the project planning, staffing patterns, and project cost incurred.
[bookmark: _Toc306447800][bookmark: _Toc306610112][bookmark: _Toc306883043][bookmark: _Toc306883044]4.1 Products and outputs

In order to ensure effective implementation of the proposed women’s project, necessary interventions were carried out throughout project implementation.

 This implemented activities helped to produce outputs as a result of project implementation.
(i) A total of 55 community members including community leaders, women representatives and influential people in the community were sensitized on community mobilization process.
(ii) 20 identified vulnerable women whose are widows, HIV/AIDS affected and with low income sustain their life were trained on entrepreneurship skills.
(iii) Trained vulnerable women established income Generating Activities group.
[bookmark: _Toc306447801][bookmark: _Toc306610113][bookmark: _Toc306883045]4.1.1 Products
After Project implementation it is expected that vulnerable women will be open-minded and skilled towards entrepreneurship for Income Generating Activities and well capable to manage their IGAs to obtain profit in order to eradicate poverty.
[bookmark: _Toc306447802][bookmark: _Toc306610114][bookmark: _Toc306883046]4.2 Project Planning

[bookmark: _Toc306447803][bookmark: _Toc306610115][bookmark: _Toc306883047]4.2.1 Sensitization of community leaders

In order to get support and strengthen awareness of 55 community leaders and community representatives on community mobilization process, a sensitization meeting was conducted to street leaders, influential people in the community and women representatives.

The implementation started by conducting this meeting in order to introduce women’s empowerment concept and community mobilization process and the contribution of these concepts to community development, this meeting was conducted in collaboration with Mitaa Executive Officers
[bookmark: _Toc306447804][bookmark: _Toc306610116][bookmark: _Toc306883048]4.2.2 Organization of the training
Through needs assessment vulnerable women identified entrepreneurship skills training as a major problems to manage their projects. The project implemented was entrepreneurship skills training.

The training was organized by the researcher in collaboration of Busega Children Services Assistance (NGO), Nyamanoro Ward supported the training by providing a venue at Queens Park Hotel and the place was conducive and reachable for the training to take place.

[bookmark: _Toc306447805][bookmark: _Toc306610117][bookmark: _Toc306883049]4.2.3. Training

20 vulnerable women from different streets of Nyamanoro Ward received two days training on entrepreneurship skills.

The training was conducted by MCED student with an experience of conducting such training for different women groups. One officer from BCDSA (Project Coordinator) was also invited to add up on entrepreneurship skills, and explain to participants on how BCDSA support women development activities.

Women trained were adults aged 35years to 55yrs, all trained women deals with IGAs.Trained Woman were real vulnerable because were identified by Host NGO (BCDSA) and community leaders. Training was participatory.
[bookmark: _Toc306883153]Figure 8: Training on entrepreneurship skills
 (

)

 (
IGA group members, Participating Entrepreneurship Training, May 2011
.
) (
MCED Student, T.

B.

MUGWE Conducting
Entrepreneurship skill Training,
 May 2011
.
)

[bookmark: _Toc306288190]
[bookmark: _Toc306883132][bookmark: _Toc306883133]Table 15: Project Implementation Plan
	Activities
	Implementation Time
	Resources
	Responsible Person

	
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	
	

	Organize meetings with mitaa leaders and women representatives
	
	
	
	
	
	
	Stationeries
	MEOs Community leaders

	Collaborate with MEOs in conducting the Meetings.
	
	
	
	
	
	
	None
	 MEOs Researcher

	Identify training needs
	
	
	
	
	
	
	Stationeries Training manual
	Researcher BCDSA

	Training preparation in collaboration with BCDSA coordinator

	
	
	
	
	
	
	Stationeries for handouts preparation
	Ward Office Researcher BCDSA

	Organize Training venue and materials
	
	
	
	
	
	
	stationeries Funds for training venue
	Ward Office BCDSA and Researcher

	Conduct Training
	
	
	
	
	
	
	Stationeries Refreshment
	BCDSA Researcher and Vulnerable women

	Monitoring and Evaluation
	
	
	
	
	
	
	Stationeries
	Researcher BCDSA and trained women

[bookmark: _Toc306288191][bookmark: _Toc306883134]
Source: Research Findings, 2011
[bookmark: _Toc306447806][bookmark: _Toc306610118][bookmark: _Toc306883050]4.2.1 Project Implementation Plan
In order to ensure smooth implementation of the project, a work plan was prepared indicating different activities to be carried out, the required resources, time frame and person responsible for each project objective.

[bookmark: _Toc306883135]Table 16: Project logical frame work

	SN
	PROJECT ELEMENTS
	INDICATOR
	MEANS OF VERIFICATION
	ASSUMPTIONS

	1.
	GOAL: To improve the income of women through entrepreneurship skills training
	Income generated from IGA’S increased
	Group member interview loans repayment
	Trainee available on time

	2.
(i)
	SPECIFIC OBJECTIVE
To mobilize women form IGA groups
	Two women groups with 20 members each is formed
	Group members interviews, report from BCDSA.
	Sensitization of women carried out on time

	(ii)
	To train women IGA group members on entrepreneurship skills
	20 group members are trained on entrepreneurship skills
	Training report Group Interview
	Trainers available on time

	3
(i)
	OUT PUT
One group empowered with entrepreneurship skills training
	One group with 20 members was empowered with entrepreneurship skills training
	Group interview BCDSA report Trainer report
	

	4.
(i)
	ACTIVITIES
Community sensitization meetings
	Meetings of sensitization are conducted in each street.
	Group interview
	Community available on time.

	(ii)
	To conduct Training on entrepreneurship skills training
	Training on entrepreneurship skills is conducted for 20 group members
	Training report group members interview
	Trainees available on time

	5.
	INPUTS
	Training package Training venue fare, food Trainees and Trainers
	Group Interview project report
	

Source: Research Findings, 2011

The implementation of the project involved each stakeholder physically and some were consulted to provide their views to support the implementation. The Host NGO Busega Children Development Servicers.

Assistance was fully engaged from the beginning, and they collaborate well with different stakeholders from both government and non government. The implementation flows follows the project implementation plan as shown below with the following activities.

The first activity was sensitization meeting with community leaders in order for them to understand project concepts and support; this was done in collaboration with the host NGO and ward Community Development officer.

Training needs were identified by the selected trainees through the meeting conducted before conducting the training; specifically they wanted to be trained on entrepreneurship skills.

The actual training was conducted in collaboration with host NGO and the researcher, it was a two days participatory training conducted at Queens Park Hotel. The whole process was assessed through project planning prepared, participants list and daily attendance, and sessions covered (Table 15).

[bookmark: _Toc306447807][bookmark: _Toc306610119][bookmark: _Toc306883051]4.2.2 Inputs
[bookmark: _Toc306288192][bookmark: _Toc306883136][bookmark: _Toc306883137]Table 17: Inputs/Resources requirements
	S/N
	TYPES OF INPUTS
	QUANTITIES
	COST

	1.
	Refreshments
	50
	220,000/=

	2.
	Trainers
	2
	110,000/=

	3.
	Training manual
	1
	60,000/=

	4.
	Training venue
	1
	40,000/=

	6.
	Flip chart
	2
	20,000/=

	7.
	Masking tape
	10
	10,000/=

	8.
	Marker pen
	1
	6,000/=

	9.
	Notes book
	20
	20,000/=

	10.
	Pens
	20
	4,000/=

	11.
	Training
	3
	340,000/=

	12.
	Transport
	1
	100,000/=

	13.
	Report writing
	2
	100,000/=

	
	
	Total
	1,020,000/=

[bookmark: _Toc306447808][bookmark: _Toc306610120]Source: Research Findings, 2011

[bookmark: _Toc306883052]4.2.3 Staffing Pattern

Project implementation was carried out in a participatory way involving the following actors; the Project coordinator of the host NGO, Secretary, Accountant and few selected committee members, the researcher, Ward and District Office staff specifically responsible for Community Development under women projects, including Community leaders from ward level, streets level, and influential people in the community.
For project sustainability CED student advised the host NGO to have community mobilizer who will mobilize and educate the community concerning women support and the same time visits women group to provide advice and technical support whenever needed.

[bookmark: _Toc306883053]4.2.4 Budget
Trainings, meetings and follow ups conducted in collaboration with BCDSA Coordinator who supports mobilization meetings and trainings for entrepreneurship training. The total budget for project implementation was Tsh.1, 020,000/= .This is for meetings, identification of training needs, training preparation, training venue and materials, training, monitoring and evaluation. More elaboration on operating cost analysis is shown in Appendix 4.

[bookmark: _Toc306447809][bookmark: _Toc306610121][bookmark: _Toc306883054]4.3 Project implementation

Women IGA group members were sensitized and informed and hence become fully involved in the project with the support of BCDSA. They organized themselves by registering democratically formed a group comprising of 20 members.

The members of IGA group was trained in entrepreneurship skills training which includes Generating Business Ideas
Resource mobilization, marketing, costing and Pricing, Social discipline, Savings and Investment and Record keeping
Social discipline (Table 18).

