THE IMPACTS OF MOBILE PHONES ON THE GROWTH OF THE INFORMAL SECTOR OF ECONOMY IN TANZANIA: A CASE STUDY OF LINDI REGION MOBILE PHONE USERS

MICHAEL JOSEPHAT MWACHA

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION (FINANCE) OF THE OPEN UNIVERSITY OF TANZANIA
2013
[bookmark: _Toc363480377]CERTIFICATION
The undersigned certifies that he has read and hereby recommends for acceptance by the Open University of Tanzania the dissertation titled, ‘‘The Impacts of Mobile Phones on the Growth of Informal Sector of economy in Tanzania; A case study of mobile phone users in Lindi region,” in partial fulfillment of the requirements for the degree of Master of Business Administration (MBA).

……………………………………..…………
Professor Matern A.M.Victor
(Supervisor)

Date: ………………………………………

[bookmark: _Toc363480378]
COPYRIGHT

No part of this dissertation may be produced, stored in any retrieval system or transmitted in any form by means of electronic,mechanical,photocopying,recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.
	
[bookmark: _Toc363480379]
DECLARATION

[bookmark: _Toc363480380]I, Michael Josephat Mwacha, declare that this dissertation is my own original work and that it has not been presented and will not be presented for any academic award in any other university for a similar or any other degree award.

Signature…………………………………………

Date……………………………………

		 	

			
		
					

[bookmark: _Toc363480381]
DEDICATION

To Almighty God, to whom I return all the Glory and Honour, and Professor Matern A.M.Victor my Research Supervisor who bear the burden of seeing that the English grammar and the overall study is shaped according to standards.

Also I dedicate this research study to my beloved wife Anesta, my beloved sons Deogratius and Frank and my beloved daughter Diana, without forgetting my beloved mother, mama Ernesta, whom my vision of acquiring a Master Degree would not have been possible without all their contribution in one way or another.

[bookmark: _Toc363480382]
ACKNOWLEDGEMENTS

In the course of undertaking this study I have received intellectual, financial, material and moral support from various individuals, institutions, and organizations to whom/which I wish to register my deep heartfelt appreciation. While I am thankful to all, I am obliged to Professor Matern A.M.Victor, the DVC RM Open University of Tanzania, for accepting to be my supervisor on this study. Professor Victor provided guidance, comments and encouragements without which this study could not have been shaped the way it is now. His patience and understanding was very important in the realization of this final output, for which I wish to thank him.

Equally I am indebted to Dr.Proches Ngatuni, Dean, Faculty of Business Management, The Open University of Tanzania, and Lecturer in Finance, for his constant guidance, encouragement and criticisms that facilitated completion of this study. I also wish to thank Mr. James Kalanje, The Acting head, Department of Accounting and Finance, The Open University of Tanzania, for his constant guidance on academic matters.

Furthermore, I wish to register my appreciation to Dr.Cosmas Haule, DRC, The Open University of Tanzania Mtwara regional centre, for his tireless efforts, guidance, encouragements and willingness to comment on some of the draft chapters and sharing of literature. My sincere appreciations also go to Ms Neema Magambo, Acting DRC, OUT Lindi Regional centre, for her patience during the whole period I had been doing this study.
In the field, I am very much indebted to all those who facilitated access to data and information. Personally, to my family-my beloved wife Anesta, our beloved children Deogratius, Frank and Diana for their patience and understanding during the research and writing of the report as they missed the love and affection of husband and father respectively.

Finally, I am personally responsible for the contents and facts.

