[bookmark: _Toc297225715][bookmark: _Toc143475246][bookmark: _Toc297545974][bookmark: _Toc297547970][bookmark: _Toc297628940][bookmark: _Toc298146732][bookmark: _Toc324159726][bookmark: _Toc346045200]ASSESSMENT OF FACTORS AFFECTING PERFORMANCE OF WOMEN ENTREPRENEURS IN DAR ES SALAAM: THE CASE OF FOOD VENDORS

RUTAHINDURWA LAMBERT

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENT FOR THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION OF THE OPEN UNIVERSITY OF TANZANIA
2013

[bookmark: _Toc364158898]CERTIFICATION

The undersigned certify that he has read and hereby recommend for acceptance by the Open University of Tanzania dissertation entitled: Assessment of factors affecting performance of women entrepreneurs. The case of food vendors in the fulfillment of the requirements for the degree of Master of Business Administration of the Open University of Tanzania

…………………………………………….
Dr. G.S. Mwaluko
Supervisor

Date:
[bookmark: _Toc346045201][bookmark: _Toc364158899][bookmark: _Toc182102070][bookmark: _Toc182102560][bookmark: _Toc182102071][bookmark: _Toc182102561]
DECLARATION AND COPYRIGHT

I, Rutahindurwa Lambert, declare that this dissertation is my own original work and that it has not been presented and will not be presented to any other University for similar or any other award.

	Signature..

This dissertation is copyright material protected under copyright Act of 1999 and other international and national enactments, in that behalf, an intellectual property. No part of this dissertation may be stored in any retrieval system ,reproduced, or transmitted in any form by any means without prior written permission of the author or the Open University of Tanzania in that behalf.
[bookmark: _Toc182102072][bookmark: _Toc182102562][bookmark: _Toc303676916][bookmark: _Toc303676917][bookmark: _Toc346045202][bookmark: _Toc364158900]
DEDICATION

This study is dedicated to my son Kalisa Albert
[bookmark: _Toc346045203][bookmark: _Toc364158901]
ABSTRACT

Food vending activities appear to be insignificant and not measurable as they are outside the regulatory framework, but they absorb multitudes of the unemployed. Despite of many challenges, females are struggling to generate income through food vending to ensure the survival of their families.
This study aimed at investigating the factors affecting performance of women entrepreneurs in Tanzania particularly food vendors and to make practical recommendations to accelerate the growth and success of women entrepreneurs in the food industry.
Methodology adopted to obtain samples involved incidental sampling and sample representative. Questionnaires were applied to 60 women food vendors and 12 ward executive officers. Data were analyzed using SPSS 16.
Findings indicate that there are push and pull factors leading women to food vending business and that there a number of obstacles to the performance of women entrepreneurs. These include low skill, knowledge; and limitations to support services. The findings also revealed that there is no policy or strategy from the government aiming at improving food vendors.
The study recommends that there is a need for financial support from MFIs, education and technical support from NGO’s. as well as formalization of food vending business.

[bookmark: _Toc346045204][bookmark: _Toc364158902]ACKNOWLEDGEMENT

There are many people who assisted me in conducting and writing this study report. I like to give many thanks to Dr. G. S. Mwaluko of the University of Dar es Salaam who provided me with all the guidance in writing this report.
I must also acknowledge the support of executive ward officers of Segerea, Tabata, Tabata dampo, Kurasini, Kariakoo, Sinza, Mikoroshini, Ilala and Vingunguti for their time and tolerance which enabled me to collect all the data that I needed.

TABLE OF CONTENTS
CERTIFICATION	i
DECLARATION AND COPYRIGHT	ii
DEDICATION	iii
ABSTRACT	iv
ACKNOWLEDGEMENT	v
LIST OF FIGURES	ix
LIST OF TABLES	xi
ACRONYMS AND ABBREVIATIONS	xii
CHAPTER ONE	12
1.0 INTRODUCTION	12
1.1	Background	12
1.2	The Research Problem	12
1.3.1	Overall Objective	12
1.3.2	 Specific Objectives	12
1.4 	Research Questions	12
1.6	Dissertation Layout	12
CHAPTER TWO	12
2.0 LITERATURE REVIEW	12
2.1	Introduction	12
2.2	Definitions of Key Concepts	12
2.3	Critical Review of Entrepreneurship Theories	12
2.4.1	Reasons for Women to Engage in Entrepreneurship	12
2.4.2	Support for Women Entrepreneurs	12
2.4.4	Women Entrepreneurship in Food Vending	12
2.4.5	Barriers for Women to Engage in Entrepreneurship	12
2.4	Conceptual Frame Work	12
2.5.1	Explanations of Variables	12
2.5.2	Relationship between Variables	12
CHAPTER THREE	12
3.0 RESEARCH METHODOLOGY	12
3.1 Introduction	12
3.2 Research Strategies	12
3.3 Area of the Study	12
3.4 Sampling Design	12
3.5 Variables and Measurement Procedures	12
3.6 Data Collection Methods	12
3.6.2	Interview Questions	12
3.6.3 Respondent’s Profile	12
3.6.4. Focus Group Discussion	12
3.7 Data Processing and Analysis	12
CHAPTER FOUR	12
4.0 STUDY FINDINGS AND ANALYSIS	12
4.1	Introduction	12
4.2	Demographic Profile of Respondents	12
4.2.1 	Demographic Profile of Women Entrepreneurs	12
4.2.2	Demographic Profile of Ward Executive Officers	12
4.3	Structure of Businesses Ownership	12
4.6	The Hindrance for Business Development	12
4.7	Assistance or Support from Government and Donors to Women Entrepreneurs	12
4.8	Recognition of Food Vending Business	12
4.9	Strategies of Local Government to Women Entrepreneurs	12
CHAPTER FIVE	12
5.0 CONCLUSION AND RECOMMENDATIONS	12
5.1	Introduction	12
5.2 	Summary of the Findings	12
5.2	Implications of the Results and Strategies Recommended to Improve Performance	12
5.3	Areas of Further Research	12
5.4	Significance and Limitations	12
6.0 REFERENCES	12
7.0 APPENDICES	12
7.1 Questionnaires	12
7.1.1 Questionnaire for individual respondent	12
7.1.2 Questionnaire for Government ward executives	12
[bookmark: _Toc364158903]
LIST OF FIGURES

Figure 1: Conceptual Model for Women Entrepreneurship	12
Figure 2: Respondent by Age	12
Figure 3: Marital Status	12
Figure 4: Education Level	12
Figure 5: Pre Employment Status	12
Figure 6: Other Source of Income	12
Figure 7: Education Level of Ward Executives	12
Figure 8: Ownership of the Business	12
Figure 9: Permanent Employees in Business.	12
Figure 10: Reason for the Start of Business	12
Figure 11: The Hindrance for Business Development	12
Figure 12: Level of Support from Government in View of Food Vendors	12
Figure 13: Level of Assistance or Support of Local Government to Women Entrepreneurs in View of Government Officials.	12
Figure 14: Registered Food Vending Group	12
Figure 15: Revenue From Women Food Vendors	12
Figure 16: Response on the Presence of Macro Policy Program to Encourage Entrepreneurship	12
Figure 17: Response on the Presence of Family Support Program to Provide Efficient Support to Women	12
Figure 18: Response on the Existence of any Business Levies to all Food Vending Entrepreneurs	12
Figure 19: Response on the Existence of Registration and Licensing Procedures to all Food Vending Entrepreneurs	12
Figure 20: Response on Existence of Specific Places Located for Food Vending Business	12
Figure 21: Response on the Presence of Provision of : Better knowledge of Business Profile.	12
Figure 22: Response on Whether there is Increase of Revenues to Local Government from Food Vending Business.	12
Figure 23: Response on Presence of Dialogue between Government and Food Women Entrepreneurs to Solve Emerging Problems.	12
[bookmark: _Toc364158904]
LIST OF TABLES

Table 2.1: Reasons for Women to Engage in Entrepreneurship	12
Table 2.2: Reasons for Women to Engage in Entrepreneurship – Pull Motivational factors	12
Table 2.3: Reasons for Women to Engage in Entrepreneurship – Push Motivational factors	12
Table 2.4: Different Support Given to Women Entrepreneurs by Tanzanian Government	12
Table 2.5: Activities Supported by Donors and their Relevance to Women Entrepreneur…………………………………………………………………………12
Table 4.1: Duration of Ward Executive Being in Office…………….………...……54
Table 4.2: Number of Employees in a Business …………………………………....57
Table 4.3: The Hindrance for Business Development ………….…………………..60
Table 4.4 : Number of Groups Registered…………………………………………..67

[bookmark: _Toc297225722][bookmark: _Toc364158905]
ACRONYMS AND ABBREVIATIONS

IFP		 InFocus Programme
ILO 		International Labour Organization
MFI(s) 	Micro-Finance Institution(s)
MSE(s) 	Micro and Small Enterprise(s)
NGO(s) 	Non-Governmental Organization(s)
SIDO 		Small Industries Development Organization
TAFOPA	 Tanzania Food Processing Association
UDEC		University of Dar es Salaam Entrepreneurship Centre
UNIDO 	United Nations Industrial Development Organization
URT		United Republic Of Tanzania
SSA		 Sub-Saharan Africa
EEC		European Economic Community
UNDP		United Nations Development Programme
SME(s)	Small and Medium size Enterprises
IFC		International Finance Corporation
USAID	United States Agency for International Development
SNV		Stichting Nederlandse Vrijwilligers (Netherlands Development
Organization)
NORAD	Norwegian Agency for Development Co-Operation	
SIDA		Swedish International Development Cooperation Agency
ADB		African Development Bank
ADF		African Development Fund
DFID		Department for International Development
GTZ 		German Technical Co-operation Agency

95

[bookmark: _Toc143475259][bookmark: _Toc364158906][bookmark: _Toc297225723][bookmark: _Toc143475260]CHAPTER ONE
[bookmark: _Toc364158907]1.0 INTRODUCTION
[bookmark: _Toc236584027][bookmark: _Toc236765979][bookmark: _Toc240878619][bookmark: _Toc297225742][bookmark: _Toc143475279][bookmark: _Toc327607813][bookmark: _Toc327617498][bookmark: _Toc336154540][bookmark: _Toc336155548][bookmark: _Toc346045207][bookmark: _Toc364158908]1.1	Background
Entrepreneurship as defined by McClelland (1961) is a dynamic process created and managed by an individual, the entrepreneur, who strives to exploit economic innovation to create new value in the market toward achieving a particular need
Transforming ideas into economic opportunities is the decisive issue of entrepreneurship. Women entrepreneurs make a substantial contribution to national economies through their participation in start-ups and their growth in small and medium businesses (United Nations, 2006).

Since the early 1990s there has been a creation of micro enterprises in Tanzania in which women are amongst those starting micro enterprises but declining in proportion quite dramatically amongst those who become formal small businesses, despite, in some cases, the Response on of support services specifically directed at promoting female-owned businesses. According to Rutashobya (2002) women’s entrepreneurs’ performance in Tanzania has been found to be poor. Hence The important role that small businesses and entrepreneurship play in stimulating economic activity, creating jobs, alleviating poverty and uplifting living standards, has been at a standstill.

The rise in the number of food vendors is largely due to the lack of employment in other sectors but it is also directly linked to the expansion of the informal sector in the country and plays a great role in feeding the production forces in the country at large; hence a sector to be supported for growth and expansion.

Women have been increasingly involved in the sector either as employees or as operators. They constitute at least a third of the MSE operators (URT, 1995), so that any positive or negative developments in the sector will have a direct corresponding effect on the plight and livelihoods of women. (UDEC, 2002)
However, the contribution of women entrepreneurs depends on their performance, which in turn is affected by the underlying facilitators and barriers, understanding of which is a key to nurturing a balanced economy and the growth in a long run. Growth of small firms has attracted a significant interest among researchers and policy makers because of its potential to contribute to economic vitality and development.
Much of the research that has been carried out before aimed at providing general descriptions of women in the sector, along with a cross-section of the barriers that they face. This study came up as a reaction to that in addition to experiencing the problems common to all small-scale entrepreneurs, women frequently face a gender bias in the socio-economic environment, and have additional social, cultural, educational and technological barriers to establishing and developing their own enterprises(Muller,2006). Even this has been generalized as each entrepreneurial activity has its own problems. Hence forth this study will assess the factors affecting performance of women food vendors.