[bookmark: _Toc306288193][bookmark: _Toc306883138]
[bookmark: _Toc306883139]Table 18: Project Implementation on Entrepreneurship training
	S/N
	TOPIC
	OBJECTIVE
	KEY POINTS
	TIME

	1.
	Generating Business Ideas
	To be able to identify the most based on an assessment of self and the resources they have
	Performance analysis Need analysis
	2 HRS

	2.
	Resource mobilization
	To explore and identify the possible source of financial resources available to them and acquire skills on hour to access these resources and marketing
	Business planning, saving for business capital, Enterprise Vision and Mission, Funder Vision and Mission.
	2 HRS

	3.
	Marketing
	To identify, assess and exploit market opportunities available to them for enhancing improving their business
	Market assessment market saturation sales and promotion customer care
	2 HRS

	4.
	Costing and pricing
	Better understanding of the costing dynamics and be able to appreciate factors that determine competitive pricing of goods and services
	Knowing your customer production costs and marketing plan, production pricing methods and distribution strategy
	2 HRS

	5.
	Social discipline
	To appreciate the essence of good time management and change management as critical element of social discipline
	Good time management habits managing controls managing projects managing change
	2 HRS

	6.
	Savings and Investments
	To understand on motivation for savings and the principles of investment in business
	Emergency funds savings for long term goals option for investments
	2 HRS

	7.
	Record keeping
	To appreciate the importance of keeping records and should have built the basic skills in record keeping
	Cashbook ,Debtors
 and Creditors A/C
Sales and
Purchase A/C
	2.HRS

[bookmark: _Toc306447810][bookmark: _Toc306610122]Source: Research Findings, 2011
[bookmark: _Toc306883055]4.3.1 Project Implementation Report

[bookmark: _Toc306447811][bookmark: _Toc306883056]4.3.1.1 Achievements

The women economic empowerment project has been carried out in the duration of six months starting from January 2011, where the project started by conducting participatory assessment of the community, but the actual implementation of the set objective started in March 2011 to June 2011 and achieved the following activities,
 Strengthen awareness of 55 community leaders and community representatives on Community mobilization by August 2011.

The project managed to conduct meetings with Mitaa leaders and women representatives for two reasons; first getting permission from community leaders as an entry point to start actual implementation of the project, and secondly this special group will assist in arranging meetings with Vulnerable women and other community representatives.

 Build capacity of 20 vulnerable women with entrepreneurship skills by June 2011. The project managed to equip 20 vulnerable women with special skills on entrepreneurship, which will help them to understand different business strategies for them to be creative in operating Income Generating Projects such as cafe, selling vegetables and fruits, clothes, fish, charcoal other small businesses.

The concept of women economic empowerment was along the sessions provided during the training, explaining about women empowerment, why such move has been established and success stories of women economic empowerment were explained such as BCDSA, BRAC, SEDA, FINCA, and so many explained in literature review.
[bookmark: _Toc306447812][bookmark: _Toc306883057]4.3.1.2 Challenges
Time to implement project was very limited to get the desired results in the long run. Majority of women have no gats/confidence to mobilize themselves in order to improve their life, they only depend and believe in support from humanitarian support, so they need empowerment to be sustainable in establishing IGAs to reduce this dependency syndrome.
[bookmark: _Toc306447813][bookmark: _Toc306883058]4.3.1.3 Lessons Learnt
Women economic empowerment through entrepreneurship skills training is vital in the community, while implementing this project I have learnt that trained women changed their IGAs which were not profitable to profitable project.

 For example selling tea to selling vegetables and fruits, selling of used clothes to ready-made clothes (vitenge).Record keeping and loans repayments were improved. Group members understood motivation for savings.

[bookmark: _Toc306883059]4.3.2	Project Implementation Gantt chart	
[bookmark: _Toc306288194][bookmark: _Toc306883140][bookmark: _Toc306883141]Table 19: Project implementation Gantt chart
	Task
	Dec
2010
	Jan
2011
	Feb
2011
	Marc
2011
	April
2011
	May
2011
	June
2011
	July
2011
	Aug
2011

	Community Need Assessment (CNA)
	
	
	
	
	
	
	
	
	

	Community mobilization
	
	
	
	
	
	
	
	
	

	Conducting meetings
	
	
	
	
	
	
	
	
	

	Training preparation
	
	
	
	
	
	
	
	
	

	Training venue and materials preparation
	
	
	
	
	
	
	
	
	

	Conduct Training
	
	
	
	
	
	
	
	
	

	Monitoring and evaluation
	
	
	
	
	
	
	
	
	

	2New group formation
	
	
	
	
	
	
	
	
	

Source; Research Findings, 2011
[bookmark: _Toc306447814][bookmark: _Toc306610123][bookmark: _Toc306883060]4.4 Conclusion
The implementation of the project was organized in such a way that the results at the end were reflected by the product and outputs. Project implementation plan explain the activities undertaken to accomplish the set objectives including responsible people, time frame and resources. Achievements and challenges were explained as far as the project is concerned and the lessons learnt throughout implementing this project.

[bookmark: _Toc306883061]CHAPTER FIVE
[bookmark: _Toc306447815][bookmark: _Toc306610124][bookmark: _Toc306883062]PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY

[bookmark: _Toc306447816][bookmark: _Toc306610125][bookmark: _Toc306883063]5.0 Introduction
This chapter will explain the participatory monitoring, evaluation and sustainability of the project on women’s empowerment through entrepreneurship training activity that has been conducted in Nyamanoro Ward Ilemela District in Mwanza Region.
[bookmark: _Toc306447817][bookmark: _Toc306610126][bookmark: _Toc306883064]5.1 Participatory Monitoring
Monitoring is a continuous process aimed at looking on how daily activities are implemented so that necessary corrections can be done to achieve the desired goal before failure. Monitoring provides managers with information needed to analyze the current situation, identifying problems and find solutions, discover trends and patterns, keep project activities on schedule, measure progress towards objectives, formulate and revise future goals and objectives, make decisions about human, financial and materials resources (CEDPA, 1994). It also helps project managers to keep on track and report on the progress towards the goal and objectives set aside. (Table 20)

[bookmark: _Toc306447818][bookmark: _Toc306610127][bookmark: _Toc306883065]5.1.1 Monitoring Information System

Management information system is needed to keep the project on schedule, measure progress and set the stages to evaluate the objectives. In this project, project monitoring carried out throughout the project period using different tools to ensure that the enumerated activities herein are implemented as planned and thus achieve the stated objectives. Checklist as a monitoring tool was designed and used to collect information which were analyzed, compiled and reported to various users of that kind of information i.e. Host NGO, city council, community leaders as well as stakeholder.
The report clearly shows
i) The number of vulnerable women reached and trained.
ii) Problems faced by vulnerable women, how to handle and tackle them.
iii) The type of support given to vulnerable women and how the community participated in that particular support.
iv) Involvement of different stakeholders in supporting vulnerable women and
v) Political will and commitment of leaders.

Briefly, the report shows how the objectives and activities were achieved. Ward Community Development officer in collaboration with Host NGO coordinator monitors the day-to-day to ` see that they are implemented timely and compiles all the reports to street leaders for notification and further actions. The report is likely to be shared with stakeholders for learning best practices.
[bookmark: _Toc306447819][bookmark: _Toc306610128][bookmark: _Toc306883066]5.1.2 Participatory Monitoring Methods used to engage community in the monitoring of women empowerment through entrepreneurship skills training

Busega Children Development Services and Assistance (NGO) members conduct meetings at every Monday at the first week of each month to discuss progress, problems and identify solutions, suggestions and strategies for the way forward.

The group also agreed that at the end of every month review of the records and activities carried out are done against the plan, this helps NGO members to know whether activities are undertaken as per agreed project plan or not.
[bookmark: _Toc306447820][bookmark: _Toc306883067]5.1.2.1 Monitored Indicators

i) Up dated ward vulnerable inventory.
ii) Community leaders being mobilized.
iii) Number of meetings conducted.
iv) Number of vulnerable women reached.
v) Training conducted.
vi) Participation of local leaders, ward officials and District officials.
[bookmark: _Toc306447821][bookmark: _Toc306883068]5.1.2.2 Research Objective

The objective of conducting Participatory monitoring is to monitor daily activities conducted in order to make sure that they are being implemented according to plans and make necessary corrections whenever needed.
[bookmark: _Toc306447822][bookmark: _Toc306883069]5.1.2.3 Research Questions

The monitoring conducted involved key questions that determined on the progress in work plan, which cut across all stakeholders:
Are you involved in implementing this project?
Did you attend the sensitization meeting?
Do you think the implementation of the project is going well as planned?
What should be done to improve the implementation of this project?
[bookmark: _Toc306447823][bookmark: _Toc306883070]5.1.2.4 Research design
Monitoring was designed to assess the project implementation progress through the planned activities, the researcher in collaboration with BCDSA Project coordinator monitored the implementation of conducted meetings with community leaders and other community representatives, women meetings with community leaders and other community representatives, women meetings conducted, training conducted, record keeping system, in order to access project short term results.
[bookmark: _Toc306447824][bookmark: _Toc306883071]5.1.2.5 Sampling
The project area covered one Ward which has 9 streets with a population of 49,000/= people, so due to this it was convenient to a sample participatory monitoring.
The monitoring exercise covered the whole Ward. The researcher himself leads monitoring team in collaboration with BCDSA Project coordinator and Ward Community Development Officer.
[bookmark: _Toc306447825][bookmark: _Toc306883072]5.1.2.6 Research Methodology
In order to assess the progress of the women’s project and to monitor the activities carried out, it is important to collect data. The data collected from various activities were used to track and measure the progress achieved, problems encountered and how to address it. The following methods were used to collect data for monitoring:
i) Survey
ii) Observation
iii) Documentary review
[bookmark: _Toc306447826][bookmark: _Toc306883073]5.1.2.7 The research tools used for data collection
[bookmark: _Toc306237748][bookmark: _Toc306447827]The research tools used for data collection included the following:
(i) Interview
This tool was used to collect information from individuals through asking questions and getting answers from the interviewees. The checklist was used for interrogation and the discussion mainly centered on project objectives, activities and its implementations. Questions wanted to assess weather:
i) Vulnerable inventory is updated and the number of Vulnerable is known by the community.
ii) 55 community leaders were mobilized and how the training helped them,
iii) Head of departments and sections were sensitized.
iv) Women’s activities mainstreamed into ward and council comprehensive plan.
v) 20 vulnerable women have been trained and how the training helped them, and
vi) Progress of formed groups.