[bookmark: _Toc363480383]
ABSTRACT

This study was set to examine The Impacts of Mobile Phones on the Growth of the Informal Sector of Economy, with the specific reference to Lindi region mobile phone users. Specifically the study was set out to find out the extent to which mobile phones have helped its users to perform their economic activities, and to establish the improvements in the lives of mobile phone users brought by using services offered by mobile phones. The study employed descriptive approach. Data was collected using questionnaire, interview and observation. Both primary sources and secondary sources of data were used. Primary data was obtained through structured and unstructured interviews. Structured self administered questionnaires with both closed and open ended questions were used. Numerical data was analyzed by computing percentages for quantification purposes. The findings from the questionnaires, interviews and documentation were analyzed qualitatively. The data was processed by excel software using tables, words, numbers and percentages. The qualitative analysis focused on two major thematic issues and case analysis summary was presented. In the analysis summary the researcher came up with observed variables that explain key issues in each sub theme. A sample size of 64 respondents was used comprising mobile phones users. Findings from the study showed significant increase in income of individual users of mobile phones, growth of the informal sector of economy and improvement in standards of living of the mobile phone users. It was recommended that the government should lessen mobile phone tariffs, so that many users afford buying and running costs.
[bookmark: _Toc363480384]
TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENTS	vi
ABSTRACT	viii
TABLE OF CONTENTS	ix
LIST OF TABLES	xiv
LIST OF FIGURES	xv
ABBREVIATIONS	xvi
CHAPTER ONE	1
1.0 INTRODUCTION	1
1.1 The context of the Study	1
1.2 Problem Statement	4
1.3 Research objectives	6
1.3.1 General Objective	6
1.3.2 Specific Objectives	6
1.4 Research Questions	6
1.5 Significance of the Study	6
1.6 Organization of the Research Study	7
CHAPTER TWO	8
2.0 LITERATURE REVIEW	8
2.1 	Overview	8
2.2 Theoretical Literature Review	8
2.2.1 Definitions of Key Concepts	8
2.2.1.1 Mobile Phone	8
2.2.1.2 Impact	9
2.2.1.3 Positive Impacts	9
2.2.1.4 Growth	9
2.2.1.5 Informal Sector	10
2.2.2.1 Mobile Phone Industry in Tanzania	10
2.2.2.2 Mobile Phone Theories	11
2.2.2.2.1 Diffusion of Innovation Theory	12
2.2.2.2.2 Transaction Cost Theory	17
2.2.2.3 Benefits of Mobile Phones	20
2.2.2.4 Demerits of Mobile Phones	22
2.2.2.5 Impacts of Mobile Phones on Human Environment	22
2.2.2.5.1 Physical Environment	22
2.2.2.5.2 Economic Environment	23
2.3 Empirical Studies	24
2.3.1 Review of Studies Done Outside of Tanzania	25
2.3.2 Review of Studies Done in Tanzania	27
2.4 Research Gap Identified	28
2.5 Conceptual Framework………………………………….……………….…….30

2.5.1 The Underlying Theory or Assumptions	31
2.5.2 The Elements or Variables	31
2.5.2.1 Independent Variables	31
2.5.2.1.1 Impacts on Economic Activities………………………………………….32