[bookmark: _Toc327607815][bookmark: _Toc327617500][bookmark: _Toc336154542][bookmark: _Toc336155550][bookmark: _Toc346045208][bookmark: _Toc364158909]1.2	The Research Problem

Women’s entry into business in Tanzania is a recent phenomenon; mainly a result of the economic crises and restructuring program which have led to a drastic decline in real wages as well as formal employment opportunities (Rutashobya, 1995; Tripp, 1994; Kombe,1994). From the literature, much of the research that has been carried out before was aimed at providing general descriptions of women in the sector, along with a cross-section of the barriers that they face (EEC, 2004; UDEC, 203; ILO, 2003; UNIDO, 2001; IFC 2007; Makabe (thesis 2006)). But problems differ across each sector

Indeed, one of the limitations of the existing literature on entrepreneurship in Africa, and in Tanzania in particular, is its treatment of women entrepreneurs as a homogeneous group (Rutashobya and Nchimbi, 1999). In reality, women entrepreneurs differ in many ways in terms of: age, religion, ethnicity, wealth, education, literacy, marital status, social status, experience and socioeconomic position.
 Henceforth a need to go to specific case study of Women food vendors found in Dar es salaam, a need to analyze their problems from which a way forward can be recommend for further growth and sustainability. This study has therefore assessed factors affecting Performance of Women food entrepreneurs, taking the case of women food vendors.
[bookmark: _Toc327607816][bookmark: _Toc327617501][bookmark: _Toc336154543][bookmark: _Toc336155551][bookmark: _Toc346045209]
1.3	Research Objectives

[bookmark: _Toc364158910]1.3.1	Overall Objective
The main objective of the study is to assess the factors affecting performance of women entrepreneurs in Tanzania in the food vending sector and recommend strategies to be adopted to promote growth and sustainability of women entrepreneurs in the sector

[bookmark: _Toc327607817][bookmark: _Toc327617502][bookmark: _Toc336154544][bookmark: _Toc336155552][bookmark: _Toc346045210][bookmark: _Toc364158911]1.3.2	 Specific Objectives
Specific objective are:
1) To identify the factors affecting Performance of Women food entrepreneurs
2) To assess the level of support given to women food entrepreneurs by government and NGOs.
3) To Formulate strategies to enhance development of women food Entrepreneurs

[bookmark: _Toc327607818][bookmark: _Toc327617503][bookmark: _Toc336154545][bookmark: _Toc336155553][bookmark: _Toc346045211][bookmark: _Toc364158912]1.4 	Research Questions
Based on the statement of problem, the following research questions were asked.
1) what are the factors affecting Performance of Women entrepreneurs?
2) What level of support is given to women food entrepreneurs to solve problems they face?
3) [bookmark: _Toc327607819][bookmark: _Toc327617504][bookmark: _Toc336154546][bookmark: _Toc336155554]What are the strategies to be enhanced in empowering women entrepreneurs in food vending?

1.5	Scope and Limitation

This study has been conducted in Dar Es Salaam where there are food vending clusters, hence at, Kinyerezi bus stand, Ilala boma market place, Kariakoo, Buguruni, Morocco and Kurasini along side with the Harbor and Mikoroshini. The choice of these areas is that there are many people doing food vending business at the same time one finds many people of low income in these areas while Kurasini and Morocco areas include all classes of people working at the harbour and fuel deports as well as in Airtel and Zantel telecom companies at Morocco. Other reasons include time limitation and funds. I am convinced that such areas have provided me good sample for the study.

[bookmark: _Toc327607820][bookmark: _Toc327617505][bookmark: _Toc336154547][bookmark: _Toc336155555][bookmark: _Toc303657748][bookmark: _Toc303676929][bookmark: _Toc306800861][bookmark: _Toc346045212][bookmark: _Toc364158913]1.6	Dissertation Layout

This research report has five chapters which are: Chapter one- Introduction, Chapter two-Literature Review, Chapter three -Research Methodology, Chapter four- Findings and discussion and finally Chapter five-Conclusions and Recommendations.

The first chapter of this report describes the background to the problem, building the statement of the problem, research objectives and questions which lays the foundation for the whole study. To investigate the factors affecting performance of women entrepreneurs in Tanzania particularly food vendors and to make practical recommendations to accelerate the growth and success of women entrepreneurs in the country
The second chapter provides a review of literatures on entrepreneurship, women entrepreneurship; the chapter also tackles the associated theories of entrepreneurship and the conceptual framework for entrepreneurship according to my view.

Chapter three presents research types, research designs, information collected as well as sampling techniques used in the research which focused on the adequacy of responses given by the chosen sample. Chapter four presents the study findings and analysis provides discussions on those findings.

The last chapter, that is, Chapter five, provides a conclusion of the study and recommendations of what should be done to enhance development in women food vending entrepreneurship in Tanzania as in response to the findings obtained.
[bookmark: _Toc364158914][bookmark: _Toc221504716][bookmark: _Toc236037426][bookmark: _Toc236584028][bookmark: _Toc236765980][bookmark: _Toc240878620][bookmark: _Toc297225743][bookmark: _Toc143474735][bookmark: _Toc143475280]
CHAPTER TWO
[bookmark: _Toc364158915]2.0 LITERATURE REVIEW
[bookmark: _Toc297225762][bookmark: _Toc143475305][bookmark: _Toc327607824][bookmark: _Toc327617509][bookmark: _Toc336154551][bookmark: _Toc336155559][bookmark: _Toc346045215][bookmark: _Toc364158916]2.1	Introduction
This chapter is divided into; key conceptual issues, theoretical literature, empirical literature and theoretical framework, support for women entrepreneurs, women entrepreneur development, women entrepreneur in food vending barriers for women entrepreneurship and conceptual frame work. Under the conceptual issues, terms used in this dissertation have been defined. The theoretical literature looks at some of the theories of entrepreneurship. Empirical literature looks at the analysis and reports of previous works on the motivational patterns of women entrepreneurs and their performance, challenges, types of business ownership and environmental factors and women empowerment. Theoretical framework looks at theoretical underpin of the study.

[bookmark: _Toc327607825][bookmark: _Toc327617510][bookmark: _Toc336154552][bookmark: _Toc336155560][bookmark: _Toc346045216][bookmark: _Toc364158917][bookmark: _Toc327607826][bookmark: _Toc327617511][bookmark: _Toc336154553][bookmark: _Toc336155561][bookmark: _Toc346045217]2.2	Definitions of Key Concepts

[bookmark: _Toc327607827][bookmark: _Toc327617512][bookmark: _Toc336154554][bookmark: _Toc336155562][bookmark: _Toc346045218]Factors: Factors are influences which may be Personal, organizational, economic, socio-cultural, legal or administrative that affect women entrepreneurs overall activities and operations in MSEs (Wube, 2010)

Entrepreneurship: According to Burch (1986) as sited by Al-Sadi et al. (2010), Entrepreneurship has its origin from the French word entreprendre that means “to undertake”. Entrepreneurship has been defined and redefined by historians, economists, sociologists, and behavioral scientists, misconceptions arise in the minds of those who deal with entrepreneurs in the developmental process. Different authors, institutions and agencies define entrepreneurship differently based on the circumstances and fundamental issues surrounding them. Byrd (1987) asserted that “there are almost as many definitions of entrepreneurship as there are scholars and books on the subject”.
According to Schumpeter (1954) being an entrepreneur is not a profession and entrepreneurs do not form a social class. This makes it very difficult to define an entrepreneur as a functional economic group or to classify one set of persons as entrepreneurs. Rather an entrepreneur can be seen as an element of the mechanism or agent of change.
Murray (1938) and McClelland (1961) defined entrepreneurship from the concept of “achievement of needs”. According to McClelland (1961), entrepreneurship is a dynamic process created and managed by an individual, the entrepreneur, who strives to exploit economic innovation to create new value in the market toward achieving a particular need. On the other source McClelland (1961) as cited by Sushma (2007) pointed out that the man who organizes the business unit and/or increases its productive capacity is an entrepreneur. Whereas, Lockwood (1965) as cited by Sushna (2007) defined the entrepreneurship as the ability to recognize and exploit economic opportunity.
According to UNDP (1999), Entrepreneurship can be defined as the process of using private initiative to transform a business concept into a new venture or to grow and diversify an existing venture or enterprise with high growth potential. Entrepreneurs identify an innovation to seize an opportunity, mobilize money and management skills, and take calculated risks to open markets for new products, processes and services. Lazear (2005) on the other hand defines entrepreneurship as the process of assembling necessary factors of production consisting of human, physical, and information resources and doing so in an efficient manner. He again defines entrepreneurs as those who put people together in particular ways and combine them with physical capital and ideas to create a new product or to produce an existing. Hence the word reflects a willingness to do something, while the person who exhibits the willingness is known as an entrepreneur.
From the above definitions one can define an entrepreneur as a person who sees an opportunity and assumes the risk of starting an enterprise to take advantage of the opportunity. Entrepreneurship: Is the practice of starting new organizations or revitalizing mature organizations generally in response to identified opportunities to create wealth.

[bookmark: _Toc327607828][bookmark: _Toc327617513][bookmark: _Toc336154555][bookmark: _Toc336155563][bookmark: _Toc346045219]Women entrepreneurs: In this study, women entrepreneurs are defined according to ILO (2003) as female owners of enterprises of which were started, are owned and are managed by women. This means that the woman is both the major owner and decision-maker of the enterprise; small to medium-sized businesses. This definition is in line with that of Marcellina et al. (2002) who define women enterprises as ones that were planned, started, owned and managed by women.

[bookmark: _Toc327607829][bookmark: _Toc327617514][bookmark: _Toc336154556][bookmark: _Toc336155564][bookmark: _Toc346045220]Performance: Performance is the act of doing something successfully; using knowledge as distinguished from merely possessing it. Performance is measured in terms of survival, growth and profitability (Fonacier and Mueller 2007)

[bookmark: _Toc346045221][bookmark: _Toc327607831][bookmark: _Toc327617516][bookmark: _Toc336154558][bookmark: _Toc336155566][bookmark: _Toc346045222]Small and medium enterprise (SME): There are several definitions of SME. According to URT (1995), the Tanzanian Government defines SME according to sector, employment size and capital. SME are defined as micro enterprise if it has fewer than five employees. A small enterprise is that with 5-49 employees. A medium enterprise has between 50-99 employees while large enterprise with more than 100 employees. For the purpose of this study, no technical distinction will be made between small to medium-sized business owners or entrepreneurs.

Food vending: Food vending is the business of selling food which is ready-to-eat or drink in a street or other public places, such as a market or fair, Most street food are both finger and fast food and costs less than a restaurant meal. Many households buy food from vendors to save cost of food ingredients and cooking fuel, preparation time and to experience the new tastes and varieties, as well as getting away from monotonous diets.

This is mainly observed in the low-income groups especially among men. However, the higher socio-economic groups also eat in western type fast foods such as Steers, and Burger points.

[bookmark: _Toc327607832][bookmark: _Toc327617517][bookmark: _Toc336154559][bookmark: _Toc336155567][bookmark: _Toc346045223][bookmark: _Toc364158918]2.3	Critical Review of Entrepreneurship Theories

At present there are a number of entrepreneurship theories for the development of entrepreneurship. Different theories exist because of the different views of researchers who propounded these theories.

2.3.1 Psychological Theory
Psychological theory as an entrepreneurial theory buttresses traits, motives and personalities as the major motivating factors that infuse entrepreneurial spirit in an individual. Psychologists are of the views that there is an inner urge or force in someone that makes an entrepreneur to desire a change of status and environment that may lead to innovation. Considering psychological variables associated with individual’s desire for achievement seems to be the leading factor behind most new ventures. These include desire for achievement, internal locus of control, energy/strength, need for independence/freedom, risk taking to mention but a few.

David McClelland’s theory on need for achievement is the most important one of the various psychological theories on entrepreneurship. In his theory McClelland emphasized the relationship of achievement motivation or need for achievements to economic development via entrepreneurial activities. According to McClellan (1961) entrepreneurs differ in classes, tribes, or nations. This difference arises as a result of different ideologies of personal achievement and not basically due to system of values as argued by other theorists. Maris (1972) in support of this asserted that:

The ideology which draws members into mutual protection may legitimize their economic relationship and as it does so, drive them on for performance. Racial and cultural loyalties bind a group together, without constant emphasis on the beliefs they share, entrepreneurship may be legitimized by practical economic arguments which underlying value barely stated and it may be stimulated by dominant culture.

Rotter (1989); developed the concept of locus of control whereby the forces responsible for an individual’s destiny are either internal or external .Individuals with a high internal locus of control are more likely to become entrepreneurs, than those of high external locus of control.

Relating this theory to women entrepreneurial motivation, McClellan (1961) view means that drive women for achievement acts as a motivating factor for their involvement in business activity, the higher their desire for great achievement, the more their involvement in entrepreneurship.