(ii) Focus group discussion
Discussion was made with the following focus groups.
i) City Community Development Department Staffs
ii) Ward Development Committee.
iii) Community Leaders.
iv) BCDSA (NGO) and
v) Vulnerable women
vi) The data collected on activities performed, progress achieved and problems encountered were recorded by BCDSA Project coordinator in collaboration with MCED student and are kept manually in files.
(iii) Review of records
The data and information collected during secondary data review included; review of implementation reports and financial reports on vulnerable women activities and experience gained from the project.

Other data obtained during the review of secondary data was to review meeting minutes and training reports in order to gather data on issues discussed and the decision reached during the community leaders and head of departments’ sensitization meetings.
The method used not only to know what records were kept by the BCDSA (NGO), but also to assess how the project progress was documented as well as the quality of the records kept. The weaknesses observed were corrected for future use.
[bookmark: _Toc306447828][bookmark: _Toc306883074]5.1.2.8 Findings and Analysis

Planned activities
Activities were careful undertaken. Necessary documents such as the report of women groups from Ilemela District, national and Global policies on women, Community Development, HIV and AIDS, the National Strategy for Growth and Reduction of Poverty and MDGs in relation to women development (especially vulnerable women), and other documents for the daily project activities at Ward and street level were collected.

Two women group were formed who will be supervised and guided by BCDSA for their sustainability and linked with different humanitarian and financial institution for further support. One training session arranged and conducted within the Ward, whereby 20 vulnerable women attended the training on entrepreneurship skills, empowerment concept, and record keeping. 50 community representatives were sensitized on community mobility, mobilization and the concept of empowerment. The project also managed to establish vulnerable inventories in each street within the Ward, and a strong linkage has been established between different women CBOs and the community, which ensures project sustainability.

[bookmark: _Toc306447829][bookmark: _Toc306883075]5.1.2.9 Cost and expenditures
The budgeted amount of 1,020,000/= Tanzania Shillings was well utilized as planned due to good planning and financial management, and there was no additional funds encountered due to volunteerism spirit showed by project implementers.

[bookmark: _Toc306447830][bookmark: _Toc306883076]5.1.2.10 Personnel and Supervision

The project benefited from the qualified, knowledgeable, and skilled personnel involved in the project implementation. The educational level of the people involved was satisfactory, the organizer is knowledgeable in community development and well supported by District and Ward Community development officers. The BCDSA is well acquainted with social work.
The involvement of Ward and Street leaders together with other community representatives added a great value in the successfulness of the project.
[bookmark: _Toc306447831][bookmark: _Toc306883077]5.1.2.11 Commodities

As far as the project is concerned there was no commodities purchased, except few stationeries used for training and keeping of different proper records, the few purchased was organized and done by BDSA Project accountant who had a task of proper keeping of all financial records.
[bookmark: _Toc306447832][bookmark: _Toc306883078]5.1.2.12 Short term Result

Through monitoring exercise conducted, it reveals that the planned activities were undertaken smoothly using the planned resources and personnel involved in the project implementation. Nyamanoro community has been well high lightened with women empowerment concept as a good start to support them, involve them in decision making bodies and plan for them in order to support their life. Vulnerable women the target group of the project have discovered their potentials in improving their own life and that of the community in general.

Project was well organized from the beginning and different involved stakeholders were very cooperative and participated well, this indicates that there will be good collaboration between BCDSA with those stakeholders.
1

[bookmark: _Toc306447833][bookmark: _Toc306610129][bookmark: _Toc306883079]5.1.3 Participatory Monitoring Plan
[bookmark: _Toc306288195][bookmark: _Toc306883142][bookmark: _Toc306883143]Table 20: Monitoring Plan
	OBJECTIVE
	ACTIVITIES
	INDICATORS
	DATA SOURCE
	MEANS OF VERIFICATION
	METHODS/TOOLS
	RESPONSIBLE PERSON
	TIME FRAME

	To strengthen awareness of 50 community leaders and community representatives on community mobilization by June 2011.
	Conduct leaders sensitization meetings in Collaboration with City Community development department
	Number of meetings conducted
Number of Leaders and other participants attended the meetings

Number of street offices introduced vulnerable inventory register
	Mitaa, wards and council offices
	Minutes of meetings
Registration list of vulnerable women, community leaders and community representatives attended the meetings

Number of meetings conducted
	Documentation

Beneficiaries self assessment
	BDCSA project coordinator
Community Development officer

Researcher
	2
Months

	To build capacity of 20 vulnerable women on entrepreneurship skills and group formation by June 2011
	Training preparation in collaboration with Community development Department
Organize training
Venue and materials
Conduct Training
	Number of Women trained
	CED Student/
researcher
BCDSA Mitaa, wards and council offices
	Training schedule,
Training report, including participants expectations,
Participants application plan prepared after the training,
Number of supervisions conducted
	Observation

Interview

Beneficiaries assessment
	CED student/
Researcher

Community Development officer – Nyamanoro Ward,
BCDSA Project coordinator
	1 month

	Formation of new two women group with 20 members each by Dec 2011
	Conduct follow up meetings after training for
Women group formation
	Number of Groups formed

Percentage of vulnerable women formed groups
	BCDSA office
Community development Office-Nyamanoro Ward
Researcher
	Minutes which includes members resolutions

Type of group leadership and leaders selected
	Survey, documentary view
	BCDSA Project coordinator
Community Development Officer – Nyamanoro Ward
	2 Months

2 Months

Source: Research Finding,2011

[bookmark: _Toc306447834][bookmark: _Toc306610130][bookmark: _Toc306883080]5.1.4 Conclusion
The process of gathering information on project was carefully done considering important aspects such as the work plan activities, personnel/staff involved, cost/expenses insured, commodities purchased and process results. This was daily exercise that helped the project organizers and implementers to learn and review the implementation for successfulness of the project. Ward and street leaders and other community representatives acquired information that widens their understanding towards women’s empowerment that is a good approach towards community development.
Women expand their knowledge that despite of their vulnerability and being low income earners but they have opportunities in the society which can be utilized to better their life and develop their communities.

[bookmark: _Toc306447835][bookmark: _Toc306610131][bookmark: _Toc306883081]5.2 Participatory Evaluation
Evaluation is the process of gathering and analyzing information to determine whether the project is carrying out its planned activities and the extent to which the project is achieving its stated objectives through the planned activities. Project evaluation was done periodically, through the midterm evaluation and end term evaluation. It was done through community meetings, focus group discussion and interview with a checklist. The evaluation focused on progress in work plan, implementation process of planned activities, effectiveness of the project as well as cost effectiveness of the project.

The evaluation of the project was based on three aspects of the level of participation of the local community in project was based on three aspects of the level of participation of the local community in project activities i.e. decision making, implementation, monitoring and evaluation, the capacity of local community in sustaining the project activities as well as to explore major project achievements at community level.
(i) Evaluation Objective
The purpose of evaluation is to find out how effective the project is and it also helps to assess whether objectives and activities has been achieved effectively and efficiently and to plan for future improvements.

(ii) Research Questions
The evaluation conducted involved key questions that determined on the progress in work plan, establishment of systems, implementation of planned activities, achievements of objectives, effectiveness of the project, impact of the project and deficiency/cost effectiveness of the project.

(iii) Research design
Project evaluation was designed to assess the project implementation progress through the planned activities towards the goal and set objectives, the researcher in collaboration with other stakeholder’s evaluation project by looking at project outcomes, outputs and inputs expected at the end of project implementation. Sustainability strategies were also looked into for the future of the project.

The project area covered one Ward which has 9 streets with a population of 49,000 people, so due to this it was convenient to a sample participatory evaluation.

The evaluation exercise covered the whole Ward with 9 streets. Each street chairperson participated in the evaluation, 1 vulnerable woman, 5 influential people, and 5 other community representatives, in total 55 people participated in participatory evaluation.
[bookmark: _Toc306447836][bookmark: _Toc306610132][bookmark: _Toc306883082]5.2.1. Participatory Evaluation methods

Project evaluation was conducted in order to assess the project achievements, constraints and challenges. The methods used for evaluation purposes were as follows:
i. Survey
ii. Observation
iii. Documentary review
[bookmark: _Toc306447837][bookmark: _Toc306883083]5.2.1.1 Tools used for data collection
Tools used for data collection included the following.
(i) Meeting
 A meeting with community leaders was held for evaluation. Community leaders attended that particular meeting. The evaluation team started by explaining to participants the overall objective of the meeting. Thereafter the core facilitator invited community leader to express their feelings in connection to the project. Open discussion to all participants and focus group discussion were used.
(ii) Interview
[bookmark: _Toc306447838]Evaluation team interviewed some of community members to learn more about the project success. This was done immediately after ending evaluation meeting and it aimed at supplementing for some information collected during the meeting. About third quarter of interviewees agreed that the project has brought changes among community members. The project has undergone a participatory evaluation; both internal and external, stakeholders gave their views in regard to its performance.

[bookmark: _Toc306883084]5.2.1.2 Findings and Analysis
 (i) Outcome level
Project is expecting that, in the long run empowered vulnerable women be catalyst in the community especially to other Vulnerable women towards Income Generating Activities in improving their economic life, also vulnerable people especially women will have a great chance in the community for support and they will also contribute to community development in Nyamanoro Ward and Ilemela District in general. 55 people were interviewed and among them 54 declared that women are very active and strong in income Generating activities if empowered, and also they feel very pit seeing their children suffer so this made them be very active in order to support their families.

Involvement of Ward Officials and City Community Development Officials on behalf of Ilemela District, is one of the important step whereby themselves declared that this network is very important for follow up to make sure that there would be a sustainability to groups. Activeness of BCDSA in implementing this project and their dream to mobilize all vulnerable women in Mwanza city is a remarkable effort that should be encouraged.