2.5.2.1.2 Improved Business Activities…………………………………………….32

2.5.2.1.3 Improved Farming and Fishing Activities………………………………...33

2.5.2.1.4 Living Standards of Individual Users of Mobile Phones………………....33

2.5.2.2 Dependent Variables.……………………………………………………….33
CHAPTER THREE	33
3.0 RESEARCH METHODOLOGY	34
3.1 Overview	34
3.2 Research Design	34
3.3 Area of the Study	37
3.4 Research Population	37
3.5 Sampling Design and Procedures	38
3.5.1 Sampling Techniques	389
3.5.2 Sample Size	39
3.6 Variables and Measurement Procedures	41
3.7 Methods of Data Collection	42
3.8 Control of Validity and Reliability of Data Collection Tools	43
3.9 Data Processing and Analysis	43
CHAPTER FOUR	44
4.0 RESEARCH FINDINGS, ANALYSIS AND DISCUSSION	45
4.1 	Introduction	45
4.2 	Profile of Mobile Phone Users	45
4.2.1 	Gender	46
4.2.2 	Gender and Occupation Status of Respondents	46
4.2.3 Age group of Respondents	47
4.2.4 Purposes of Owning Mobile Phone by Age Groups of Interviewees	49
4.2.5 	Educational Level of Respondents	50
4.2.6 Reasons for Using Mobile Phones by Respondents	51
4.2.7 	Monthly Incomes of Respondents	52
4.2.8 	Type of Business of Users of Mobile Phones	53
4.3 	Results of Qualitative Analysis	53
4.3.1 	Case Analysis and Discussion	53
4.3.2 	Theme 1: The Extent to Which Mobile Phones Have Helped the Users to Perform Various Economic Activities	54
4.3.2.1 How Mobile Phone Helped in Business	55
4.3.2.2 How Mobile Phone Helped In Farming	57
4.3.2.3 How Mobile Phone Helped in Fishing	59
4.3.2.4 How Mobile Phone Helped in Studying	60
4.3.3 	Theme 2: The Improvements in Lives of Users of Mobile Phones Attributed to Using Mobile Phones	63
4.3.3.1 Improvements in Lives of Businessmen Made due to Using Mobile phones	64
4.3.3.2 Improvements in lives of Farmers Made due to Using Mobile Phones	65
4.3.3.3 Improvements in Lives of Fishermen Made Due to Using Mobile Phones	65
4.3.3.4 How Mobile Phones help in Improving Lives of Students	66
4.3.3.5 Improvements in lives of Handsets Vendors, Airtime Voucher Vendors, Mobile Phone Maintenance Technicians and Cash Transfer Service Providers Made Due to their Jobs Created By Mobile Phones	66
4.4 Discussion of Findings………………………….………………………………69
CHAPTER FIVE…………………………………………………………………..39
5.0 CONCLUSION AND RECOMMENDATIONS	709
5.1 Introduction…………………………………………………………..…………71

5.2 Summry of the findings …………………………………………………….….71
5.3 The Impactions of the findings…………………………………………………72

5.3.1 The Implications to the Users of Mobile Phones………….………………….72

5.3.2 The Implications to the Government...72

5.3.3 The Implications to the Policy Makers………………………………..………73

5.4 Conclusion ……………………………………………………………………73
5.5 Recommendations…………………………………………………………….74
5.6 Contribution of the Study………………………………………………..……75
5.7	Limitation of the Study…………………………………………………….…76
5.8 	Area for Further Studies …………………………………………………..….76
REFERENCES……………………………………………………………..……..77
APPENDICES………………………………………………………………….….86

[bookmark: _Toc363480385]

LIST OF TABLES
Table 2.1: Subscription Market share 	11
Table 3.2: Sample Size of the Study	40
Table 4.1: Gender Status of Respondents	46
Table 4.2 Gender and Occupation Status of Respondents	47
Table 4.3: Age group Characteristics of Respondents	47
Table 4.4: Purposes of Owning Mobile Phone by Age Groups of Interviewees	49
Table 4.5 Educational Levels of respondents	50
Table 4.6 Reasons for Using Mobile Phones by Respondents	51
Table 4.7: Monthly Incomes of Respondents	52
Table 4.8: Type of Business of Users of Mobile Phones	53
Table 4.9 Theme 1- Summary of the Case Analysis	62
Table 4.10: Theme 2-Summary of the Case Analysis	67

[bookmark: _Toc363480386]
LIST OF FIGURES

Figure 2.1: Conceptual Framework for Impacts of Mobile Phones on the Growth of the Informal Sector	30

[bookmark: _Toc243598773] 	

[bookmark: _Toc363480387]
ABBREVIATIONS

CCK 		: 	Communication Companies in Kenya
DOI		: 	Diffusion of Innovation
DRC 		: 	Director of Regional Centre
DVC RM 	: 	Deputy Vice Chancellor-Human Resources
FDI 		: 	Foreign Direct Investment
ICT 		: 	Information Communication Technology
ITU 		: 	International Telecommunication Union
MBA 		: 	Masters of Business Administration
MMS 		: 	Multimedia Massage Services
OUT 		: 	Open University of Tanzania
SMS 		: 	Short Message Services
SPSS 		: 	Statistical Package for Social Sciences
TAM		: 	Technology Acceptance Model
TCRA 		: 	Tanzania Communications Regulatory Authority
TTCL	 	: 	Tanzania Telecommunication Company Limited
UK 		: 	United Kingdoms
ZANTEL 	: 	Zanzibar Telecommunications
91

[bookmark: _Toc363480388]CHAPTER ONE
[bookmark: _Toc363480389]1.0 INTRODUCTION
The mobile phone is one of the most rapidly growing new technologies in the world (Rebello, 2010).In 2001,cell phone subscriptions were less than billion worldwide with the majority of the subscriptions from the developed countries (Kelly, 2009). At the end of 2010, however, mobile phone subscriptions from developing countries outnumbered that of the developed countries (Rebello, 2010).