This theory explains what drive people’s intention and women as a whole for entrepreneurship when it suggests that it is one’s internal locus of control ,need for achievement, need for independence risk taking to mention but a few. This theory does not explain what makes one to be entrepreneur in a particular enterprise, nor does it explain why others are not entrepreneurs.

2.3.2 Sociological Theory.
The theory of sociology is another underlying factor behind the study of entrepreneurship. While psychological modes try to explain behaviour in terms of qualities within an individual, sociological theories suggest that entrepreneur behaviour is a function of the individual’s interaction with society. That is, entrepreneurs are ‘made’ by society.
This is because socio-cultural factors have a substantial influence in creating entrepreneur as well as entrepreneurship (Katz et al, 1991). Moreover, social and cultural factors place a high value on innovation, risk taking and independence is more likely to produce entrepreneurial events than a system with contrasting values (Islam, 1989). Social theory was developed to challenge psychological theory. Psychological theory cannot explain well the question of business performance (Hagen, 1962). To be an entrepreneur, one must be able to adapt to his/her environment. According to Kilby (1968), adaptation is a factor for environment analysis which helps in identification of business opportunity and area of needs in a particular environment. Without adaptation, no matter how good an idea might sound, it will not materialize reality as an enterprise.

This theory explains women entrepreneurship when it insists of adaptation to culture, behavioral norms, professional networks, and family relationships, all affect the attitudes of women entrepreneurs (Birley, 1989).

The environment can act as a pull or push factor to women entrepreneurial motivation. Hence women finds themselves at a forceful situation to adapt them to a changing economic situation hence breaking the social situation whereby most of Tanzanian women were housewives. However, the theory doesn’t provide clear explanations as to how women start to be entrepreneurs and their desires for self employment and then seeking paid jobs
2.3.3 Anthropological Theory
This theory concentrates on social and cultural processes. It is argued that the outcome and the degree of entrepreneurial activity depend on opportunity structure which consists of both objective structure of economic opportunity and a structure of different advantage in the capacity of the system participants to perceive and act upon such opportunities (Bull and Willard1993). Cultural norms and beliefs can positively influence an individual’s value system and help him to develop an entrepreneurial skill for economic vitality. Socio-cultural factors however are subject to personal skills and ability to take decisions in a particular environment. The value a woman places on her cultural values has a way of motivating her entrepreneurial behavior and performance.

This theory too cannot be used to explain why some women become entrepreneurs and some not. We find in many communities in which women were prohibited from doing business. And some of religious beliefs do not allow some commodities to be traded such as alcoholic drinks and tobacco products. However again this theory does not explain why others are not entrepreneurs despite of the business opportunity and relaxed cultural norms of the time.

2.3.4 Economic Theory
The theorists here saw an entrepreneur as an agent of economic change. They argued that changes either in the environment or organization are a transformation that can occur as a result of the reaction of some economic forces.
According to Hisrich et al (2008) Richard Cantillon developed one of the earliest theories of entrepreneurship from the economic point of view as an exchange for profit. He is regarded by many scholars as the founder of the term entrepreneurship. He viewed an entrepreneur as a risk taker who buys at a certain price to sell at an uncertain price and in the process he either makes a profit or a loss.
Kilby (1971) widened the concept of entrepreneurship to include not only the bearing of risks, but also the planning, supervising, organizing, and even owning the factors of production.

Knight (1971) says that the entrepreneur is the one who bears the responsibility and consequences of making decisions under conditions of uncertainty.
According to Schumpeter (1934), an entrepreneur is seen as a prime mover of economic development and initiates the development by being innovative by carrying out new combinations in the factors of production.

Drucker (1994) defined an entrepreneur as an individual who searches for change, responds to it, and exploits it when an opportunity is available. He viewed entrepreneurship as an action-oriented management style process, which takes innovation and change as the focus of thinking and behavior.

This theory too explains women entrepreneurship as they too, are transformed by changes either in the environment or organization that can occur as a result of the reaction of some economic forces. As this study has found many women were forced by the economic situation to start the food vending business to top up on their husbands income. They have responded to a change as Drucker (1994) suggested.
The problem from this theory is that it insists on risk, uncertainty and innovation as the sole elements for one to be entrepreneurs but modern entrepreneurs analyze risks and weigh them. Hence tend to escape risks and uncertainty.

2.3.5 Innovation Theory
This theory is accredited to Schumpeter (1934) and it is also called Schumpeterism (Wood, 2005). According to Schumpeter (1934), “innovation is the major force behind entrepreneurship”. He further argued that “Every growth oriented venture is a function of innovation and without innovation, the theory of entrepreneurship does not exist”. Schumpeter also saw entrepreneurship as a fundamental factor in the economic developmental process and an entrepreneur as an innovator who is different from a bureaucratic executive of an organization that merely runs an establishment.

The relevance of this theory to entrepreneurship is very evident when Schumpeter argued that “an entrepreneur must not necessarily be a developmental planner or an inventor but should be able to manipulate a specific enterprise that is already in existence, create and carve new things out of its form – innovation” (Schumpeter, 1943).Most of women entrepreneurs are manipulating the existing enterprises either their own or starting similar enterprises for their fellows in other place.
The problem of this theory is that one is characterized as an entrepreneur by having creativity which is manifested by some innovative combination of resources for profit only. Some are Entrepreneurs just for prestige or keeping themselves busy.
[bookmark: _Toc327607833][bookmark: _Toc327617518][bookmark: _Toc336154560][bookmark: _Toc336155568]
2.4	Empirical Analysis of Relevant Studies Regarding Women Entrepreneur

[bookmark: _Toc327607835][bookmark: _Toc327617520][bookmark: _Toc336154562][bookmark: _Toc336155570][bookmark: _Toc346045224][bookmark: _Toc364158919]2.4.1	Reasons for Women to Engage in Entrepreneurship
The findings of Mfaume and Leonard (2002) revealed that majority enter into entrepreneurship and small business because they do not have adequate education background and therefore it is difficult for them to find alternative paid jobs. According to Mfaume (2002) these findings are not new as they are supported by several other similar studies conducted in Tanzania by (Kuzilwa, 2003, Mbwambo and Arbogast 2003).

The pressure for women to start business activities to meet basic needs or supplement income has become a very prominent motive, especially following the economic crises of the 1970s and early 1980s and the subsequent structural adjustment programmes. There are several writings and research which have been done on women entrepreneurship. Rutashobya (1995); Temu (1998); Lwihula (1999); Nchimbi (1999, 2002), and Olomi (2001) as cited by UDEC (2002) give range of reasons as to why women choose to engage in MSEs the factors are classified in push and pull factor as shown in table 2.1 below:
[bookmark: _Toc363808849]
Table 2.1: Reasons for Women to Engage in Entrepreneurship
	[bookmark: _Toc346194355]
Push Factors
	Pull Factors

	• To meet basic economic needs, either
because the woman is single and has no
formal employment or the spouse’s income is inadequate to meet basic family needs.
• To supplement income from the woman’s salary in order to meet her and her family’s basic needs.
• Creating breathing space for the woman staying around the house all day long invites quarrels with neighbors and family Members.

	• To have something she can have control over.
• To raise her social status and earn the
Respect of her husband and the community.
• To have greater flexibility (compared to employment) to combine work and her Household responsibilities.
• To be able to access credit offered by some Donor supported projects. In some cases, the money borrowed is not used in the business, But rather to meet other pressing needs.

Source: UDEC (2002), Report on Women Entrepreneurship in Tanzania, p.9

The same classification was given by (Merwe & Lebakeng (Thesis 2007)) while quoting several researchers as shown in table 2.2 and 2.3.
[bookmark: _Toc363808850]
Table 2.2: Reasons for Women to Engage in Entrepreneurship – Pull Motivational factors
	Motivational Factor
	Relevant Literature

	Need for independence
	Hughes (2006:109); Smith-Hunter (2006:28); Greene, Hart, Gatewood, Bush and Carter (2005:71); McClelland, Swail, Bell and Ibbotson (2005:85); Baeva (2004:2); Bradley and Boles (2003:12, 301); Jalbert (2000:16); Orhan (1999:2); Chavan and Agrawal (1998:1); Marlow (1997:208); Hisrich and Peters (1996:98)

	Provides a challenge (need a challenge)
	Hughes (2006:109); Buttner and Moore (1997:42)

	Improved financial opportunity
	Hughes (2006:109); Marlow (1997:208)

	Self-fulfilment
	Segal, Borgia and Schoenfeld (2005:3); Hughes (2006:109); Bruni, Gherardi and Poggio (2004a:260); Jalbert (2000:16); Buttner and Moore (1997:34)

	Desire to be own boss
	DeMartino and Barbato (2003:830); Hughes (2006:109); Bradley and Boles (2003:12)

	Flexibility for balancing family and work
	Segal et al. (2005:3); Carter, Gartner, Shaver and Gatewood, (2003:17); Hughes (2006:109); Lombard (2001:216)

	Potential to develop a hobby
	Bradley and Boles (2003:301); Marlow (1997:208)

	Social status and lack of recognition (personal achievement, to be reckoned in the community)
	Eckel and Grossman (2002:288); Mallon and Cohen (2001:225)

	Role models and other people’s influence (friends and family)
	Anna, Chandler, Jansen and Mero (2000:392)

Source: Merwe & Lebakeng,An Enperical Investigation of Women Entrepreneurship in Lesotho, p. 7
[bookmark: _Toc363808851]
Table 2.3: Reasons for Women to Engage in Entrepreneurship – Push Motivational factors
	Motivational Factor
	Relevant Literature

	Dissatisfaction with salaried jobs (job/career frustration)
	Ghosh and Cheruvalath (2007:149); Segal et al. (2005:3); Bradley and Boles (2003:6); Tanguchi (2002:882); McKay (2001:152); DeMartino and Barbato (2002:818); Catley and Hamilton (1998:76); Marlow (1997:208); Lee-Gosselin and Grisé (1990:420)

	Redundancy (lost your job, retrenched)
	Hughes (2006:109)

	Lack of available work
	Hughes (2006:109)

	Insufficient family income
	Segal et al. (2005:3); DeMartino and Barbato (2002:816); McKay (2001:149);

	Hitting the glass ceiling
	McClelland et al. (2005:85); Georgellis and Wall (2004:1); Hokkanen and Autio (1998:7)

	Need for a flexible work schedule
	Ghosh and Cheruvalath (2007:149); DeMartino and Barbato (2002:818); Lee-Gosselin and Grisé (1990:420)

Source: Merwe & Lebakeng,An Enperical Investigation of Women entrepreneurship in Lesotho, p. 7

After starting the business there is very little growth for expansion. Several reasons have been put forward by many researchers. According to EEC (2004) Research a number of common factors which present barriers to the successful transition for many women into business, self-employment or a social enterprise are type of education, Lack of appropriated business support, Access to finance, the impact of caring and domestic responsibilities.

According to (UDEC 2003), the desk-based secondary research in Tanzania identified a number of obstacles to the performance of women entrepreneurs. These included limited human capacity in terms of skills and knowledge; limited access to support services, including finance, technical and management training; limited advocacy capacity; and a cultural environment which makes it more difficult for women to start and run enterprises.

There are some evidences (Olomi (thesis 2001)) that most people start business out of economic necessity. His study has demonstrated that the owner-managers in developing countries who start business activity as a result of economic necessity do evolve interest and commitment to the career. When the “economic necessity” enterprise is established, the need to meet basic needs is overriding, and little attention is paid to the needs and the future of the business.

Research made (ILO 2003) concluded that women in the MSE sector are concentrated in the informal, micro, low growth, low profit areas, where competition is intense. These include food vending, tailoring, batik making, beauty salons, decorations, local brewing, catering, pottery, basket making, and food processing and charcoal selling.

According to UNIDO (2001), there are a variety of constraints on women and the ability of women to upgrade their production continuously which includes poor access to market information, technology and finance; poor linkages with support services; and an unfavorable policy and regulatory environment. One finds women entrepreneurs facing additional obstacles due to deeply rooted discriminatory socio-cultural values and traditions, embedded particularly in the policy and legal environment, and in institutional support mechanisms.
The study made by IFC (2007) reveal that, the government recognizes in its Small and Medium Enterprise (SME) policy that women have less access to productive resources, such as land, credit, and education.

The findings of ILO (2003) reveal that Gender-related problems include women entrepreneurs being subjected to pressure to offer sexual favors to corrupt government officials; lack of property rights over assets which could be pledged as collateral (even being disallowed to use own properties as collateral!); lack of confidence in women by bank officers; discouragement from men when starting or formalizing businesses, and inadequate management cover during maternity leave.