(ii)At output Level
Women’s empowerment project expected to have the following outputs; 20 women from Nyamanoro Ward trained on entrepreneurship skills also the concept of empowerment. Secondly 55 community representatives sensitized on empowerment concept and community mobilization concepts. After the training, one group was formed who will be under supervision of BCDSA for guidance, directions and linking them with other humanitarian and financial organization.

55 people who were asked about the usefulness of the project and all the activities conducted under its implementation indicated that this project is valuable to Vulnerable women because this is the group which had no much intention by different stakeholders, 84% pledge to the government and other stakeholders to support vulnerable women development initiatives.

The BCDSA declared that this project has been of usefulness to them because they planned for the same activities before but in vain they had not yet implemented, so this has been a good start to them.
Major out puts of the projects are: After entrepreneurship skills training the trained members had the following changes in business;
(i) Other group members changed their IGAs which are not profitable to profitable projects according to the market. For instance some shifted in tea selling to vegetables and fruits selling, used clothes to ready made clothes, selling beans to selling fish(Tilapia and Nile perch)
(ii) Record Keeping improved in order to determine profit and loss
(iii) Loans repayment improved.
(iv) IGAs group members understand on motivation for savings and the principles of investment in business.
(v) IGAs group members are able to identify the most suitable venture based on assessment of self and the resource they have.
(iii) At inputs/Activity/process level
One women group was formed; intentionally this group is aiming to establish income Generating Activities. In order to support them to be sustainable, BCDSA will guide them and linking them with other humanitarian and financial organization.

Training were successful conducted, necessary materials for training was available from City Community development department, stationeries were purchased and made available as planned, and Queens park Hotel provided a friendly venue for the training.

[bookmark: _Toc306447839][bookmark: _Toc306610133][bookmark: _Toc306883085]5.2.3 Project Evaluation Summary
[bookmark: _Toc306288196][bookmark: _Toc306883144][bookmark: _Toc306883145]Table 21: Evaluation Plan
	OBJECTIVE
	ACTIVITIES
	INDICATORS
	DATA SOURCE
	MEANS OF VERIFICATION
	METHODS/TOOLS
	RESPONSIBLE PERSON
	TIME FRAME

	To strengthen awareness of 50 community leaders and community representatives on community mobilization by June 2011.
	Conduct sensitization meetings involving community leaders, women representatives, and community representatives.
Collaborate with ward community development department in conducting the Meetings.
	Number of meetings conducted

Number of streets introduced vulnerable inventory register

Number of people turn up for meetings
	Ward Executive officer

Street leaders,

Community members inclusive of vulnerable women
	Meeting reports including agendas

Mobilization meetings conducted

Vulnerable inventory registers available in the street offices

	
Interview

Documentation

Beneficiaries self assessment
	Researcher

BCDSA project coordinator,
Community Development officer

Researcher
	2 Months

	To build capacity of 20 vulnerable women on special skills and group formation by June 2011
	Identify training needs

Training preparation in collaboration with Community development Department
Organize training
Venue and materials
Conduct Training
	Number of trainers facilitated the training

Number and type of topics/sessions conducted

Daily evaluation forms filled

Participants training expectations mentioned
	CED Student/
researcher
BCDSA office Mitaa, wards and council offices
	Training schedule

Number of women trained

Training report,

Participants back home application plan prepared

Training budget

Final training evaluation forms filled
	Observation

Interview

Beneficiaries assessment
	CED student/
Researcher

Community Development officer – Nyamanoro Ward
BCDSA Project coordinator
	4 month

	Formation of one women group with 20 members each by June 2011
	Conduct follow up meetings after training meetings with trained
Women in collaboration with project stakeholders
	Number of Groups formed

Number of meetings conducted by vulnerable women.

	BCDSA office
Community development Office-Nyamanoro Ward
Researcher
	Minutes which includes members resolutions

Type of group leadership and leaders selected Progress report
Stakeholders written comments
	Survey,

documentary review

interview
	Community Development Officer – Nyamanoro Ward Researcher
	2 Months

Source: Research Findings,2011

[bookmark: _Toc306447840][bookmark: _Toc306610134][bookmark: _Toc306883086]5.3 Sustainability
Sustainability refers to how the project ensures its capacity to function regardless of changes which might happen. Sustainability of this project is based on institutional, financial and political aspects.
[bookmark: _Toc306447841][bookmark: _Toc306610135][bookmark: _Toc306883087]5.3.1 Institutional Sustainability
BCDSA which has its mission and vision. The partnership created within 6 months of implementing this project and the capacity building made has strengthening the institution capacity that will last long.
Based on the fact that this is the community development project that needs to be sustained, so that Ward office under ward community development officer included the formed group in ward inventories for follow up and support. BCDSA who has been sustainable since its establishment will be advisory NGO to other groups, at the same committee has been formed by this NGO as technical support team. A plan of conducting review meetings has been developed at ward level to follow up the implementation of the introduced initiatives. As a result the established initiatives are expected to continue despite of the absence of the organizer.

[bookmark: _Toc306447842][bookmark: _Toc306610136][bookmark: _Toc306883088]5.3.2 Financial Sustainability
While implementing this project different efforts have been made to make sure the project sustain financially. Mwanza City Council through Community Development Department (Women Division) project has included the formed groups among the list of supported groups by WDF-Women Development Funds. Groups will also be linked to Nyamanoro ward SACCO’S and other financial institutions for loan support after gaining experience and sustainability. Income generating activities will be initiated for sustainability of the groups formed, and monthly Self-fundraising has been initiated among group members for self sustainability.

[bookmark: _Toc306447843][bookmark: _Toc306610137][bookmark: _Toc306883089]5.3.3. Political Sustainability
[bookmark: _Toc306447844][bookmark: _Toc306610138]Involvement of the WDC – Ward Development Committee from the start of the project has made them aware of the project and themselves declared that vulnerable women needs support and to themselves promised they will work hand in hand and provide support whenever needed, WDC is a very strong decision making board which comprises of the Counselors and other community leaders.
[bookmark: _Toc306883090]5.4 Conclusion
To conclude, the evaluation shows that there are touchable outcome from the implemented project. The results has been divided into parts as the explanation indicates, the outcome level it will talk long to have clear picture, while at output level the results can be measured within the duration of the project period, and he input/activities/process level the results could be seen at the process of the implementation. From all these three levels the project activities planned and implemented proven to be useful and cost effective and implemented within a very short time.
[bookmark: _Toc306447845][bookmark: _Toc306610139]

[bookmark: _Toc306883091]CHAPTER SIX
[bookmark: _Toc306447846][bookmark: _Toc306610140][bookmark: _Toc306883092]CONCLUSION AND RECOMMENDATION
[bookmark: _Toc306447847][bookmark: _Toc306610141][bookmark: _Toc306883093]6.0 Introduction
This chapter discusses the conclusion and recommendation to those who might be interested in implementing such project. Also the chapter comprises of summarized findings of participatory assessment, literature review, the reason which guided the choice of the project, the report on implementation of the project, the findings of participatory monitoring, evaluation and the sustainability.
[bookmark: _Toc306447848][bookmark: _Toc306610142][bookmark: _Toc306883094]6.1 Conclusion
The implementation of this project after undergoing the Participatory needs Assessment process in order to come up with community stresses that affects selected representatives to community members. Methods used for obtaining the needed information included interviews, survey, documentary review and them, also identifying different community stresses that can support to reduce those stresses. This exercise was conducted in a participatory way whereby it involved community leaders from District, Ward and streets together with observation, while the tools used were focus group discussions, questionnaires and interview. The participatory Assessment was conducted to assess four main issues which were; Community Assessment, Economic Assessment, Health Assessment and Environmental Assessment.

The findings from Community assessment indicated that the community is not involved in decision making process by 72.7% of the respondents, while 25.5% declared to be involved. 40% declared that there is insufficient support to vulnerable in the community, while 23.6 % comment that there is an increase of vulnerable in the community, and 36.4% comment that there is low involvement of community in different community activities.

Economic assessment showed that the majority of the community members are self employed and concentrated in small petty business such as selling vegetables, fruits, second hand cloth, and food items in the markets mostly among women from Nyamanoro Ward. Others are food vendors, majority being women, there are shop owners selling different types of items. The assessment also revealed that there is an unreliable and inadequate market, explained by majority of the respondents whereby many people are implicated in small business and fail to features due to business competition. Poverty does exist due to small income earned by majority of the Tanzanians.
The available health facilities are private owned with high cost which hinders them to access affordable health facilities, in order to access public ones they are supposed to attend to the regional Hospital or the distance one in Butimba which is situated in another District of Nyamagana. There is an increase prevalence of Amoeba and Malaria mostly to under-five children which is being caused by poor infrastructures system in Nyamanoro due to poor sewage systems. High cost of health services was complained by the majority including Ward and District Officials, reasons being lack of Public/ Government health facility.
Nyamanoro Ward is among the congested area in Ilemela District of Mwanza City, and also its water table is very high which makes the area look watery most of the time and its sewage system is also not good. Large part of the land has been eroded due to lack of water run way system. Also Garbage contributes to environmental problem whereby it is very common to find plastic bags scattered around and other man made waste materials.
The four assessments identified three community needs, which were; rough roads and poor sewage system which ranked second, firstly was low income among vulnerable women and third was unemployment. In collaboration with the community a project about Women empowerment through income generating activities was agreed, in order to support women to improve their living standard. According to the findings the project was expected to create employment to unemployed ones, because if income generating activities expand some of the community members will be employed.

Literary we have seen that there are different scholars who wrote in details about women’s empowerment whereby they supported in order to reduce inequality among the powerful and powerless people in the community empowerment in different areas such as economic, political and social would be a solution. We have also seen examples of many Women groups which have been established by women themselves to support one another and other vulnerable people in the community such as orphans and people living with HIV and AIDS which gives us a clear picture that women empowerment can help then access their own experience and problems and take tangible actions for their wellbeing.