 The mobile industry continues to grow fast as it was in the past little decades. Even though it started a little more than 30 years ago, manufacturers have created an abundance of technologies that keep cell phone users coming back for more. They continue to increase the number of capabilities and services to accommodate the growing needs of today’s modern life. With the spread of 1G, 2G, 3G and soon 4G technology mobile phones can provide economic benefits to consumers and producers particularly in countries struggling to reduce poverty among its people (Kelly, 2009).

[bookmark: _Toc363480390]1.1 The Context of the Study
There has been a tremendous growth in mobile phone ownership and use globally. Statistics from the international Telecommunication Union tend to suggest that mobile phone subscribers currently constitute 60 percent of the world population (ITU, 2008).The report also suggests that there are now more mobile phone users in the developing world than in the developed world. Mobile phones have some impacts. One of the most direct economic impacts of mobile phones in Africa is through job creation (CCK, 2008).With an increase in the number of mobile phone operators and greater mobile phone coverage, labour demand within these sectors has increased (Rebello, 2010).For example, according to Communication Companies in Kenya (CCK ,2008) report, formal sector employment in the private transport and communications sector in Kenya rose by 130 percent between 2004 and 2008, suggesting that mobile phones have contributed to job creation.

The mobile phone sector has also laid a wide variety of business and entrepreneurship opportunities in the informal sector. While we could expect job creation in any new growth sector, many of these employment opportunities are directly related to the specific business strategies of mobile phone companies in Africa. For example, because most African use prepaid phones, mobile phone companies had to create extensive phone credit distribution networks in partnership with the formal and informal sector. Thus, small shops that have traditionally sold dietary staples and soap now sell mobile phone airtime employing about one million Tanzanians (TCRA, 2010).

The presence of mobile telecommunications in Africa over the past decade has introduced a new search technology that offers several advantages. First, mobile phones greatly reduce search costs. While mobile phones require an initial fixed cost, the variable costs associated with their use are significantly lower than equivalent travel and other opportunity costs. Mobile phones can also allow people to obtain information immediately and on regular basis, rather than waiting for weekly radio broadcasts, newspapers or letters (Campbell & Scott, 2009).
Some of the effects of mobile phones can be negated if boundaries are set, such as not answering the phone when running errands. Young people use the mobile phones in positive ways to organize and maintain their social networks. However, there are also negative impacts on young peoples’ peer relationships. These can include ostracism and cyber bullying (Hardy, 2009). The impacts of the mobile phone on the school as an institution have not received as much research. Disruptions to lessons, incidences of cheating and bullying are some of the negative impacts, while texting parents of truants seems to be the only positive for the school (Hardy, 2009).Further research is needed into the consequences of mobile phone use in schools and consequences in human health. The social impact of the mobile phone both positive and negative is undeniable (Grant, 2009). The mobile phone’s SMS function has made it an excellent communication tool for the hearing impaired, but there are also examples of bad usage, like asking for divorce via SMS and health hazards (Diana, 2010).

Having known the dominant role the mobile phones play in the communication industry, which in turn reduces the operating costs to its users and hence facilitating easier performance of their activities; It draws more attention from public and government regulatory organs due to the fact that economic impacts from the usage of these phones will lead to increased production and hence growth of informal sector and improvement in standard of living of the users. The consequences of this scene will be favourable to individual users of mobile phones and to the informal sector at large. It is this situation that prompted the researcher to look more on mobile phones and bring interesting features for the knowledge about impacts of mobile phones on the growth of informal sector. The study concentrated on individual users of mobile phones.