Studies of (Ngau ag & Keino; Rutashobya in Rutashobya & Nchimbi, 1999) sited by MaKombe (Thesis 2006) reveal the same factors affecting women too, married with extended families, limited level of formal education, having parents who are farmers and most of the husbands are employed; lack of business experience while choosing activities that are compatible with their reproductive roles and the majority of their businesses are micro or small, young and home-based.

Further analysis reveals that, businesses operated by African female entrepreneurs have a tendency to remain micro due to family obligations (Rutashobya & Nchimbi, 1999).
A research made to food processing women found out that Most of those women in food processing are unable to formalize their businesses because of stringent health and hygiene requirements in terms of premises (ILO, 2003).
[bookmark: _Toc327607836][bookmark: _Toc327617521][bookmark: _Toc336154563][bookmark: _Toc336155571][bookmark: _Toc346045225][bookmark: _Toc364158920]
2.4.2	Support for Women Entrepreneurs

In this section my study wanted to find out whether Governments has been providing female entrepreneurs with special loans, subsidies, funds, enterprise centers, counseling, training, advisory support, information products and web portals.
In Nigeria Abimbola and Ahmadu (2007), found that many programmes and legislation have been implemented to improve life for women entrepreneurs, but have not yielded results. This happened because most of the facilities embedded in the programmes do not reach those in need of them, but are used to service political and other loyalties. The researchers suggest that the dispensation of facilities should rather be done through community-based associations or groups, rather than through political affiliations. Effective monitoring mechanisms should also be put in place to ensure that facilities are put into proper use and to prevent the misapplication of funds.

According to Muntean (2011) when women enjoy high legal and social status, entrepreneurial opportunities are more readily available to them, and they are more likely to be driven to pursue entrepreneurial activity given the quality and quantity of the opportunities available to them, instead of out of desperation. This shows that groups of countries at the bottom of the hierarchy in terms of the legal and social status of women also have the lowest level of opportunity-driven entrepreneurial activity.

Despite the fact that Tanzania's huge informal sector had largely been ignored by the authorities. Now there is a change of heart and efforts are being made to formalize this sector in the face of mounting unemployment. Benjamin William Mkapa, the third president of Tanzania says: "The time has come for the government, both central and local, and for the people in the public and formal sector as a whole, to accept the informal sector for what it is: a reality of life, an important provider of goods and services, and a market for goods and services provided by the formal sector," (Tagama, 2001)

Here in Tanzania the women received different kinds of non-financial support from various sources, such as advice given by friends and relatives, moral support and encouragement from spouse, friend (including finances) and family members (ILO, 2003)
The Tanzanian Government has tried to support women entrepreneurs on several ways such as credit, education and training, and it has also attempted policy and regulatory framework reforms. In 2007, over 200 Tanzanian women participated in ILO–Irish Aid sponsored programmes and activities aimed at building their confidence and skills as entrepreneurs, and enhancing their knowledge on topics including, among others, management, business plans, production, costing and pricing that have been adapted to specific country conditions.

According to UDEC (2002) the roles of different Tanzanian government units in supporting MSEs are described and assessed in table 2.4.

Table 2.4: Different Support Given to Women Entrepreneurs by Tanzanian Government
	Department
	Role
	Assessment

	Ministry of Community
Development, Women
and Children
(MCDWC)

	•Administration of the Women
Development Fund (micro-finance for rural women) for mainland Tanzania and Women Entrepreneurship Trust Fund (WEDTF) for Zanzibar.
• Administration of the Credit for Rural Women (CREW) project.
	•This fund is administered by local
Government at district level. It has been politicized, with politicians aspiring for Office using it to gain votes.

• Repayment rates are very low (in some Cases, less than 30%).

	Ministry of Industry and
Trade (MIT)

	• Responsible for policy and strategy development for micro, small and Medium sized enterprises.

	• MSE is just a section under the Industry Department with only 4 members of Staff.
• MIT does not have a focal point for
Women entrepreneurs.

	Ministry of Justice and
Constitutional Affairs
(MJCA)
	• Responsible for establishing and Reviewing laws.

	• It has no special initiative to deal with laws and regulations that discriminate against women, such as property laws.
• It takes a very long time (years) to
Review a law.

	Ministry of Regional
Administration and
Local Government
(MRALG)

	•Responsible for establishment of the legal and administrative framework for local government to operate. Government Reform Programme.
	• There are no deliberate measures in place to create a better environment for women entrepreneurs in particular at
The district/municipal level.

Source: UDEC(2002) p.23

There is again the government agency SIDO so to mention. According to ILO/UDEC(2002 some of SIDO’s activity has been Provision of training or production centers, offering simple, rural-based technologies and assisting women entrepreneurs in accessing simple machines for oil seed extraction, soap making, and batiks making .Women have Been receiving about 50 per cent of their loans. Women, who are found predominantly in the informal microenterprise segment, have been the main beneficiaries of Donor support in Tanzania. Activities of Donors for women in Tanzania are summarized in table 2.5.
[bookmark: _Toc363808852]Table 2.5: Activities Supported by Donors and their Relevance to Women Entrepreneurs
	Activities Supported
	Major Donors
	Relevance to Women

	• Policy related research in the
MSE sector and informal
Economy.
	ILO, USAID
	• All studies assessed special
problems of women entrepreneurs

	• Market linkages for rural
Economic activities.
	SNV, USAID
	• Most rural producers are women.

	• Support to micro-finance
Institutions.
	NORAD, Sida, ADB,UNDP,ADF
	• Most MFI beneficiaries are women

	• Policy/regulatory reforms in
Micro-finance.
	World Bank
	• Micro-finance benefits women Most.

	• MSE policy development
	DFID, UNIDO, USAID,

	• Policy development process obtained input from women in theMSEs.

	
• Technical training for MSE
Operators
	GTZ ,UNIDO
	• Policy development process obtained input from women in the MSEs.

	• Capacity building in MSE
Operators’ associations.
	ILO, UNIDO, Sida
	• Training has focused on textile and food processing in MSEs, both women domains.

	• Training in business and
entrepreneurship skills
(including ILO’s SIYB programme).
	UNIDO, ILO, GTZ,
British Council
	• Most beneficiaries have been women and men in the MSE sector.

	• Technology development and transfer.
	GTZ
	• Technology development has focused on the needs of women.

Source: UDEC (2002) p.25

[bookmark: _Toc327607837][bookmark: _Toc327617522][bookmark: _Toc336154564][bookmark: _Toc336155572][bookmark: _Toc346045226]2.4.3	Women Eentrepreneurship Development

Women’s entry into business in Tanzania is a recent phenomenon; mainly a result of the economic crises and restructuring programs which have led to a drastic decline in real wages as well as formal employment opportunities (Rutashobya, 1995; Tripp, 1994; Kombe,1994).

The Tanzanian private sector is young and still small, but small and medium sized enterprises (SMEs) are beginning to play a key role in the economic and social development of the country. Since 1995 the number of micro enterprises has been growing at a rate of 2.4% per year but with low permanence records.(UNIDO,1999). TAFOPA, the Tanzanian Food Processors Association is one of the results of women entrepreneurship development in Tanzania. TAFOPA has 220 paying members, a central office and six regional offices and launched SHIBE as the association’s trademark.
TAFOPA ‘s objective is to promote women’s entrepreneurship development in the food processing subsector through the improvement of existing micro enterprises managed by women, and the encouragement of new ventures with a potential to grow into SMEs.

According to (IFS 2007), ILO started Working with the Ministry of Industry, Trade and Marketing to implement in 2003 a Women's Entrepreneurship and Gender Equality Program that has focused on research, training, and trade fair promotion. Several other programs, such as ACCESS for African Businesswomen in International Trade, have supported initiatives that expose women to trade fairs and provided networking opportunities for export-oriented women. It is now admitted that Tanzanian women have been able to benefit from microfinance, and institutions such as FINCA, PRIDE, SELF, and the Gatsby Trust. (IFC, 2007). The World Bank Group as cited in IFC (2007) statement shows its activities to include the launch of women’s banking programmes in Tanzania and Uganda.

The World Bank Group shows that women often benefit more than men from business enabling environment reforms as their businesses tend to have more problems. To address this issue, the gender and growth assessment tool was developed in Uganda, Kenya, Tanzania and Ghana. The World Bank Group started the Gender Entrepreneurship Markets. Gender Entrepreneurship Markets aim at helping better leverage the untapped potential of women in the emerging markets. Its activities are structured around three main goals, namely increasing access to finance for women, adding value to IFC investment projects and addressing gender barriers in the business-enabling environment (IFC, 2007).

The ILO report of 2002 found that some women entrepreneurs aspire to and actually achieve significant growth of their businesses. Some women manage to start informal, microenterprises, and develop them into serious formal entities. Secondly it has been found out that many women pro-actively plan for the future development of their businesses. This is clearly demonstrated by their plans to introduce new products, enter new markets, increase production volume, acquire more equipment and bigger premises, or even start other larger businesses. (ILO, 2002)
The study has also shown that women entrepreneurs develop their businesses in a considered way. Decisions to increase or limit the size of activities or diversify to other types of activities are reached after taking into account the resources they have; their needs; alternatives available in case a business fails; responsibilities which they have; their interests; their experiences, etc. Such examples explained above show that there is at least the development of women entrepreneurship in Tanzania.

[bookmark: _Toc327607838][bookmark: _Toc327617523][bookmark: _Toc336154565][bookmark: _Toc336155573][bookmark: _Toc346045227][bookmark: _Toc364158921]2.4.4	Women Entrepreneurship in Food Vending
Street food vending is a critical part of the informal sector that employs on average 37.8 percent of the labor force, and contributes about 38 percent to total GDP (Charmes, 1998) in Africa. According to UNIDO much of Africa’s economic activity is in the hands of women (UNIDO, 2008). Statistical sources indicate that between one-quarter and one-third of the formal sector businesses in Africa are owned and operated by women, with the share of women-owned informal enterprises even greater (IFC/GEM, World Bank 2005).

Development strategies to spur growth in the private sector via the promotion and economic advancement of women enterprises have, however, been largely ineffective due to their emphasis on formal sector enterprises, neglecting an integral part of the economy – the informal sector, where the majority of African women earn a livelihood. Thus there is great potential in addressing poverty alleviation via the growth in the private sector as this is very significant.

According to (Martins and Anelich, 2000) in Otoo, M et al (2010) the significance of the street food sector in poverty alleviation and economic development cannot be overemphasized. Street food trade is important on at least three fronts. First, street food vending is an important entrepreneurial activity and income source for both the urban and rural poor, particularly women who are often the first victims of heightened poverty. Second, it supplies inexpensive and nutritional foods for the urban poor who often can only afford to buy small quantities of food at a time. Finally, it promotes domestic agriculture as significant amounts of locally-grown crops are used in the preparation of street foods.

An interesting question associated with the women food vending component of the informal sector is whether these businesses are entrepreneurial per se or survivalist and thus the potential for sustainability and growth. The businesses in the informal sector can be classified as survivalist enterprises if will not drive economic growth; income generated from these activities usually falls well below a minimum income standard and thus is unable to sustain a basic living. These businesses have owners with limited skill training, little capital investment which oftentimes translates into limited opportunities for growth into a viable business (UNDP, 2007).

[bookmark: _Toc346045228][bookmark: _Toc364158922]2.4.5	Barriers for Women to Engage in Entrepreneurship
[bookmark: _Toc327607839][bookmark: _Toc327617524][bookmark: _Toc336154566][bookmark: _Toc336155574]According to EEC (2004) Research, a number of common factors which present barriers to the successful transition for many women into business, self-employment or a social enterprise are type of education, Lack of appropriate business support, Access to finance, as well as the impact of caring and domestic responsibilities.

According to (UDEC 2003), the desk-based secondary research in Tanzania identified a number of obstacles to the performance of women entrepreneurs. These included limited human capacity in terms of skills and knowledge; limited access to support services, including finance, technical and management training; limited advocacy capacity; and a cultural environment which makes it more difficult for women to start and run enterprises.

Research made (ILO 2003) concluded that women in the MSE sector are concentrated in the informal, micro, low growth, low profit areas, where competition is intense. These include food vending, tailoring, batik making, beauty salons, decorations, local brewing, catering, pottery, basket making, and food processing and charcoal selling.

According to UNIDO (2001), there are a variety of constraints on women and the ability of women to upgrade their production continuously, which include poor access to market information, technology and finance; poor linkages with support services; and an unfavorable policy and regulatory environment. One finds women entrepreneurs facing additional obstacles due to deeply rooted discriminatory socio-cultural values and traditions, embedded particularly in the policy and legal environment, and in institutional support mechanisms.

The study made by IFC (2007) reveal that, the government recognizes in its Small and Medium Enterprise (SME) policy that women have less access to productive resources, such as land, credit, and education.