The implementation of the project was organized in such a way that the results at the end were reflected by the products and outputs. Project implementation plan explained the activities undertaken (Sensitizations meeting, training, introduction of inventory books for vulnerable people, and establishment of women groups) to accomplish the set objectives including responsible people, time frame and resources. Staffing pattern has been outlined as an explanation to those who participated and their position. Budget used was acquired from different sources, city council and BCDSA and achievements and challenges were explained as far as the project is concerned and the lessons learnt throughout implementing this project, and documentation was properly arranged.
[bookmark: _Toc306447849][bookmark: _Toc306610143][bookmark: _Toc306883095]6.2 Recommendations
In order to improve women economic struggle in Mwanza the researcher recommends to government and private institutions to empower women to have access to the material, human and social resources necessary to make strategic choices in their wellbeing, because majority have been excluded from social resources like education as a result they lack access to insider knowledge on income generating activities. The accessibility of resources should go hand in hand with the ability to use those resources effectively in order to meet their goals.

Women Empowerment NGO’s should be assisted through alleviating existing constraints facing them, such as funds to expand their income generating activities and market.

Effective IEC intervention is needed to reduce the KAP gap, by increasing level of awareness and creating positive attitudes and practices in relation to different vulnerable groups in the community, such as widows, orphans and disabled, at the same time their struggles to community development should be considered and supported.
Empirical literatures examples are very helpful to project planning and implementation and so recommend to those who will be establishing the project of this kind to consider this aspect in order to learn what others have done and their best practice as a support to project implementation and gives testimonies to target group such as Vulnerable women and other stakeholders as catalyst to learn.

Policies supports project establishment by directing which target group should be considered or is of priority, at the same time projects implementations supports policies.
When Vulnerable women “band together”, organize them to make their voices heard, and are represented on decision-making bodies locally, nationally, regionally, and internationally, change will occur. Progress will not be made until women themselves are the agents of change. Women Economic groups must be encouraged and “empowered” to undertake studies profiling their situation and needs.
		
They must be involved in the design of projects and programs and instrumental in monitoring the implementation and effectiveness of new reform legislation to give them property, land, and inheritance rights; protect them from violence; and give them opportunities for training and employment.

However, much more work is needed to build up the capacity of women’s groups and to educate the United Nations, Civil society, governments, and institutions, including and their children in all countries, whether they are at peace or in conflict the judiciary and the legal profession, on the importance of protecting the human rights of women.

REFERENCES

Aghion, B. and Morduch, J. (2005). Economic Empowerment of Women. Centre for Economic and Business Research, Porcelanshaven 16A, 2000 Fredriksberg.
Arriagada, I. (2005). Review of poverty and gender policies. Social Development Division, ECLAC. CEPAL Review 85.
Batliwala, S. (1994). “The Meaning of Women’s Empowerment: New Concepts from Action”, in Gita Sen., Adrienne German and Lincoln C. Chen eds. Population policies Reconsidered: Health, Empowerment and Rights. Cambridge: Harvard University Press.
De Janvury, A. and Saudolet, E. (1989). Investment strategies to combat rural poverty, A proposal for Latin America. World Development, 17:1203-1221.
Fernandez-Kelly, M. and Schauffler, R. (1994). “Divided Fates: Immigrant Children in a Restructured US Economy.” International Migration Review 18 (4): 662-689.
Hadi, A. (1997). The NGO Intervention and Women’s Empowerment; the Bangladesh experience. [Unpublished]
Hamida, E. and Arabe, B. (2000). Empowering Women through Micro-Credit: A Case Study from Tunisia, ENDA InterJani.
Jain, S. and Polman, W. (2003). A handbook for trainers on participatory local development. The Panchayati Raj model in India: FAO Thailand.
Kabeer, N. and Whitehead, A. (1999). “From uncertainty to Risk; Poverty, growth and gender in rural African context”. Background paper 5
Kabeer, N. (1998) Can’t buy me love? Re-evaluating gender,credit and empowerment in rural Bangldesh.IDS.Discussion paper NO.363.Institute of Development studies,Sussex.
Kabeer, N. (2001) Resources,Agency,Achievements;Reflections on the Measurement of women’s Empowerments;in Discussing women Empowerment-Theories and Practice,SIDA.Studies No.3 Stockholm.
Kabeer, N. (1999). “Conflicts over credit: Re-evaluating the empowerment potential of loans to women in rural Bangladesh. World Development, 29, 63-84.
Kay, T. (2003). Empowering women through self-help micro-credit programmes; Gender and Development Section. Emerging Social Issues Division, ESCAP.
Kessy, L. and Urio, A. (2006). Support for growth-oriented woman entrepreneurs in Tanzania ILO, 2006 Geneva.
Kibera, `K. (1999). Female entrepreneurship in Small-Scale enterprises in Kenya: Challenges and Prospects in Kinunda.
Kimotho, W. (2008). Kenya; Credit not the only way out of poverty. (Available
http://allafrica.com/stories/200802250739.htm downloaded on 15th March 2011)
Lalitha, N. and Nagarajan, B. (2002). Self-help Groups in Rural Development. New Delhi, Dominant Publishers and Distributors.
Luvanda, E. (2004).	 Poverty Concept. Module one. Training Module submitted to VPOs, Dar-es-salaam. ERB, UDSM.
Makombe, I. (2006). Women Entrepreneurship and development in Tanzania; the case of SIDO/UNIDO – supported women micro-entrepreneurs in food processing sector. A thesis submitted to University of South Africa for the award of Doctor of Literature and Philosophy. S.A.
Malhotra, A., Schuler, S. and Boender, C. (2002). Measuring women’s empowerment as a variable in international development. Final Version of Paper commissioned by the Gender and Development commission of the World Bank. (http://www.worldbank.org/poverty/empowerment/events/feb03/pdf/malhotra. accessed on 28 April 2011.
Mayoux, L. (2000). Microfinance and the empowerment of women. A review of the key issues. Social Finance Unit Working Paper, 23, ILO, Geneva.
Merere L. (2005). Sustainability of NGOs in development agenda	 in Tanzania. A case of Dar es Salaam non-profit NGOs. M. A thesis, Institute of Development Studies, UDSM.
Mwanza City Council (2002). Population and Housing Census Report, Volume IV Ilemela District.
Narayan, D. (2002). Empowerment and Poverty Reduction: A source book. Washington:
Nyamanoro Ward (2010). Social services in the Ward.
Omar, C. (1991). The social dimension of women in the informal sector. Professorial Inaugural Lecture, UDSM.
Omar C. (1999) Women in the Informal Sector. Dar es Salaam University Press.
Semboja, J. (1994). Poverty Assessment in Tanzania: Theoretical, Conceptual and Methodological Issues, in Bagachwa, MSD D. (ed) Poverty Alleviation in Tanzania: Recent Issues, DUP, DSM.
Stromquist, N. (1995). “The theoretical and Practical bases for Empowerment”, inn Carolyn Medel- Anonuevo ed. Women, Education and Empowerment: Pathways Towards Autonomy. Report of the International Seminar held at UIE, Hamburg.
Swain R. (2007). Economic or Non Economic Factors. What empowers women? Working paper, 2007: 11 Department of Economics, Uppsal University. Sweden.

Swain, R. and Wallentin, F. (2007). Does microfinance empower women? Evidence from SHGS in India. Department of Economics, Uppsala University working paper.
Umashankar, D. (2006). Women Empowerment; Effect of participation in self-Help Groups. PGPPM Dissertation. India Institute of Management Conference Paper Series. Bangalore.
UNDP, (2001). Participatory governance, people’s empowerment and poverty reduction. UNDP.
UNDP, (2004). The National Policy on Non-Governmental organization (NGO),VPO-Dar-es-salaam.
URT, (2003). 	TOT manual on poverty policy analysis. VPO. Division of Poverty eradication.
URT, (2004). Poverty Policy Analysis. A manual for Journalists and Mass communicators. JMC. Prepared by Possi, M., M. K. Mrutu and Meena, J.
World Bank (1998). PREM Notes,NO.8,Washington,WB.
World Bank (2002). Empower and Poverty Reduction A source book:PREM .WB.
World Bank, (2001). 	 Engendering Development: Through Gender Equality in Rights Resources and Voice. New York: Oxford University Press
White, H. and Killick, T. (2001). African Poverty at the millennium: causes, complexities and challenges. Washington, World Bank.
Yunus, M. (2002). 	Grameen Bank 11 designed to open new possibilities. http://allafrica.com/stories/200802250739.htm accessed on 12 May 2011

[bookmark: _Toc306447850][bookmark: _Toc306610144][bookmark: _Toc306883097]APPENDICES

[bookmark: _Toc306883098]APPENDIX 1: QUESTIONNAIRE FORMS ADMINISTERED IN NYAMANORO WARD IN MWANZA CITY
Ticks were appropriate.
1. Your age ___________________________
(a) Less than 18 years 				[]
(b) 19 – 25 years 					[]
(c) 26 – 35 						[]
(d) 35 – 45 						[]
(e) 46 – 55						[]
(f) Above 56 yrs					[]
2. Marital Status:
(a) Married 						[]
(b) Un Married 					[]
(c) Divorced 						[]
(d) Widows / Widower 				[]
3. Sex
(a) Male 						[]
(b) Female 						[]
4. Is Vulnerable Women Problem?
(a) YES						[]
(b) NO							[]
(c) Don’t Know					[]
5. Is there Vulnerable Women in your locality?
(a) YES 						[]
(b) NO							[]
(c) Don’t Know					[]
6. What do you think are the causes of Vulnerable women
(a) HIV/AIDS pandemic 				[]
(b) Social Problems within family			[]
(c) Others ……………………………………..
7. Is there any social and economic support provided to vulnerable women?
(a) YES 						[]
(b) NO							[]
(c) Don’t know 					[]
8. What are the categories of vulnerable women’s groups Initiatives?
(a) Women Initiatives 				[]
(b) Community Initiatives				[]
(c) Government Initiatives 				[]
(d) NGO Initiatives 					[]
9. Is the Social and Economic Support provided sufficient?
(a) YES 						[]
(b) NO							[]
(c) Don’t know 					[]
10. Is there vulnerable inventory in your area?
(a) YES 						[]
(b) NO							[]
(c) I don’t know 					[]

[bookmark: _Toc306883099]APPENDIX 2 INTERVIEW QUESTIONS.
(1) Do you know what vulnerable women are? YES / NO
(2) Are there vulnerable women in your area? YES/NO
(3) If yes, is the number of vulnerable women increasing? YES / NO
If YES, who is responsible to care and support this group?
(i) No one ………………………………………			()
(ii) Government ………………………………			()
(iii) Community ……………………………… 			()
(iv) Civil Society organizations ……………… ()

(4) What are the causes and effects of Vulnerable women
Causes ……………………………………………………….
Effects ………………………………………………………

(5) Is there a list of Vulnerable in your area? YES/ NO
If YES who prepared it and for what purposes?