[bookmark: _Toc363480391]1.2 Problem Statement
The rapid diffusion of relatively low-cost technology has spurred development agenda questioning how mobile phones can be harnessed more effectively for social-economic development in developing economies and other resource-poor contexts (Zuckerman, 2010). Initial efforts to finding answers to these questions can be analyzed from two perspectives: the practitioner and academic research perspectives. The initiatives of mobile network operators, banks, entrepreneurs, governments and development agencies characterize efforts from the practitioner perspective. These efforts tend to focus on the design and adoption of mobile applications for micro-finance activities or to enhance access to financial services (Donner, 2009).Efforts addressing the impacts of mobile phones on development concerns and needs combating poverty and stimulating economic growth are quite few. This imbalance is also reflected on the academic research front (Duncombe and Boateng, 2009).

There is preponderance of research studies documenting the business models that characterize the initial efforts of practitioners, mobile operators and banks. Academicians have begun to catch up with the studies seeking development solutions through mobile phones (Donner, 2009).Some of the few studies making strides at correcting the imbalance argued that there are complexities of factors that affect the poor and hence, making it challenging for researchers to conceptualize the associated needs and impact of mobile phones with theoretical model (Aminuzzaman et al.2008). Aminuzzman (ibid) suggested future studies to be conducted to draw on more comprehensive approach to evaluate the impacts of mobile phones on the lives of users. This paper responded to that call for research.

Extant literature has fairly covered studies on the mobile phone’s usage and mobiles for development in Sub- Saharan Africa. The studies include mobile phones and fisherman and farmers in Ghana (Boadi et al., 2007);mobile phone sharing practices in Ghana (Sey,2009);mobile phones and development in Nigeria (Heeks,2007;Jagun et al.,2008); mobile phone payments in Uganda (Duncombe, 2009) and mobile phone ownership and social capital in Tanzania and South Africa (Goodman, 2009).

These studies have shown that mobile phones are important to the societies in which they are used. Despite these studies, reliable, verifiable and enough impact information on mobile phones in developing countries are debatable, so there was a call for more studies to test the earlier findings in different contexts and in different micro-economic activities in order to contribute to better understanding of the impact of mobile phones in developing economies. The need for conducting this study was prompted by the growing importance of the communication in the economy, and the need to improve on credibility and efficiency of mobile phones as communication tools and as a catalyst for informal sector growth. Parallel to this, increasing recognition of impacts of this technology will enable government and policy makers to make more informed decisions. Hence this paper aimed at investigating the impacts of mobile phones on the growth of the informal sector of economy in Tanzania. Knowing the impacts of mobile phones was thought to help the government and policy makers design better way of enduring this growing technology.

[bookmark: _Toc363480392]1.3 Research objectives
[bookmark: _Toc363480393]1.3.1 General Objective
The general objective of the study was to determine the impacts of mobile phones on the growth of the informal sector of economy in Tanzania.

[bookmark: _Toc363480394]1.3.2 Specific Objectives
The above general objective was attained by fulfilling the following specific objectives:
(i)	To find out the extent to which mobile phones have contributed to the growth of informal sector of economy. In this case different economic activities were assessed.
(ii)	To establish the improvements in the lives of users brought by using services offered by mobile phones.

[bookmark: _Toc363480395]1.4 Research Questions
The research study was guided by the following research questions:
(i) To what extent have mobile phones contributed to the growth of informal sector of economy in Tanzania?
 (ii) What are improvements in lives of users brought by using services offered by mobiles phones in Tanzania?

[bookmark: _Toc363480396]1.5 Significance of the Study
Upon the completion of the study the researcher expected that the stated objectives would have been met. It was an expectation that the findings would have provided valid answers to the stated research questions. The study was expected to provide practitioners with a ‘‘theoretically-inspired’’ framework which goes beyond examining design and adoption to identify needs and assess impact in mobiles phones for development initiatives. The findings of this research study was sought to help the government, policy makers and business practitioners to find ways to improve this new technology in Tanzania.

[bookmark: _Toc363480397]1.6 Organization of the Research Study
 Chapter two comprises three sections. The first section looks at theoretical literature concerning the mobile phones. It starts looking at some conceptual definitions of terms; theoretical analysis looks at different theories put forward by various scholars and tries to see if those theories safeguard this study. The second section deals with empirical studies. In this section review of studies done outside and in Tanzania by various scholars concerning mobile phones is done. This attempt to explain the gaps deduced from different researches done on similar subject and hence bridges the gaps in line with these study objectives. Last section is conceptual framework.