The findings of ILO (2003) reveal that Gender-related problems include women entrepreneurs being subjected to pressure to offer sexual favors to corrupt government officials; lack of property rights over assets which could be pledged as collateral (even being disallowed to use own properties as collateral!); lack of confidence in women by bank officers; discouragement from men when starting or formalizing businesses, and inadequate management cover during maternity leave.

Studies of (Ngau & Keino; Rutashobya in Rutashobya & Nchimbi, 1999) as sited by Makombe (Thesis 2006) reveal the same factors affecting women to married with extended families , limited level of formal education, parents who are farmers and most of the husbands are employed; lack of business experience while choose activities that are compatible with their reproductive roles and the majority of their businesses are micro or small, young and home-based. Further analysis reveals that, businesses operated by African female entrepreneurs have a tendency to remain micro due to family obligations (Parker, Riopelle &Steele, 1995 in Rutashobya (in Rutashobya & Nchimbi, 1999).

A research made to food processing and packaging women found out that Most of those women in food processing are unable to formalize their businesses because of stringent health and hygiene requirements in terms of premises ILO (2003). This is the same problem affecting street food vendors.
2.4 [bookmark: _Toc346045229][bookmark: _Toc364158923]
Conceptual Frame Work
 (
Non-conducive
 Economic situation
Pull Factors
 Need for independence
Need a challenge
Improved financial opportunity
Self-fulfillment
Desire to be own boss
Flexibility for balancing family and work
Potential to develop a hobby
Social status and lack of recognition (personal achievement, to be reckoned in the community)
Role models and other people’s influence friends and family)
Women Entrepreneurial Development/Activities
 Poverty alleviation,
Employment, Wealth Creation and Growth of national income
Conducive
Push Factors
Divorce,
Death of spouse
Job Dissatisfaction with salaried jobs
Redundancy
Lack of available work
Insufficient family income
Need for a flexible work schedule
Extrinsic motivation
Intrinsic Motivation
Entrepreneurial performance Increased
output
and Growth
)

[bookmark: _Toc363992426][bookmark: _Toc346188936]Figure 1: Conceptual Model for Women Entrepreneurship
Source: The Researcher, 2012

[bookmark: _Toc307487607][bookmark: _Toc327607840][bookmark: _Toc327617525][bookmark: _Toc336154567][bookmark: _Toc336155575][bookmark: _Toc364158924]2.5.1	Explanations of Variables
The figure above, shows that environment circumstances will lead to push or pull factors depending on either they are conducive or non conducive. These push and pull factors will either intrinsically or extrinsically motivate women entrepreneurs or affect their performance. The model proposes that triggering situations are important aspects that determine women venturing into business. This implies that certain non conducive situations, like loss of job, unemployment, and death of husband and so on could serve as reasons (push) for women to venture into business. The personal will to survive such negative situations drive women to consider certain business as the way out of their survival. On the other hand, women could also venture into business out of a desire to utilize certain privileges such as money, skill, and education available to them.

The model also shows that most women entrepreneurial activities usually lead to increase in income, profit, productivity, employment and finally to Increased national income per capital

[bookmark: _Toc307487608][bookmark: _Toc327607841][bookmark: _Toc327617526][bookmark: _Toc336154568][bookmark: _Toc336155576][bookmark: _Toc346045230][bookmark: _Toc364158925]2.5.2	Relationship between Variables
[bookmark: _Toc327607842][bookmark: _Toc327617527][bookmark: _Toc336154569][bookmark: _Toc336155577][bookmark: _Toc346045231]Need for independence, challenge, improved financial opportunity, self-fulfillment, and desire to be own bosses are push factors related to psychological theory. As stated earlier in section 2.3, theory of McClelland emphasized the relationship of achievement motivation or need for achievements to economic development via entrepreneurial activities. Potentiality to develop a hobby Social status and lack of recognition (personal achievement, to be reckoned in the community) is related to the argument set by Kats et al (1991) that socio-cultural factors have a substantial influence in creating entrepreneur as well as entrepreneurship.

2.6	Chapter Summary

This chapter provided a review on entrepreneurship, entrepreneurship concepts, associated foundation theories, the conceptual framework for entrepreneurship factors and exploration on the support and development on women entrepreneurship in Tanzania.

From this literature review the following conclusion can be made:
Firstly there is no common definition of SMEs and entrepreneurship. Secondly there are different theories trying to explain the same thing that is entrepreneurship. Thirdly there are different reasons behind different people pursuing the same business. Thirdly it can also be concluded that the main point of Tanzanian women to become entrepreneurs in most cases is because economic necessity.

All of these studies have been analyzing the factors affecting women entrepreneurs at a general level. Hence this has prompted me to go to a specific case study of Women food vendors in Dar es salaam. The food vendors have a great role to play in the Tanzanian economy as they feed most of man power. Hence a need to analyze their problems from which a way forward can be recommended for further growth and improvement.
[bookmark: _Toc327617528][bookmark: _Toc336154570][bookmark: _Toc336155578][bookmark: _Toc346045160][bookmark: _Toc364158926]CHAPTER THREE

[bookmark: _Toc307487611][bookmark: _Toc327607843][bookmark: _Toc327617529][bookmark: _Toc336154571][bookmark: _Toc336155579][bookmark: _Toc346045161][bookmark: _Toc364158927]3.0 RESEARCH METHODOLOGY

[bookmark: _Toc346045162][bookmark: _Toc364158928]3.1 Introduction

This Chapter introduces a research approach that was employed in this study. It contains subsections, research design, area of study, population, sample and sampling techniques, data collection methods, data collection instruments and data analysis methods.

[bookmark: _Toc346045163][bookmark: _Toc364158929]3.2 Research Strategies

Both qualitative and quantitative approaches for data collection and analysis were adopted but quantitative approach was mainly employed. According to Kothari (2004) Quantitative research is based on the measurement of quantity or amount. It is applicable to phenomena that can be expressed in terms of quantity. Qualitative research, on the other hand, is concerned with qualitative phenomenon, i.e., phenomena relating to or involving quality or kin.
Hence qualitative approach derives from the scientific method used in the physical sciences (Cormack, 1991).. It describes, tests, and examines cause and effect relationships (Burns & Grove, 1987), using a deductive process of knowledge attainment (Duffy, 1985). Hence it is a research that relies primarily on the collection of quantitative data
 Whereas quantitative methodologies test theory deductively from existing knowledge, through developing hypothesized relationships and proposed outcomes for study, qualitative researchers are guided by certain ideas, perspectives or hunches regarding the subject to be investigated (Cormack, 1991) . Qualitative research differs from qualitative approaches as it develops theory inductively. It is a research that relies on the collection of qualitative data.
 (Kothari, 1992) emphasizes that the two approaches provide better understanding of the research problems than either type by itself, and build on the strengths of both quantitative and qualitative approaches.

[bookmark: _Toc346045164][bookmark: _Toc364158930]3.3 Area of the Study

This study was conducted in Dar Es Salaam where there are food vending clusters, at Moroco, Kinyerezi bus stand, Tabata Dampo, Buguruni, Ilala Boma market and Kurasini along side with the Harbour and at a random place but in Dar es Salaam. The choice of these areas is that there are many people doing food vending business at the same time one finds many people of low income in these areas while Kurasini and Morocco areas include all classes of people working at the harbour and fuel deports as well as Airtel House. Other reasons include time limitation and funds.
[bookmark: _Toc346045165][bookmark: _Toc364158931]
3.4 Sampling Design

Sample design can be defined as a plan for obtaining a sample from a given population (Kothari, 2004). It refers to the techniques or the procedure adopted in selecting the items for the sample. Sample design may as well lay down the number of items to be included in the sample (that is the size of the sample). In selecting the sample, consideration was put in the information contents of the sample selected. Most sampling methods aim at giving every number of the population the same probability of being included in the sample.
Sampling design is divided into two major areas; that is probability and non probability- designs. Probability sampling is divided into simple random sampling, stratified random sampling and cluster random sampling whereby non-probability sampling is divided into quota sampling, convenience sampling and purposive sampling.
In this study purposive sampling was used. Purposive sampling is used in cases where the specialty of an authority can select a more representative sample that can bring more accurate results than by using other probability sampling techniques (Castillo 2009). This technique was used because I needed to obtain information from a very specific group of people found in clusters doing the same business. However respondents were chosen through a random sampling technique

The population of this study comprised of 60 respondents of which 10 for local government officials and 50 for food vending women. In Purposive sampling the above sample size of 60 was determined on the basis of theoretical saturation (the point in data collection when new data no longer bring additional insights to the research questions) (Nkwi P. et al.(2001)). For the 10 samples on the local government leaders the data were obtained by using sample representative. According to TCRA document issuing postcode (http://www.tcra.go.tz/publications/postcode/dsm.pdf), Dar es Salaam has a total of 40 wards of which 30% is 12, hence 12 wards executives were interviewed and 10 of them responded. Faced with the problem of the unavailability of records, as these food vendors are not registered and operate outside the regulatory framework, incidental sampling proved to be the best option. Only those females who were readily available were interviewed.
A total of 20 women entrepreneurs at Temeke were interviewed at random. From there the target became to interview at least 20 respondents from each municipality. Random sampling technique was adopted for the selection of people or group of people to be interviewed. Criteria were either running the enterprise independently or in partnership at spot. And the Enterprises taken up for the study was only food vending

[bookmark: _Toc346045166][bookmark: _Toc364158932]3.5 Variables and Measurement Procedures

This study used both primary and secondary data. Primary data was obtained through semi structured questionnaires which were administered by researcher to particular women food entrepreneur. Secondary data were obtained from various published reports on women entrepreneurship.
Independent variables: In this research, independent variables are biography of the participating women entrepreneurs, the structure of their businesses, the motivational factors for starting their businesses, the obstacles that they are currently experiencing environmental factors, structural factors and behavioral factors of the development of women entrepreneurship.
Dependent variable: support and development of women entrepreneurship are dependent variables

[bookmark: _Toc346045167][bookmark: _Toc364158933]3.6 Data Collection Methods

Questionnaires were delivered by hand to the women-owned businesses and local government ward executives each group at its own working place. Each questionnaire included a short explanation that guaranteed the confidentiality of the support to participate in the research as appended on pages 84-88. In most places it became necessary to translation from English to Swahili as to ease the understanding to all interviewers unknowledgeable to English language. Interviews were held with individual food vendors and some local government officials
Focus group discussion was also conducted among women entrepreneurs and local government ward executives to obtain further information that were not covered by questionnaires and to get more details.
[bookmark: _Toc346045168]
3.6.1	Questionnaires

A questionnaire is a document consisting of specific questions intended for certain targeted interviewees. Questionnaires were formulated in such a way that interviewees were free to give information without fear and bias and questions were short and needed short answers. There was no place to reveal the name of interviewees. A questionnaire consisted of both open and closed ended questions which were prepared by the researcher and administered by him.

[bookmark: _Toc346045169][bookmark: _Toc364158934]3.6.2	Interview Questions

With qualitative research interviews one tries to understand something from the subjects point of view and to uncover the meaning of their experience. Interviews allow people to convey to others a situation from their own perspective and their own words. Research interviews are based on the conversation of every day life. They are conversations with structure and purpose that are defined and controlled by the researcher.
Semi-structured interviews were used to collect information on women food vendors as well as executives of local government of the particular are/ward. Each respondent was interviewed at a time. This method was chosen because of obtaining in depth data for intensive understanding as it allows a respondent the time and scope to talk about their opinions on a particular subject as interested by a researcher (http://www.sociology.org.uk/methfi.pdf)
The objective is to understand the respondent's point of view rather than make generalizations about behavior. It uses open-ended questions as suggested by the researcher although some may arise naturally during the interview.

[bookmark: _Toc346045170][bookmark: _Toc364158935]3.6.3 Respondent’s Profile

The interviews were to women of different age groups ranging from 18 to 60 years as elaborated by figure 2. Education wise most of them are standard seven level of education and some form four, this is further demonstrated by figures 4 and 7. As far as marital status is concerned most of them are married, some divorced and some widowed as seen in figure 5.