(6) (a) Have you/your community involved is supporting vulnerable women YES/NO.
(b) What kind of support have you provided? (Mention)
(7) What will happen in the future, as the number of vulnerable women increasing?
(8) Is there any CSOs supporting vulnerable women in your area? YES/NO. If yes mention them.

(9) What are Major Economic activities of the people in your area? Mention them.
(10) Is your community involved in decision making? How, explain.

[bookmark: _Toc306883100]APPENDIX 3 QUESTIONS FOR FOCUS GROUP DISCUSSION
(1) (a) What are the community problems affecting your area?
(b) What could be the causes of those community problems?
(2) What are the causes and effects of vulnerable women in Nyamanoro Ward? (Mention them).
(3) (a) What are the major Economic problems in your area?
(b) What are the causes of those Economic Problems?
(4) (a) What is the major health problems found in your area?
(b) What are the causes of those health problems?
(5) (a) What are the environmental problems in your area?
(b) What are the causes of those environmental problems?
(6) Why vulnerable women are community problems?
(7) Mention some stakeholders who are involved in supporting vulnerable women in your Locality.
(8) Suggest sustainable ways of solving women Economic problems.
(9) (a) Is your Community involved in Supporting Vulnerable in your area?
(b) How?
(10) Is your community involved in decision making?
How, explain.

[bookmark: _Toc306883101] APPENDIX 4: PROJECT BUDGET ANALYSIS
	No.
	Activity
	Cost analysis
	Total

	1.
	One day Sensitization meeting to 55 community leaders
	· Refreshment 2,000/= x 55
· Transport 2,000 x 55
	220,000

	2.
	Identification of training needs
	· 2 Resource Persons x 15,000/= x 1 day
· 20 women 2,000/= for refreshment
· 20 women x 2000 for Transport
	110,000

	3.
	Training Preparations
	· 2 Resource Person x 15,000 x 2 days
· (Including Transport)
	60,000

	4.
	Training Venue and Materials
	· 20 Note books x 1000/=
· 20 pen x 2000/=
· 2 Flip Charts x 10,000/=
· 1 packet market Pen x 6,000/=
· Venue – Queens park Hotel
	20,000.00
4,000.00
20,000.00
6,000.00
40,000.00

	5.
	The Training
	· 2 Alternating Facilitators for 2 days @ 15,000/=
· Refreshment 20 participants @ 5,000/= for 2 days
· Transport 20 participants @ 2,000/= for 2 days.
	60,000.00
200,000.00
80,000.00

	6.
	Follow up Implementation
	· Transport and Report writing
2 Resource person @ 5,000/= daily for 20 days
	200,000.00

	
	
	GRAND TOTAL
	1,020,000.00

[bookmark: _Toc306883102]APPENDIX 5 JOB DESCRIPTIONS OF BCDSA
The BCDSA Director
· Overall in charge of the BCDSA
· To supervise and Co-ordinate all BCDSA
· To form linkage between the BCDSA and key stakeholders including City Authorities.
· To create an enabling environment to ensure that BCDSA activities are smoothly and successfully implemented.
· To chair monthly and annually BCDSA meetings.
· Overall responsible for monitoring and evaluation of BCDSA implementation and performance.
(i) The BCDSA Coordinator
· The assistant and chief advisor to the BCDSA Director
· To advise the Director and facilitate supervision and M&E activities
· To be Secretary to the monthly and annually BCDSA meetings
· To collect, compile and disseminate relevant BCDSA reports
· To perform any duties as directed by the BCDSA Director
(ii) The BCDSA Accountant:
· Responsible for all accounts of the project.
· To advice the union management on sources of rising funds for project activities.
· To effect all payments
· To reply for all audit queries
· To compile and prepare monthly and annual financial reports for the BCDSA.
· Responsible for both financial and stores issues.
· To perform any other duty as directed by the Director
(iii) Community Mobilizes: Microfinance officer.
· To co-ordinate project activities at community level
· To facilitate localized women’s activities.
· Collection of loans given to Vulnerable Women.
· To prepare community monthly and annual reports and submit them to Co-coordinator and Director
· To Indentify Vulnerable women
· To facilitate distribution of needed tools, equipment supplies and other inputs for different activities.
· To report any arising issues to the BCDSA management for immediate action.
· Visiting and advice women projects.
· To perform any other duties as directed by the BCDSA Director.

\

[bookmark: _Toc306883103]APPENDIX 6 TRAINING MANUAL
INTRODUCTION
The Women economic empowerment through Entrepreneurship skills training is a micro-project implemented by MCED Student and BCDSA coordinator with the aim of empowering women with entrepreneurial skills as way of poverty alleviation.
The Training manual deals with Business start up and growth is structured into seven (7) units corresponding to: - generating business ideas, resource mobilization, marketing, costing and pricing, social discipline, savings and investment; also record keeping.

This training manual focuses on empowering local women, entrepreneurs with business skills that enable them start and run sustainable profitable businesses.

Objective of the training is to impart basic business management skills and social displace amongst the beneficiaries to enable them run businesses effectively.

UNIT.1. GENERATING BUSINNES IDEAS
This is the process that enables one who intends to get into business to come up with possible business ventures that she can undertake.

The purpose of this unit is to equip the participants with the necessary skills to identify the kind of business they can set up based on their skills and resources within their area.

Objective: At the end of the session the participants should be able to identify the most suitable venture based on an assessment of self and the resources they have.

Material for session:
· Pens
· Note books
· Flip charts
· Masking tapes
· Flip chart board
Key points:
· Performance analysis
· Needs analysis

Performance analysis:
A qualified Entrepreneur is taken through a series of question and answer sessions in order to identify their business requirements, performance analysis. During this stapes, the entrepreneurs is aided identify and quantify a business need or a “gap” between where they are today where they would like to be in the future. Based on that gap, needs, can be clarified to determine if the solution will fill all, or part of the overall gap,

Once you understand the problem (gap), then you need to see how if fits in with the various levels of the enterprise – Needs Analysis.

There are four levels of needs: - Business, Job performance, Training and Individual.
· Business Needs: are linked to results or impact (this looks at the current performance of the business and how it relaters to the long-term or overall objective).
· Job performance Needs: are linked to behavior (cooks at what is needed now by assessing the enter spectrum that surrounds the job, processes, and environment).
· Training Needs: are linked to learning/looks at the Job/Performer requirements that are what the performer needs to know in order for the intervention to be successful).
· Individual Needs are linked to reaction (ensures that the intervention actually conforms to the individual requirements in other words focus on the target group).
Self and Resources assessment:
When starting a business, it is important to consider venturing into a field that nature ones like/preference and qualities. Certain personal qualities are correlated with the ability to succeed in a business.

One also needs to evaluate the resource base before setting on a specific enterprise idea. The resource inventory shows both the limitations and opportunities of an individual’s current situation. As a general rule, successful businesses take advantage of resources that are underutilized.

Evaluating the Resource base:
Evaluating the Resource base on: - GO CAUTION and STOP.

Go: If you have underutilized physical resources, untapped management and labour resources, promising market opportunities and significant financial resources, you are in an excellent position to start a new enterprise.

Causation: if you have more limited than underutilized resources there many still be some promising opportunities. You need to be as imaginative as possible and take care to make the very best use of your limited resources.

Stop: if the inventory shows your resources are used to capacity and no financial resources are available, then you should question whether starting a new enterprise is realistic. A better strategy may be to reduce costs and improve income before embarking on a new enterprise.

Action ideas:
A Business needs decision – making frame work:
The facilitator will conduct a practical “Performance” and “needs” analysis combined with self and resource assessment based on the experience of the Entrepreneurs, (participants). This is best carried out by dividing the participants into smaller groups each tackling a specific topic.
Four topics are useful for the groups work.
1. Performance needs analysis group
2. Needs analysis group
3. Self assessment group
4. Resource assessment group
The results from the group work can be summarized into one table flip chart.

UNIT.2. RESOURCE MOBILIZATION:
This unit aims at helping the participants identify possible sources of capital and also build their skills on how to source it for business start up and expansion.

Objective: - By the end of this session the participants should be able to explore and identify the possible sourced of financial resources available to them and acquire skills on how to access these resources and market their product.

Material for Session:
· Pens
· Note books
· Flip charts
· Masking tapes
· Flip chart board

Key points:
· Business planning
· Saving for business capital
· Enterprise vision/mission
· Funder vision/mission.

Information for facilitator:
Fundraising
The facilitator can reflect on the following reasons for fundraising.
· For expansion and development:
Enterprise requires funds to meet the challenges of the future and stay relevant.
· To reduce dependency:
Most enterprise funded from single source promoting dependency. Hence fundraising to broaden base.
· Creating a viable and sustainable enterprise:
Sustainability is key to any enterprise existence and fundraising is focused on supporting medium – long term needs.
· Survival:
Annual budget meet project costs and develop programmes for future.
· Building a constituency:
Critical thought given to ports of constituencies targeted by enterprise, could be other business ventures or diversification.