 Chapter three deals with research methodology. This chapter looks at research design and strategies, survey population and area of study. It also looks at sampling procedures, sample size and methods of data collection. It ends up by looking at data analysis.

Chapter four is about research findings, analysis and interpretations, and lastly chapter five provides recommendations.
[bookmark: _Toc363480398]CHAPTER TWO
[bookmark: _Toc363480399]2.0 LITERATURE REVIEW
[bookmark: _Toc363480400]2.1 Overview
A lot of literature has been written on the subject “impacts” on different products/service brands in marketing discipline in general. It has been observed however, that there is very small literature on the subject concerning impacts of mobile phone in particular (Rebello, 2010).In order to understand the subject in this industry, the researcher had to find the general phenomena of the same by studying what other scholars of the telecommunication industry in the world, Africa and Tanzania have written in terms of impacts of mobile phones.

Thus under this chapter the researcher attempted to discuss the observations others have made, by passing through a variety of views of the subject in relation to the problem in question. This helped to broaden thinking and the researcher expected to come up with the solution of the research methodology used.

[bookmark: _Toc363480401]2.2 Theoretical Literature Review
[bookmark: _Toc363480402]2.2.1 Definitions of Key Concepts
[bookmark: _Toc363480403]2.2.1.1 Mobile Phone
A mobile phone (also known as cellular phone, cell phone and a hand phone) is a device that makes and receives telephone calls over radio link while moving around a wide geographical area. It does so by connecting to a cellular network provided by mobile phone operator, allowing access to the public. By contrast, cordless is used only within the short range of a single, private base station (Campbell, 2009).
In addition to telephone, modern mobile phones also support a wide variety of other services such as text messaging, MMS, email, internet access, short-range wireless communications (infrared, Bluetooth), business applications, gaming and photography. Mobile phones that offer these and more general computing capabilities are referred to as smart phones (Katz, 2010). Mobile phone is the main component in this research study.

[bookmark: _Toc363480404]2.2.1.2 Impact
According to Cambridge dictionary, impact means to affect something or someone. It is a measure of the tangible and intangible effects (consequences) of one thing or entity’s action or influence upon another (Cambridge dictionary, 2009).In this research study the researcher attempted to determine the impacts of mobile phones on the growth of the informal sector in Tanzania.
[bookmark: _Toc363480405]
2.2.1.3 Positive Impacts
According to Cambridge dictionary, positive impacts means effects characterized by or displaying certainty, acceptance, or affirmation or is effects measured by moving forward or in a direction of increase or progress (Cambridge dictionary, 2009).In this research study growth in informal sector is related to positive impacts.

[bookmark: _Toc363480406]2.2.1.4 Growth
According to Cambridge dictionary, growth means the act or process, or a manner of growing; development; gradual increase or the size or stage of development: It hasn't yet reached its full growth. Also growth means completed development or development from a simpler to a more complex stage e.g. the growth of ritual forms. (Cambridge dictionary, 2009). In this study growth of informal sector means complete development from one simple stage to a more complex stage.

[bookmark: _Toc363480407]2.2.1.5 Informal Sector
 According to Business dictionary (2010), informal sector is a sector which encompasses all jobs which are not recognized as normal income sources, and on which taxes are not paid. The term is sometimes used to refer to only illegal activity, such as an individual who earns wages but does not claim them on his or her income taxes or cruel situation where people are forced to work without pay. However, the informal sector could also be interpreted to include legal activities such as jobs that are performed in exchange for something other than money. Opposite of formal sector. In this study informal sector meant all jobs which are not recognized as public or formal income sources, and on which in most cases taxes are not paid.