[bookmark: _Toc346045171][bookmark: _Toc364158936]3.6.4. Focus Group Discussion
The focus group discussion (FGD) is a rapid assessment, semi‐structured data gathering method in which a purposively selected set of participants gather to discuss issues and concerns based on a list of key themes drawn up by the researcher/facilitator (Kumar 1987). As an indispensable tool for marketing researchers (Krueger 1988), the focus group discussion has become extremely popular because it provides a fast way to learn from the target audience (Debus 1988).
[bookmark: _Toc346045172]In conducting this focus group discussion, I obtained the background information of participants such as their age, business type, business size, and other pertinent information. Then the discussion was be carried out on details concerning the interview question.
[bookmark: _Toc364158937]3.7 Data Processing and Analysis

Data from questionnaires were analyzed using SPSS computer program that involved determining of frequencies of responses whereby numbers were converted into percentages in order to make sense. Cross tabulation of data was also used so as to allow a comparison across the entrepreneurs’ profile of education, marital status and reasons for entrepreneurship perspectives. Interviews and reviewed documents was analyzed using content analysis whereby the researcher code, categories, compares and make conclusion of the data.
[bookmark: _Toc297225787][bookmark: _Toc143474785][bookmark: _Toc143475333][bookmark: _Toc364158938]
CHAPTER FOUR
[bookmark: _Toc336154586][bookmark: _Toc336155594][bookmark: _Toc346045246][bookmark: _Toc364158939]4.0 STUDY FINDINGS AND ANALYSIS

[bookmark: _Toc336154587][bookmark: _Toc336155595][bookmark: _Toc346045247][bookmark: _Toc364158940]4.1	Introduction
This section presents the findings obtained from the field. The first part of the section provides social and demographic characteristics of the respondents. The second part focuses on the structure of business ownership. Thirdly, there is the focus on the extent of employment offered by women food vendors. The fourth part presents the motivation behind food vending business. The fifth section presents s personal rating of food vendor entrepreneurs in relation to support they get from government. Lastly there is the investigation on whether ratings of the government strategies on women food vending business.

[bookmark: _Toc336155596][bookmark: _Toc346045248][bookmark: _Toc364158941]4.2	Demographic Profile of Respondents

[bookmark: _Toc346045249][bookmark: _Toc364158942]4.2.1 	Demographic Profile of Women Entrepreneurs
When asked about their age, 23.9% of them had their age ranging between 20-29 years, 43.55% ranging from 30-39 years.14% ranging from 40-49years and 2.2 % ranging from 50-59 years as seen from table 6 and figure 2.The above data show that most of the young women are unemployed by official sectors, hence seek self employment. At this age, individuals have the capacity to withstand hard work and also have strong desire to be an earning member and contribute their share to income of the family. As there are still young they can be trained for quality improvement in the future. The findings of the present study are in line with the findings of Anitha (2004).

[image:]
[bookmark: _Toc363992427]Figure 2: Respondent by Age
Source: Field study, 2012.

Sample respondents indicates that 59% of the entrepreneurs were married and 18 % of them were divorced 15% separated 4% widowed and 4% single as demonstrated by figure 3.Such data do not show any relationship of food vending with marital status.
[image:]
[bookmark: _Toc363992428]Figure 3: Marital Status
Source: Field study, 2012.

A majority of them up to 65% had a standard seven level of education, and 31% had form four level of education as indicated in Figure 4. These data indicate that most of the women engaging in food vending are of standard seven level of education. This is mainly because their education level does not qualify them to get employment in the government sectors. Education helps the entrepreneur to make decisions either individually or consulting with others while performing activities and it also helps them to interpret the collected data in their own terms so that suitable alternative is chosen. The findings of the present study agree with the findings of UNIDO (2001) and EEC (2004).

[image:]
[bookmark: _Toc363992429]Figure 4: Education Level
Source: Field study, 2012.

Only 4.3% had been employed before while 78.3% were house wives. Hence being an entrepreneur in food vending is an opportunity to house wives to get self employment. Here we find push factors in line with finding of UDEC (2002) were it is stated that one of the reason to start business is to meet basic economic needs, either because the woman is single and has no formal employment or the spouse’s income is inadequate to meet basic family needs.

[image:]
[bookmark: _Toc363992430]Figure 5: Pre Employment Status
Source: Field study, 2012.

It was further asked to see whether these responses have another source of income apart from food vending business. The results show that most of them up to 97% depend on food vending as the only source of income. Only 3% had other sources of income which is poultry.
Such study findings agree with studies of Makombe (Thesis 2006) that women choose activities that are compatible with their reproductive roles.

[image:]
[bookmark: _Toc363992431]Figure 6: Other Source of Income
Source: Field study, 2012.

[bookmark: _Toc336155597][bookmark: _Toc346045250][bookmark: _Toc364158943]4.2.2	Demographic Profile of Ward Executive Officers
When asked to know the demographic profile of second type of respondents (government officials/ward executive officers), the results show that 60% of them were of primary school level of education and 40% were of Form four level of education; on the other hand 70% of them have been in office for less than 5years as shown by table 8.
[image:]
[bookmark: _Toc363992432]Figure 7: Education Level of Ward Executives
Source: Field study, 2012.

Table 4.1: Duration of Ward Executive Being in Office
	Years In office
	Frequency
	Percent
	Cumulative Percent

	Less than 3years
	1
	10
	10

	3 – 5 years
	7
	70
	80

	More than 5 years
	2
	20
	100

	Total
	10
	100
	

Source: Field study, 2012.
[bookmark: _Toc336155598][bookmark: _Toc346045251][bookmark: _Toc364158944]4.3	Structure of Businesses Ownership

Information on the structure of the business ownership was gathered and is presented in figure 9. Most of the women-owned businesses that participated in this study are operated as sole proprietorships (78%); while 13% own business with their husbands and 9% own business with other fellow women.

The findings of 78% being sole proprietorships agree with other studies that the motivating reason was to have something to control, a need for independence UDEC (2002).

[image:]
[bookmark: _Toc363992433]Figure 8: Ownership of the Business
[bookmark: _Toc336155599][bookmark: _Toc346045252]Source: Field study, 2012.

4.4	Extent to Which Food Vending Offer Employment to Other People

Among 46 respondents 21.7% employ other people between 1 to 2 and 10.9% employ people ranges from 3 to 4. From this result it is a clear indication that food vending is another source of employment to people. The findings of this study agree with other findings that SMMEs act as a tool to combat unemployment to stimulate the economy as a whole (Mfaume and Leonard 2004)

[bookmark: _Toc346194363]Table 4.2: Number of Employees in a Business
	Number of Employees
	Frequency
	Percent
	Cumulative Percent

	Non
	31
	67.4
	67.4

	1 – 2
	10
	21.7
	89.1

	3 – 4
	5
	10.9
	100.0

	Total
	46
	100
	

Source: Field study, 2012.

[image:]
[bookmark: _Toc363992434]Figure 9: Permanent Employees in Business.
Source: Field study, 2012.

[bookmark: _Toc336155600][bookmark: _Toc346045253]4.5	Motivation for Business Start up

The purpose of this section was to determine the main motivational factors for women entrepreneurs entering self-employment. The results can be utilized to determine the motivational factors on the specific needs of women entrepreneurs.
The results show that 68% wanted to be independent and self employed while 28% were motivated by the urge to assist their husbands in income generating. On the other hand only 2% started this business as a replacement of employment after retrenchment while other 2% were motivated by the desire to be less dependent from their husband as shown in figure 10. Such results agrees with the findings of Rutashobya (1995); Temu (1998); Lwihula (1999); Nchimbi (1999, 2002), and Olomi (2001)

[image:]
[bookmark: _Toc363992435]Figure 10: Reason for the Start of Business
Source: Field study, 2012.

[bookmark: _Toc336155601][bookmark: _Toc346045254][bookmark: _Toc364158945]4.6	The Hindrance for Business Development
The respondents were requested to indicate the obstacles that they are facing while managing their businesses .The results are shown in table 11 and elaborated more by figure 11
[bookmark: _Toc346194364]Table 4.3: The Hindrance for Business Development
	Assessing Factors Hindering the Business Development
	Frequency
	Percentage

	Charcoal
	46
	100.0

	Gas
	10
	21.7

	Electricity
	9
	19.6

	Transport
	31
	67.4

	Water
	41
	89.1

	Source of Finance
	37
	80.4

	Cultural environment
	5
	10.9

	Competition
	35
	76.1

	Waste Disposal
	9
	19.6

	Business license
	3
	6.5

	Pricing
	39
	84.8

	Taxes
	10
	21.7

	Working facilities
	26
	56.5

	Proper place suitable for business
	10
	21.7

	Domestic Activities
	31
	67.4

Source: Field study, 2012.

Table 9 shows that 100%, representing 46 women entrepreneurs, indicated that they have got charcoal problem as source of power. 80.4% of them claimed to have Lack of capital in their business hence fail to satisfy the market demand. On the other hand 89.15% have no access to safe water. Most of them up to 67.4% find domestic activities as hindrance to their entrepreneur’s activities. Ten (21.7%) women entrepreneurs indicated to have the problems of having proper places for doing their business.
Most of these problems are to be addressed to central government to find the alternative use of cheap and proper source of energy, good water supply and improvement of transport facilities. On the other hand wards should set specific places for food vending business and build sheds for food hygiene. The findings of the study are in accordance with the findings of Studies of (Ngau & Keino; Rutashobya in Rutashobya & Nchimbi, 1999) sited by MaKombe (Thesis 2006).

[image:]
[bookmark: _Toc363992436]Figure 11: The Hindrance for Business Development
Source: Field study, 2012.

[bookmark: _Toc336155602][bookmark: _Toc346045255][bookmark: _Toc364158946]4.7	Assistance or Support from Government and Donors to Women Entrepreneurs

In developing women entrepreneurship both the government and the private sector should be committed to take action to actively develop women entrepreneurs. It is important to understand whether women food vendor entrepreneurs have knowledge about organizations specifically established for women entrepreneurship development. The knowledge of organizations established specifically to support the women entrepreneur is very crucial in the development of women entrepreneurship.
The participating women entrepreneurs were asked if they have any knowledge of organizations specifically established for women entrepreneurship development. Out of 46 women entrepreneurs, 57.1% of then have never heard or got any support from any organization. Another eight 14.4% strongly agree to have support from Non Government organizations while28.6% just agree to get some support from organization and Government.

When turned to government officials in different wards the results show a bit similarity with those obtained from entrepreneurs themselves. Out of 7 wards in Dar es salaam four of them strongly disagree not to support food vendors. While two of them agree to support them in case there are disputes in payment with their customers. While One ward agrees to support them by locating them the area for such business looking for them financial support from NGOs.

[image:]
[bookmark: _Toc363992437]Figure 12: Level of Support from Government in View of Food Vendors
Source: Field study, 2012.

 In reality the government is passive to these people. It is a bit just concern with cleanliness, to make sure that these food vendors are responsible for cleaning their areas of business.

The findings of this study disagree with ILO (2002) report that women have been receiving about 50% of their loan. If loans are there, then they do not benefit food vendors. Women Food vendors should unite in groups and raise their concern.
[image:]
[bookmark: _Toc363992438]Figure 13: Level of Assistance or Support of Local Government to Women Entrepreneurs in View of Government Officials.
Source: Field study, 2012.

[bookmark: _Toc336155603][bookmark: _Toc346045256][bookmark: _Toc364158947]4.8	Recognition of Food Vending Business

It was needed to see whether there are official groups recognized and registered at least to local government. The result show that there are only 2 groups registered.
The study findings indicate that it is not easy for women food vendors to get support from NGOs and government as groups are needed rather than individuals, hence a call to form groups.
[image:]
[bookmark: _Toc363992439]Figure 14: Registered Food vending Group
Source: Field study, 2012.
It was further investigated if at all there are any groups which have business certificates and is paying tax. The results show that 90% of the respondents said that they don’t collect any tax from food vendors while 10% responded that they do not know whether there is any government agency collecting tax from these entrepreneurs. From this study we find that the government does not collect tax from this food vending business.
[bookmark: _Toc346194365]
Table 4.4 : Number of Groups Registered
	Groups/ Individual
	Frequency
	Percent
	Cumulative Percent

	Non
	8
	80
	80

	1 – 2
	1
	10
	90

	3 – 4
	1
	10
	100

	More than 5
	0
	0
	

	Total
	10
	100
	

Source: Field study, 2012.

[image:]
[bookmark: _Toc363992440]Figure 15: Revenue From Women Food Vendors
Source: Field study, 2012.
[bookmark: _Toc336155604][bookmark: _Toc346045257][bookmark: _Toc364158948]4.9	Strategies of Local Government to Women Entrepreneurs

The third question asked was to know the strategies to be enhanced in developing women entrepreneurs in food vending. A total of eight strategies were put forward and tested among different wards’ officers. 50% of wards were neutral on whether there is micro policy program supporting food vending business while 30% agreed to have such policy while 20% disagreed to have that policy. The results are as indicated in figures 16 to 23.
	
	
	

[image:]
[bookmark: _Toc363992441]Figure 16: Response on the Presence of Macro Policy Program to Encourage Entrepreneurship
Source: Field study, 2012.