Key principles of fund raising:
· The whole purpose of fundraising is to raise more.
· When asking for the money you need to be clear exactly what you want, while also being aware of what that particularly donor/funder is able and willing to give.

Source of capital
Proposal writing – Business Plan:
As a strategy for sustainability it is necessary to develop the competence of the Enterprise to be able to mobilize external resources for sustaining business. As a first step in this process it is necessary to prepare good business plan that would attract such funding.

The facilitator introduces the foundation for effective business proposals explaining the basic tenets (box). It should be pointed out that a proposal is a plan presented far acceptance that always requires two parties in which one presents what ones intends to undertake. It is request for allocation of resource in which an applicant makes a promise to do certain things within a given time and cost. It also acts as a guideline for implementation of certain activities.
 (
Basic tenets of a business plan
Requires two parties (applicant and target funder)
Must be in time with the needs and interest of target funder
Must communicate effectively and be consistent with funders interest
Must express the applicants promise to do certain things with given line and cost
)

To set the process of business proposal writing, the facilitator will engage the participants in an exercise that would build on their experiences in the first principles of proposal writing.

Action Ideas
A Resource Mobilization Exercise – Fundraising Skills.
The facilitator conducts an exercise to test the understanding of skills required for effective fundraising amongst the participants. Using small working groups format, the participants are guided to discuss the various skills they perceive as necessary for fundraising to improves or expand their business. These skills are briefly elaborated on flip chart by each group and presented in plenary.

UNIT.3. MARKETING:
This unit aims at helping the participants identify market dynamics and assess various potentials of exploiting market opportunities applying relevant skills.
Objective:
By the end of this session the participants should be able to identify, assess and exploit market opportunities available to them for enhancing improving their business.

Material for Session:
· Pens
· Note books
· Flip charts
· Masking tapes
· Flip chart board

Key points:
· Market assessment
· Market saturation
· Sales and promotion
· Customer care
· Market trends.

Information for facilitator
Market assessment
Before you begin a new enterprise you need to understand your market. To fully understand the market you need to known who will buy your product or use your services, how to sell to buyer, the amount they want to buy and the right price. Good marketing skills are especially important for new or unusual enterprises.

Causes of and how to deal with market saturation:
“Market saturation” occurs when enough of the potential market has been reached that the average cost of reaching additional customers or participants is greater than the average return to the marketing venture from sales to these additional customers or participants.

Regardless of the product being marketed, there is a limit to the number of customers who will purchase no matter how much time and money is spent on the marketing venture.

No marketing venture ever reaches the full limit of the market for its product because the law of diminishing returns prohibits the grossly disproportional expediting necessary to reach customers on the outside fringe of a product’s market.

 Sales and Promoting:
Strategies on promoting business and increasing sales include.
· Combine product and service together in a parkage deal. It could increase yours sales. E.g. if you are selling a book, offer an hour of consulting with it.
· Out-source part of your work load or shall responsibilities.
· Include emotional words in your advertisements, use ones like love, security, relief, freedom, happy, satisfaction, fun etc.
· Take risks improving your business. Sometimes businesses don’t want to advertise unless it is free; sometimes you have to spend money to get results.
· Model other successful business, or people. Not saying that you out right copy them but practice some habits that have made them succeed.
· Remember to take a little time out of your day or week to brain storm. New ideas are usually the difference between success and failure.
· Brand your name and business. This helps people to identify you with your business and with the kind of product offered.
· Find a strategic business partner (if you need one). Look for ones that have the same objective. You can trade leads, share marketing information, sell package deals etc.

Customer care
It costs fine times more to sell to a new customer than an existing customer. Well, many businesses are sadly paying the price because they fail to encourage repeat sales from customers. This is after the result of poor customer relations/customer care. One thing that business owners after forget is the same for every one. You may currently feel that your relations with customers are good, but can you do more?

Customer Relations can be considered as a form of marketing, a happy customer will inform five people, an unhappy customer may inform ten. Unsatisfied customers will then go elsewhere and consequently, you lose a customer to your competitors and in turn, they may drag others with them Good customer relations will give you a sense of achievement, satisfied customers and the improved chance of further promoting your business. So how can you ensure that your customers will stay loyal to your business? It is not a hard and demanding task as you may be thinking, which is the point of this session, to make you aware of a few simple things that can improve your customer relations to day and in the future.

Action Ideas:
An Exercise on customer care.
The facilitator ought to put emphases on customer care and relations. Three areas of focus are presented here and will be used in carrying out an exercise to establish understanding amongst the participants. In this case, role playing is preferred.

The facilitator can select two participants for each of the three areas for the role playing. All the six participants constitute a panel to guide in discussions.

 (
Customer care:
Customer relation policy:-
 Your policy is a guarantee to your customers that you are dedicated to achieving customer satisfactory
Give them what they want:-
 for the majority of customers that are loyal to you, they will not instead they thrive on your customer service and care to keep them trading with you in the future
Sell to your customer-keep in contact
Keeping in personal contact with customers gives them a sense of feeling valued and even if they do not buy anything from you this time, your customer care may be rewarded in the future.
)
Summary:
(The facilitator may summarize the session using the following statements)
The difference between good and poor customer relations may be the difference between having a successful business and not a failed one. It is important that you always put your customers first and constantly do your best to adapt to their expectations and needs.

Having good customer relations can be a powerful marketing tool giving you an immediate advantage over your competitors even if they offer lower prices, the fact is loyal customers prefer a good service and value for money.

Building customer relations is done through a number of actions and so it is important that you implement the right mix to gain the loyalty and continued sale of your customers. Remember it is much cheaper to keep your existing customers than finding new ones.

UNIT.4. COSTING AND PRICING:
This units aims at helping the participants appreciate the essence of balancing the costing of goods and services in tandem with the value of products in order to remain relevant and compete in a dynamic pricing market.

Objective:
By the end of this session the participants should have a better understanding of the costing dynamics and be able to appreciate factors that determine competitive pricing of goods and services.

Material for Session:
· Pens
· Note books
· Flip charts
· Masking tapes
· Flip chart board
· Cards.
Key points:
· Knowing your customer
· Production costs and Marketing Plan
· Production pricing methods and distribution strategy.

Information for facilitator:
Costing and Pricing
Setting a price for products is a challenging job far both start-up and established business. It is an important task since the success of your business relies on your ability to make a profit.

Essential steps to planning your product’s price are to:
Know yours customer: The better you understand the wants, needs, beliefs and values of your customer, the easier it is to accurately price your product. A target customer profile is an important first step in pricing.

Identify substitutions: The number of substitutions available on the market and their price must be considered before you set your product price. Substitutions are similar products for safe in the market place. Your target customer may decide to switch to a similar product or substitute if they believe your product no longer offers value.

Determine the cost of production: - To calculate your cost of production, follow these three steps:-
· Fist you need to know how much it costs to make the product. To do this you need accurate, detailed bookkeeping records.
· Second, you must know how much of the product or service you intend to produce. Detailed inventory records provide this information.
· Third, your need to calculate per unit cost. Use cost and out put numbers to calculate per unit cost.

Develop and cost a marketing plan: - Marketing costs must be calculated on a per unit basis and included in the product cost. There are many ways to promote your product to target customers. The amount and types of marketing you decide to use can range from word of mouth to hiring a marketing firm that manages all aspects of an intensive marketing strategy. This means the cost of your marketing efforts can range from low to a substantial percentage of your costs.

Design and cost a distribution strategy: - This step answers the question: How will I get my product or services to my target customer? The short answer to this question is to select the right channel(s) of distribution based on your product, customer and competition.

Research product pricing methods: - This step helps you find an existing pricing method or design a pricing strategy to suit your business. The three types of pricing strategies are cost-based pricing, competitive based pricing and customer based pricing. Each offers several choices in how you can set your price.

Value addition: - The concept of “Added Value” is that the customer gains some additional advantage within having to pay for it-or pay very little. Compared with its value to the customer.

Adding perceived value to your products or services is a way of enhancing what you are offering without necessarily adding to your costs. It can also help to differentiate your products from those of your competitors. This makes direct price comparisons more difficult for prospective customers and can increase your profit margins.

Action Ideas:
“Added Value” Exercise
The facilitator will conduct an exercise to measure the participants’ appreciation of added value. This may be done using similar cards to note down the added value; ideas enlisted below and sticking them on the wall. The participants are then given a different colour of cards to list down “how” these popular added value ideas can be best promoted in their businesses.
The box below lists some popular “Added value” ideas to be used in this exercise.

 (
Some popular ‘Added value” ideas:
Guarantees: -
 The cost is usually very small, but it can go a long way towards gaining customer confidence. This can reproduce a buyer’s resistance.
Delivery: -
 Most customers put reliability first, speed second-This does not always have to be free.
Services: -
 Very important to customers, and a major to retain customer loyalty. Difficult to establish credibility for new customers, since service has to be experienced to truly believed.
Credit: -
 Can add value to some customers. But make sure that your own finances will not be damaged. Finance companies could be used-and some of them will pay you a commission.
Packaging and presentation:-
 The more professional and attractive the packaging, the more the perceived value of the product will be
Quality assurance: -
 International standards, such as Tanzania Bureau of standards accreditation can be of value, but reputation is equally important.
)

UNIT.5. SOCIAL DISCIPLINE
This unit aims at enabling the participants to appreciate and register time and charge managements respectively as elements embedded in the social displine of doing business hence vertical to establishing successful enterprise.
Objective: - By the end of this session the participants should be able to appreciate the essence of good time management and change management as critical elements of social discipline.

Material for Session:
· Pens
· Note books
· Flip charts
· Masking tapes
· Flip chart board

Key points:
· Good time management habits
· Managing people
· Managing controls
· Managing projects
· Managing change.