The existence of family support program was accepted by 40% of government officials of which 20% strongly agree and 20% just agreed. However through focus group discussion it was noted that family support given is to support not food women entrepreneurs but poor women who cannot afford to pay school fees to their dependants. 50% of respondents disagreed and 10% were neutral on that policy as demonstrated pictorially by figure17.
[image:]
[bookmark: _Toc363992442]Figure 17: Response on the Presence of Family Support Program to Provide Efficient Support to Women
Source: Field study, 2012.

The existence of low business levies was strongly agreed by 10% and 20% just agree. The rest either disagree or were neutral on the existence of any levy policy on women food vendors. This shows that the government does not get any income from food vending business

[image:]
[bookmark: _Toc363992443]Figure 18: Response on the Existence of any Business Levies to all Food Vending Entrepreneurs
Source: Field study, 2012.

It was further asked whether there are any licensing procedures for food vending business. 50% of respondent to this policy responded by strongly disagreeing with this policy. On the other hand 38% disagree while 12% were neutral.
The findings of this study reveal the cause of uncontrolled food vending business in streets as there is no license procedures. Whoever motivated to start such business does it in a way she is capable.

[image:]
[bookmark: _Toc363992444]Figure 19: Response on the Existence of Registration and Licensing Procedures to all Food Vending Entrepreneurs
Source: Field study, 2012.

The Responce on strategy of having specific places for food vending business was also asked for. Only 20% agreed to have places for doing food vending business. 40% of respondents disagreed and 20% were neutral to this strategy.
The findings show the reasons of why there is some food vending who do their business in dirty places, beside pools of muddy water and along the roads.

[image:]
[bookmark: _Toc363992445]Figure 20: Response on Existence of Specific Places Located for Food Vending Business
Source: Field study, 2012.

It was further asked whether there is a policy to give knowledge to food vending business entrepreneurs.The results of which show that 80% of respondents strongly agreed to have that strategy. The rest which is 20% were neutral to this.
This result it is an indication that there is a gap of concern between govermenet and women food vendors.
[image:]
[bookmark: _Toc363992446]Figure 21: Response on the Presence of Provision of Better knowledge of Business Profile.
Source: Field study, 2012.

When asked if there is any increment in revenues due to tax collection from food vending, the response was that 40% disagreed to get or collect revenues from food vending and 60% of them disagree. In general food vending business is not taxed at all not as a policy but as relaxation of the government.

[image:]
[bookmark: _Toc363992447]Figure 22: Response on Whether there is Increase of Revenues to Local Government from Food Vending Business.
Source: Field study, 2012.

Finally it was asked if there is any strategic dialogue between government and women food vendors in solving emerging problems. 90% of respondents agreed to be carrying dialogue and 10% disagreed. Such findings reveal that there is little relationship between government and food entrepreneurs.

Focus group discussion revealed that dialogue carried out is about cleanliness and settling payment disputes between food customers and food vendors. As to improve performance there must be a dialogue on different issues between the government and women food vendors
[image:]
[bookmark: _Toc363992448]Figure 23: Response on Presence of Dialogue between Government and Food Women Entrepreneurs to Solve Emerging Problems.
Source: Field study, 2012.
[bookmark: _Toc297225799][bookmark: _Toc143475345][bookmark: _Toc364158949]
CHAPTER FIVE
[bookmark: _Toc364158950]5.0 CONCLUSION AND RECOMMENDATIONS

[bookmark: _Toc364158951]5.1	Introduction

This chapter presents a summary of the findings by this research report based on the findings and discussion that have been done above. It also suggests some recommendations which have to be taken into account by all stake holders of food women entrepreneurs in Tanzania. Some recommendations refer to the government and some to unemployed people while others to the very women already in business.

[bookmark: _Toc364158952]5.2 	Summary of the Findings

Taking note of the above findings, this section discusses the factors affecting women food entrepreneurs in Tanzania, particularly the Dar es salaam Region.

The profile indicates that most of the entrepreneurs are of standard seven level of education and more than half are married. Interview discussions indicate that economic crises have forced most unemployed women to find alternative employment to support their families.
This finding coincides with UNIDO (2001), findings that there are a variety of constraints on women and the ability of women to upgrade their production continuously, which include poor access to market information, technology and finance; poor linkages with support services; and an unfavorable policy and regulatory environment. The study found that almost all the potential barriers identified affect the women food vendor entrepreneurs, though with different intensities. Most prominent among these are cooking energy, water, competition and capital. On the other hand licensing and tax is not an issue. The government does not tax these people nor demand license. It seems this type of business is not officially recognized but allowed.
On the other hand there are no deliberate measures in place to create a better environment for women entrepreneurs in particular at the ward level. Almost all women policy being set never benefit this group of food vending.
On the other hand no any Strategies so far being made by the government to elevate this group of entrepreneurs.

5.2 [bookmark: _Toc364158953]Implications of the Results and Strategies Recommended to Improve Performance

	The following strategies are suggested:
1. The Responce on of majority to have low level of education implies that the government should put a strategy of educating these women food vendors on cookery such as food preparation, wrapping, and food safety as well as nutritional needs of the population.
2. Women have entered into this business as a result of economic crisis. This has an implication that the government should accept this situation and take it as an alternative employment of its citizen. Hence there must be Regulatory Control: Street food should now be controlled through bye-laws, licensing and regular inspection by Government Departments and Agencies to ensure food safety to all consumers. This should go hand in hand with Urban planning: Integrating street food market needs regulation with national urban planning frameworks so as to set specific places for food vending activities. On addition, these specified places should be supplied with water, electricity, and sewage systems
3. It has been found out that almost all women policy being set never benefit this group of food vendors. This has an implication that there must be Street Food Vendor Association: so that they may be recognized and supported. Through these associations local micro finance institutions as well as NGOs will easily support them. Through this association, training in personal hygiene, safe handling and preparation and clean environment will be provided to the street food vendors
4. Government should take necessary initiative to improve the infrastructure
Facilities such as communication, electricity, utility services (Fuel, gas and water) etc. This will certainly help to improve the socio economic conditions of all entrepreneurs

5.3 [bookmark: _Toc364158954]Areas of Further Research

 As this study is limited to Dar es salaam, another study should be done in other areas in Tanzania to confirm the findings.
The second area of the study should focus on assessing the potential for micronutrient fortification of street foods, both ingredient and food safety and hygiene.
Thirdly a comparative study should be done among successful and unsuccessful women food vendors. Findings from such research would provide useful inputs to other women and to organizations involved in women entrepreneurship development sector.

5.4 [bookmark: _Toc364158955]Significance and Limitations

[bookmark: _Toc297225805][bookmark: _Toc143475353]This study illustrates and focuses on women food entrepreneurship in Tanzania how it is developing; it observes and reports the hindrances; and it suggests some measures for improvement in the role of women food entrepreneurs. Overall, it agrees and adds to the literature on entrepreneurship, especially in the context of food vending where most of policies are not applied. The study is limited to a particular region of Tanzania that is Dar es salaam. Hence any generalization of the findings has to be tempered by these limitations. Although the survey was personally administered by the researcher, the biases on the part of respondents cannot be avoided on imposing some limitation and consequently impact the outcomes of the study.
[bookmark: _Toc364158956]
6.0 REFERENCES
Abimbola, H., Emmanuel, O. and Ahmadu, O. (2007). Women entrepreneurship in Nigeria: Challenges and prospects for quality of life. Gender and Behaviour,5(1).pp.1089-1102. Available at: http://www.ajol.info/index.php/gap/issue/view/3093. [Accessed: 26 June 2011]
Al-Sadi, R., Belwal, R., and Al-badi, R. (2010). Woman Entrepreneurship in the Al-Batinah Region of Oman: An identification of the Barriers, Journal of International Women’s Studies. 12(3), pp.57-75. Available at http://www.bridgew.edu/SoAS/jiws/Vol12_no3/5_Belwal.pdf. [Date of access:30 June 2011]
``	Birley, S. (1989). Female Entrepreneurs: Are They Really Any Different?.Journal
	of Small Business Management. 27(1), pp. 32-37.
Boime, R., (1976). Entrepreneurship patronage in nineteenth-Century, France. In Carter, C., Foster, R. and Moody, N. (Eds). Enterprise and Entrepreneurs in 9th and Twentieth-Century, France. Landon: The Johns Hopkins; University Press Ltd.
Bull, I. and Willard, E. (1993). Towards a Theory of Entrepreneurship. Journal of Business Venturing, [on line]. Issue 8, Available at http://www.caravan.net/246c/hikari/pac.pdf [Accessed November 19 2011]
Burns, N., & Grove, S.K. (1987). The practice of research, conduct, critique, and
	utilization. Philadelphia: Saunders.
Byrd, W.A. (1987). Entrepreneurship, Capital and Ownership Washington, D.C.
The World Bank: Mimeo.
Charmes, J. (1998). Women Working in the Informal Sector in
Africa: New Methods and New Data. New York: United Nations Statistics Division.
Debus, M. (1988). A handbook for excellence in focus group research. HEALTHCOM: Project special Report Series. Washington, D.C.: Porter/Novelli.
Drucker, P. F. (1994). Innovation and entrepreneurship: Practice and principles. Oxford: Butterworth Heineman Ltd.
Drucker, P. (1985). Innovation and Entrepreneurship: Practice and Principles. London: Heineman.
Duffy , M.E. (1985). Designing research the qualitative –quantitative debate.
	Journal of Advanced Nursing. 11(3), pp. 225-232.
Teoh, W. and Chongo, S.(2007). Theorising a framework of factors influencing 	performance of women entrepreneurs in Malaysia. In Fonacier R. and 	Mueller J, (eds.) (2007). Journal of Asia Entrepreneurship and 	Sustainability.3(2), Pp.1-17. Available at 	httpwww.asiaentrepreneurshipjournal.comAJESIII2Teoh.pdf. [Date of a	ccess: 30 November 2011]
Hagen, E. (2004). Entrepreneurship education: A New Frontier for American
community College. Ph.D. Cincinnati, Ohio, USA: Union of Institute University.
Hisrich, R. D. and Peters, M. P. (1998). Entrepreneurship. 4th ed. Boston: Irwin /
	McGraw Hill.
IFC. (2007), Voices of Women Entrepreneurs in Tanzania. [On line]. Available at
htpp://www.publicprivatedialogue.org/workshop/202008/Voices/20of/20Women/20Ent_Tanzania_Final/205-2007.pdf. [Date of access: 22 June 2011]
International Labour Organization (ILO) and Commonwealth Secretariet, (2003). Small and Medium Enterprise Development. Siyanda , Globalization and gender Briefs. (on line). Available htpp://www.ilo.org/empent/land--en/index. [Date of access:23 November 2011]
International Labour Organization (ILO) (2003). Tanzanian Women Entrepreneurs: Going for Growth.International Labor Office: Geneva. Available at: http://www.cartierwomensinitiative.com/docs/Tanzanian_women_entrepeneurs_ILO pdf [Date of access: 07 November 2011]
International Labor Organization (ILO), (2003). Tanzanian Women Entrepreneurs: Going for Growth. ILO Geneva. Available at: http://www.ilo.org/public/libdoc/ilo/2003/103B09_58_engl.pdf [Date of access: 24 June 2011].
International Labor Organization (ILO), (2008). Voices of women entrepreneurs in Tanzania. International Labour Office, ILO Geneva .
International Labor Organization (ILO). (2002). Women and men in the informal economy: a statistical picture. International Labor Office, ILO Geneva.
Islam M. M.(1989). Theories on Entrepreneurship.In Rahman A.H.M (ed.) Entrepreneurship, University Grand Commission of Bangladesh:Bangladesh.
Katz. J.A. (1991). The Institution and Infrastructre of Entrepreneurship, Enrepreneurship Theory and Practice, 1991, 15(3) pp.1-25.
Kilby, P. (1968). Entrepreneurship and Economic Development. New York.: The FreePress.
Kinunda-Rutashobya, L. (2000). Female Entrepreneurship in Tanzania:
	Entry and Performance Barriers. Business Management Series. Dares Salaam.: University of Dar es Salaam.
Knight, F. H. (1971). Risk, Uncertainty and Profit. New York: Houghton, Mifflin.
Krueger, R. A. (1988). Focus groups: a practical guide for applied research.
Newbury Park, California, U.S.A: Sage Publications, Inc.
Kumar, K. (1987). Conducting focus group interviews in developing countries.
	A.I.D. Program Design and 	Evaluation Methodology Report No. 8. Washington, D.C.: U.S. Agency for International Development.
Lois S. and St-nge A.(2005). Support for Growth-oriented Women Entrepreneurs in 	Tanzania, International Labour Organization 2005 [online] Available 	at http://www.afdb.org/fileadmin/uploads/afdb/Documents/PolicyDocu	ments/GOWE/20Tanzania.pdf [Date of access 14 October 2011]
Lazear, E.P. (2005). Entrepreneurship. Journal of Labor Economics, 23(4) pp. 649-680.
Makombe I.A. (2006). Women entrepreneurship Development and Empowerment in 	Tanzania: the case of SIDO/UNIDO-supported women micro 	entrepreneurs in Food processing sector. Ph D: University of South 	Africa. Available at http://www 	uir.unisa.ac.za/bitstream/handle/10500/2495/thesis/.pdf. [Date of 	Access 14 October 2011]
Marcellina, C. Donath, R.O and Mariam, N. (2002). Jobs, Gender and Small
Enterprise in Tanzania: Factors Affecting Women Entrepreneurs in the MSE Sector 	(ILO Working Paper).
Maris P. (1972). The African Entrepreneur- A Study of Entrepreneurship and
	Development in Kenya. [on line] Available at 	http://books.google.com/books/about/Support_for_growth_oriented_wom	en_entrep.html?id=gTV9GkGCVh0C [Date of access 28 November 	2011]
Marshall, A. (1930). Principles of economics. London: Macmillan and Co.
McClelland, D. C. (1961). The Achieving Society. Van Nostrand: Reinhold.
McConnell, L. (2007). New initiative focuses on opportunities for women. Doing
	business report.[on line] Available at 	htpp://ww.aibuma.org/proceedings/downloads/Stephan, South Africa.doc www.aibuma.org/proceedings/downloads/Stephan, South Africa.doc 	[Date of access 7 July 2011]

Mfaume ,R. and Wilhelm L.(2004). Small Business Entrepreneurship in
		Dar es salaam –Tanzania: exploring problems and prospects for 	future 	development.[on line] Availble at 	http://www.chatama.netau.net/entrepeneurship.pdf [Date of access:26 	October 2011]
Murray, H. (1938). Explorations in Personality. New York: Oxford University Press.
Olomi R.et al., Evolution of entrepreneurial motivation: the transition from 		economic necessity to entrepreneurship.[online] available at 		http://www.fek.umu.se/forskning/pub/business.studies/babsonpaper%200	504	01version.pdf [date of access:26 october 2011]
Olomi, D.R (2001). Entrepreneurial Motivation in a Developing
	Country Context: Incidence, Antecedents and Consequences of 	Growth-seeking Behavior Among Tanzanian Owner-Managers. Ph.D. 	University of Dar es Salaam..
Otto et Al., (2010). Women Entrepreneurship in West Africa:
	The Cowpea Street Food Sector in Niger and Ghana. Department of 	Agricultural Economics: Purdue University. Available at 	http://whitman.syr.eduABPConferencePapersWomen/Entrepreneurship/	WestAfrica/Value-Added/Co [Accessed November 20th,2011]
Rutashobya, L (2000). Networks, Social Relationships and Entrepreneurial
	Outcomes in Tanzania. [online] Available at 	http://www.impgroup.org/uploads/papers/478.pdf [Date of access: 30 	June 2011]
Rutashobya, L.(1995). Women in Business in Tanzania. In Creighton and C.K.Omari
	(eds) Gender, Family and Household in Tanzania. Aldershot: 	Averbury.
Say, J. B. (1971). A treatise on political economy or the distribution and consumption of wealth. New York: A. M. Kelly Publishers.
Stevenson, L. and St. Onge A. (2005). Support for Growth-Oriented
	Women Entrepreneurs in Tanzania. Geneva: International Labor 	Organization.
Schumpeter, J. (1934). The Theory of Economic Development. Mass :Harvard 	University.
Schumpeter, J. A. (1954). History of Economic Analysis. London:Allen & Unwin.
Thomas, A.S., & Mueller, S.L. (2000). A case for comparative entrepreneurship:
	assessing the relevance of culture. Journal of International Business 	Studies. 31(2) p 287.
Tagama, H., Tanzania: formalizing the informal. (online) Available at 	http://findarticles.com/p/articles/mi_qa5327/is_294/ai_n29064956/. [Date 	of Accessed: November 20 June 2011]
University of Dar es Salaam Entrepreneurship Centre (UDEC), (2002). Women 	entrepreneurs in Tanzania .ILO office: Dar es salaam. [online] 	Available 	at
			:	http://www.yefafrica.org/file/yef_resources/women_entrepreneurs_in_tan	zania.pdf. [Date of Accessed: November 20 June 2011]
University of Dar es Salaam Entrepreneurship Centre (UDEC), (2002). Jobs, 	Gender and Small Enterprises in Africa. ILO,IFP/SEED-	WEDGE:Geneva. [on lone] Available at 	Http://www.yefafrica.org/file/yef_resources/women_entrepreneurs_in	_tanzania.pdf. [Date of Accessed: November 20 June 2011]
UNIDO, (2008). Creating an enabling environment for private sector
	development in Sub-Saharan Africa. (UN Report). [online] Available 	at : 	http://www.die- 	di.de/CMSHomepage/openwebcms3.nsf/(ynDK_contentByKey)/ANE	S-	7FYGS2/$FILE/Altenburg-	Drachenfels,%202008,%20BEE4PSDinSSA.pdf [Date of Accessed: 	November 20 June 2011]
UNDP, (2007). The Legal Empowerment of the Poor: Informal Business.[online] 	Accessed on November 19th, 2010:
	http://www.undp.org/legalempowerment/reports/National%20Consult	ation%20Reports/Country%20Files 	22_South%20Africa/22_3_Informal_Business_Rights.pdf [Date of 	Accessed: November 20 June 2011]
United Republic of Tanzania (UTR), (1995). Dar es Salaam Informal Sector Survey 	(DISS).Planning Commission and Ministry of Labour. Unpublished 	report: Dar es salaam.
United Republic of Tanzania (URT) (2008). Millenium development goals report: 	mid-way evaluation: 2000-2008. [online] Available at :
	www.povertymonitoring.go.tz,. [Accessed September 30th 2012.]
United Republic of Tanzania(URT), (1995). The Tanzania development vision 2025.
	[on line] Available at http://www.tanzania.go.tz/vision.htm 	[Accessed 	November 23rd, 2011]
[bookmark: _Toc364158957]
7.0 APPENDICES

[bookmark: _Toc364158958]7.1 Questionnaires

The purpose of this questionnaire is to collect data that will enable the researcher to find out the factors affecting performance of women entrepreneurs in Tanzania.
The research is purely for academic purposes. You have been selected to participate in the survey because of your potential to give the required information. Let you be assured that the information you give will be treated as confidential and will be used for the purpose of this study only.
Please kindly circle the statement/phrase that answers the question best. Thanks in advance.
[bookmark: _Toc364158959]7.1.1 Questionnaire for individual respondent
Part I: Entrepreneur’s profile
1. How old are you?
a) 20-29 years
b) 30-39 years
c) 40-49 years
d) 50-59 years
e) More than 60 years.

2. What is your marital status?
a) Married
b) Single
c) Separated
d) Divorced
e) Widowed

3. Please state your education level
a) No formal education
b) Std VII
c) Form IV
d) Form VI
e) Other: Please specify ...

4. What work were you doing before you started this business?
a) Housewife
b) Employed, Please specify
c) Other, Please specify

5. Apart from this business, what is/are your other source(s) of income?
a) None
b) Salary
c) Business.
d) Others. Please specify...

Part II: Profile of the microenterprise
6. Please state the ownership status of this business
a) Owned personally
b) Jointly owned with husband
c) Owned by husband
d) Owned with others

7. Do you have permanent employees in your business?
a) Yes
b) No

8. How many employees do you have at present?
a) 1 – 2
b) 3 – 4
Part III: Reasons for starting business
9. What were the most important reasons/events, which made you start?
Your own business?
a) To earn an income after retrenchment
b) To earn own income and become less dependent on husband
c) To assist husband financially in supporting the family
d) To be independent and be self employed
e) Others. Please specify ...

Part V Problems (For objective one)
10. Which of the following hinders your business development; limited affordability and availability of?
charcoal,
Gas
Electricity
Transport
water
Limited capital
Cultural environment of which this business is dishonored
Competition
Availability of waste disposal
Business license
Pricing
Taxes
Lack of working facilities
Lack of proper place suitable for business
Domestic activities

Part VI (for objective 2)
11. How do you rate the assistance or support from Government/Donors to women entrepreneurs? Tick the appropriate from the following
	Support
	Strongly agree
	agree
	neutral
	disagree
	Strongly disagree

	Market linkages
	
	
	
	
	

	Legal aid
	
	
	
	
	

	Availability of capital in form of grant/credit
	
	
	
	
	

	Capacity building in business/entrepreneurship skill
	
	
	
	
	

	Allocation of business premises
	
	
	
	
	

	Protective by-laws
	
	
	
	
	

	Licensing
	
	
	
	
	

[bookmark: _Toc364158960]7.1.2 Questionnaire for Government ward executives

12. How long have you been in this office?
a) Less than 3 years
b) 3-5 years
c) More than 5 years.
13. Please state your education level
a) No formal education
b) Std VII
c) Form IV
d) Form VI
e) Other: Please specify ...

14. Do you have registered food vending women entrepreneurs’ group/individual?
a) Yes
b) No

15. How many groups/individuals have at present?
a) 1 – 2
b) 3 – 4
c) More than 5 groups/individuals

16. The revenues from “mama rishe” in your administrative area is
a) Very little
b) Very significant
c) Not at all
d) Not known

17. (For objective 3).How do you rate the assistance or support of Government (Local) to women entrepreneurs in your area? Tick the appropriate from the following
	
	Degree of importance

	Strategy
	Strongly agree
	Agree
	Neutral
	Disagree
	Strongly disagree

	There is macro policy programmes to encourage entrepreneurship
	
	
	
	
	

	There is family support programme to provide efficient support to women
	
	
	
	
	

	There is low business levies to all food vending entrepreneurs
	
	
	
	
	

	There is registration and licensing procedures to all food vending entrepreneurs
	
	
	
	
	

	There specific places located for food vending business
	
	
	
	
	

	Better knowledge of business profile is being provided to women entrepreneurs
	
	
	
	
	

	With food vending business the revenues of our local government has increased
	
	
	
	
	

	Dialogue between government and entrepreneurs is being carries out to solve emerging problems
	
	
	
	
	

image1.png
Respondent by Age

50-59

o

More than 60
0%

image2.png
Marital Status

Widowed
4%

Married
59%

Single
4%

image3.png
Education Level

No formal
education
4%

image4.png
Employed

4%

Pre Employment Status

Housewife
78%

image5.png
Percentage

100.0

90.0

80.0

70.0

60.0

50.0

40.0

30.0

20.0

10.0

Other source of Income

None

Salary Business

Others

image6.png
Level of education

No formal
education

Form VI Other 0%
0% 0%

image7.png
Ownership of the Business Owned

with
Owned by others
husband 9%
0%
N\

Jointly
owned with
husband

13%

image8.png
Permanent Employees

= Number of respondent

Yes

image9.png
Reason for the Start of Business

Income after
retrenchment
2%

less dependent
on husband
2%

image10.png
100

m Sum of Frequency

® Sum of Percent

image11.png
Assistance or support from government/donors to wormen
entrepreneurs

60.0 -
500 o
400 o
300 o

200 m Rate of Support (%)

10.0

image12.png
Assistance or Support of Local Government to Women

Entrepreneurs
40.0
35.0
30.0
25.0
20.0
15.0
10.0 = Rate of Support (%)
5.0 ‘
- t - T (
q,oéz’& Vs,o@“ %6@ ‘%&& .%%%e
& ¢ F
= %

&

image13.png
Registered Food vending Group/ Individual

No. of Respondents
Ok N WwE U O N K

Yes No

image14.png
Revenue from Mama Lishe

Very Litle
0% Very

Not known Sigilﬁﬁcallt
10% 0%

image15.png
Macro Policy programme

Strongly
disagree
09

image16.png
Family support progranune

Strongly

image17.png
Strongly
disagies
20%

Low business levies

Strongly agree
10%

image18.png
Registration and licencing procedures

Agre Neutral
0% 12%

Strongly agr
0%

image19.png
Specific places for food vending

Strongly agree
0%

image20.png
Knowledge of business
Neutral

Aet
Strongly agree (z)g:/ee 0%
0% 2

image21.png
Revenues from food vending

Strongly agree

Agree 0% Neutral

0% 0%

image22.png
Solving enumerging problems

Neutral Dpjisagree
0% Strongly agree
Strongly
disagree
0%