Information for facilitator:
Time management
In a small business, poor management of time will prevent the business from reaching its full potential. May demands are made on you because you are totally responsible for operating the business.

The workday can be long, tiring and frustrating due to poor planning and people controlling yours time and work. Time is wasted doing things that should be done in a few moments or not at all. All of us have the same amount of time; the challenge is using this resource effectively.

What follows are suggestions on using your time more effectively so your business will achieve optimum performance.
(Note: The facilitator may use this moment to pose a question to the participants on “How they can use their time in business more effectively to achieve optimum performance).

The best place to start managing time better is with you! Resolve to manage your time and note let time manage you. When you face the fact that you may be the cause of some of time problems, you are ready to change your habits.

 (
Suggestions on time management
Avoid crises (no fire fighting)
Gain feeling of accomplishment
Do the things that benefit you and your business
Enjoy your life. Do only things that matter.
)

Managing people: - This focuses on the internal social aspect of the business, with a view of understanding how team members relate to one another, how crises are dealt with, issues related to human resources of the business eg. Skills, performance, motivation, ets,
Lessons on managing people can be summarized by the facilitator using the why? How? Categorization e.g.
Why? To strengthen the team through consensus, commitment and loyalty.
What? Managing contradictions e.g. needs and interest Vs getting work done, motivation Vs production.
Managing Tensions e.g. people Vs tasks.
How? – Strengthening skills
 - Empowering communication
 - Managing conflict
 - Motivation.
Conclusion: - Important of democracy
 - Open communication

Managing controls:
Like managing people, this area is also internally focuses but looks more towards the technical aspects. It is about systems and, procedures that the business has put in place and how this managed. It is also about documentation within the business that will ensure predictability, efficiency and reliability.
Managing Projects:
This is externally and technically oriented. The focus is on the business’s ability to put into action their strategies and have an impact among their target group. It is also an area that is time bound and deals with bringing together professionals who act as advisors and ‘non professionals’ who are the direct implementers.

Managing change:
This area is often referred to as the lifeline of any enterprise. It is the area where we draw our legitimacy; it is also the most fluid and unpredictable zone. Managing change is external and socially oriented. It involves all the stake holders an enterprise comes into contact with and how they are able to maximize this interaction to the advantage of the enterprise.

The facilitator may use the WHY? WHAT? HOW? Questions to summarize the participants under standing of managing change. Example below:-
Why? To maintain the life line of the organization
What? – Organization’s links to the outside
· All stake holder identified and analyzed
· Maintaining good public relations
· Net working
How? - Identifying and analyzing stake holders
· Informing state holders continuously
· Influencing stake holders for better practice
· Continuous negations
Conclusion – Needs to organization to be:-

· Innovative
· Creative
· Legitimate

UNIT.6. SAVINGS AND INVESTMENTS:
This unit aims at equipping the participants with the motivating factors for savings and options for investigating for business expansion. It explores both short-term and long-term savings and investment opportunities.

Objective: By the end of this session the participants should have a reasonable understanding on motivation for savings and the principles of investment in business.

 Materials for Session:
· Pens
· Note books
· Flip charts
· Masking tapes
· Flip chart board

Key points:
· Emergency funds
· Savings for long-term goals
· Option for investments.

Information for facilitator
Savings and investment
In common usage, saving generally means putting money aside, for example, by putting money in the bank, or investing in a pension plan. In a broader sense, saving is typically used to refer to economizing, cutting costs, or rescuing someone or something.

Saving differs from savings in that the first refer to the act of putting side money for future use, where as the second refers to the money it once saved. Savings money is not easy, but saving even a small amount of money every month can help you feel more in control of your life.

An Emergency Fund:
Your first priority should be to establish an emergency fund. The money you save in your emergency fund will pay for unforeseen expenses if you have an unexpected expense, such as a fire destruction of business premises. The emergency fund could also pay your business due to unavoidable circumstances. Think of money in your emergency funds as available only when there is no other way to pay for something that is a necessity.

Saving for long-Term Goals.
When you reach your emergency fund goal, start a new savings account for other short-term goals. Or, consider investing money in stocks, bonds or mutual funds for long-term goals. The real power of money is that it can grow dramatically over time- if you save it in the first place.

Should invest my money aggressively so I can build my savings quickly:
Try to avoid taking big risks with your money. At the same time, you want the return on your investments to outpace inflation. One way to balance risk and return is to have a mix of higher – risk and lower risk investment-stocks, bonds, mutual funds, certificates of deposit and savings accounts. This is referred to as “diversification”. A Professional advisor, such as financial planner, can help you select the right mix of investments for your particular situation.

UNIT.7. RECORD KEEPING:
This unit addresses the process of documenting all transaction that take place with the purpose of tracking business performance.

Objectives:
By the end of the session the participants should be able to appreciate the importance of keeping records and should have built the basic skills in record keeping.

Material for Session:
· Pens
· Note books
· Flip charts
· Masking tapes
· Flip chart board
Key points:
· Basic book-keeping
· Debt and credit management.

Information for facilitator:
Basic Book keeping
To succeed in business, one of your most important tools is financial analysis, based on your business records. Accurate financial records will help you answer some very important question. Are you making money, or losing it? How much? Is your business on sound financial ground, or are troubles lurking a head? A sound bookkeeping system is the foundation on which all of this valuable financial information can be built.

Importance of Good Records.
Here are some of the reasons why you need a good financial record keeping system.
· Monitoring the success or failure of your business.
It is hard to know how your business is doing without a clear financial picture. Am I making money? Are sales increasing? Is expenditure increasing faster than sales? Which expenses are too high based on my level of sales? Does some expenditure appear to be “out of control”.
· Providing the information you need to make decisions:
Evaluating the financial consequences should be a part of every business decision you make. Without accurate records and financial information, it may be hard for you to know the financial impact of a given course of action. Will it pay to hire another sales person? How much will another production employee cost? Is this particular product line profitable?
· Obtaining bank financing:
A banker will usually want to see the financial statements, a balance sheet, income statement and cash flow budget for the most current and prior years, as well as your projected statements showing the impact of requested loan. A banker may even want to see some of your bookkeeping procedures and documents to verify, whether you run your business in a sound, professional manner.
· Obtaining other sources of capital:
If your business has reached the point where you need to take in a partner, any prospective partner will want to become intimately familiar with your financial picture. If you need capital and are thinking of taking in an outside investor, you will need to produce a lot of financial information. Even your suppliers and other creditor may ask to see certain financial records. Such information is based on your day-to-day record keeping.
· Budgeting:
All businesses should use a budget for planning purposes. A budget will help keep yours business on track by forecasting your cash needs and helping you control expenditure

In addition, if you’re seeking bank financing or other source of capital, a banker or prospective investor will probably want to see your budget as evidence that your business is well planned and stable. You must have solid financial information to prepare a meaningful budget.

Distribution a profit:
If your business is a partnership, you will need good records to determine the correct amount of profits to distribute to each partner. If you are operating as cooperation, you must determine the company profits that you will be paying out as dividends to the share holders.

Debt and credit management:
· Credit allows you to “buy now, pay later” we use “credit” to buy things now with an agreement to repay the “credit” over a period of time.
· Credit is an important component in everyday life. You will use credit to obtain goods, transport items etc.
· Maintaining a strong credit rating is very important.
Leaders will review yours credit history when they evaluate your request for loans, insurance, employment, and even leases. They may choose to grant or deny your request based on your credit history provided that you receive fair and equal treatment.
What is a credit history?
Credit history is a record of all your credit cards, loans, and other credit obligations that you have assumed over a period of time.

It shows how much you have borrowed (or the amount of your credit limit) the number of payments made, and whether you have met the obligations of the repayment terms.

Credit comes with a price, interest rate charges. Banks and other leaders are willing to give you credit in exchange for interest rate charges on the “credit amount” that you borrow.

Action ideas:
 (
Leaders (or creditors) generally make an evaluation on your, “application for credit” using three criteria known as the “three Cs”
Character:
 The measurement of your “willingness” to reply the debt (measured by your past credit experiences, length of employment, length of residence, etc)
Capacity:
The measurement of your “ability” to repay the debt (measured by your employment, income, current outstanding debts, monthly expenses, etc)
Collateral:
 The measurement of available “resources” that the lender can assume in the event that you fail to repay the debt (savings, property or investment).
Creditor after merge the “three Cs” into a sophisticated model to help them determine whether to grant or deny you credit.
A credit scoring system awards points for each factor that product’s who is most likely to repay a debt.
)Applying for credit.
The facilitator applied the ‘three Cs’ principles to enhance understanding of evaluation criteria for credit application. The participants may be divided into groups and each issued with a brief credit application sample prepared by the facilitator. They then spend some time analyzing the credit application based on; character, capacity and collateral respectively and award certain points an each application. The outcome of this exercise it then shared in plenary through group reporting.

image1.emf
0

10

20

30

40

50

60

70

80

90

100

Percentage

Series1

98.2 1.8

Problem Not a problem

image2.emf
Food vendor, 14

Small petty

business, 17

Shop owner, 11

Flower

gardening , 7

Cultivation , 4

Fishing , 2

image3.emf
65.5

1.8

9.1

23.6

0

10

20

30

40

50

60

70

80

90

100

Women

initiatives

Community

initiatives

Government

initiatives

I do not know

Percentage

image4.emf
36.4

27.2

36.4

0

5

10

15

20

25

30

35

40

45

50

High cost of health

services

 HIV&AIDS and <5

diseases

Inadequate health

facilities

Percentage

image5.emf
32.7

23.6

27.3

16.4

0

5

10

15

20

25

30

35

40

45

50

Percentage

Poor sewage system Soil erosion Floods Garbage

image6.emf
Non friendly

96%

Friendly

4%

image7.jpeg

image8.jpeg