2.2.2 Theoretical Perspectives
[bookmark: _Toc363480408]2.2.2.1 Mobile Phone Industry in Tanzania
 In Tanzania, mobile telephone has been cited as the fastest growing ICT sub-sector with seven mobile phone providers namely TIGO, Zanzibar Telecom (ZANTEL), VODACOM, and AIRTEL, others include BENSON INFORMATICS, SASATEL and TTCL.Data from the telecoms regulator, the Tanzania Communications Regulatory Authority, indicates that the country had 20.983 million mobile subscribers at the end of December 2011 (TCR, 2012).
[bookmark: _Toc363480409]Table 2.1: Subscription Market share (2011)
	Type of service provider
	Vodacom
	Airtel
	Tigo
	Zantel
	Benson
	TTCL
	Sasatel

	Market share in percentage
	45%
	27%
	21%
	6%
	1%
	0.01%
	0.02%

Source: TCRA 2012

This represents an annual growth rate of 21.5 per cent and mobile penetration of 46.6 per cent. Researches indicate that increasing penetration rate of telecommunication services by 10 percent pushes country’s gross domestic product up by 1.2 percent (TCRA, 2012).

According to Business Monitor International’s report, the number of mobile phone subscribers in the country is expected to hit 36.6 million in the next three years. The industry is expected to grow at the penetration rate of more than 70 percent by 2015 (TCRA, 2012).Increased growth rates of mobile phones have been attribute to many factors including the liberalization of telecommunication markets, user friendliness of the phones, the need for basic literacy in using the phones, prepayment modes and usage of local languages in communication markets, user friendliness of the phones, the need for basic literacy in using the phones, prepayment modes and usage of local languages in communication (Forlin,2009;Rashid and Elder,2009).

[bookmark: _Toc363480410]2.2.2.2 Mobile Phone Theories
The theories used to guide this study are the Diffusion theory and Transaction cost theory. This study exploited the effect of the use of cellular phones on society using these theories, thus, the domination of cellular phones in the world today.
[bookmark: _Toc363480411]2.2.2.2.1 Diffusion of Innovation Theory

 Diffusion of innovation is natural fit for the studies of mobile media and communication in developing countries because of its demonstrated utility for studying technology in such environments as well as its application at both the individual and societal level. Diffusion of innovation theory is the theory which seeks to explain how, why, and at what rate new ideas and technology spread through social systems (Rogers, 2003). An extensive body of research has brought about considerable theoretical development and empirical support of Rogers’s work. Diffusion is the process by which an innovation is communicated through certain channels over time among the members of social system. Number of studies has used diffusion theoretical orientation for mobile phone adoption.

There are four main elements in the diffusion of innovation theory: the innovation, communication channels, time, and social systems (Clarke, 1991). An innovation is new product, idea, or concept (such as mobile phones). An innovation does not necessarily have to be “new” (Clarke, 1991). Although mobile phones have been used in developed countries for decades, mobile phones are still considered new in countries where the innovation is just appearing. According to Diffusion of Innovation (DoI), the likelihood that an innovation will be adopted depends partly on its attributes. These attributes are: relative advantage, compatibility, complexity, trialability, and observability.

Relative advantage is the degree to which an innovation is perceived as better than the idea it supersedes by a particular group of users. The predecessor could be the old way of doing things (if there is no current way), the current way of doing things, or nothing at all. This is determined by factors important to the group of users such as economic advantage, social prestige, convenience, or satisfaction. Higher perception of relative advantage leads to a higher rate of adoption. Therefore, the higher the relative advantage of mobile phones for Africans, the higher the rate of adoption (Chigona, 2008).

Compatibility is the degree to which an innovation is perceived to be consistent with existing social cultural values, needs, and past experiences of potential adopters. If a new idea or innovation is not compatible with a group of people’s existing social systems, its rate of adoption will be low (Clarke, 1991).

Complexity is the degree to which an innovation is perceived as difficult to understand and use. If an innovation is perceived to be too complex, it will negatively impact the rate of Mobile Phone Diffusion in Africa adoption. This idea is closely related to the ease of use of the technology acceptance model (TAM) (Chigona, 2008). In the case of Africa, if the technological features of mobile phones are too difficult for Africans to understand, then the rate of adoption will be low (Chigona,2008).

Trialability is the degree to which an innovation may be experimented with on a limited basis. New ideas or innovations that can be tried or experimented with by the intended adopters have a higher chance of adoptability. Allowing individuals to experiment with the technology would allow them to become more comfortable with it, thereby increasing the chance of adoption (Clarke, 1991). An innovation that is not trialable fosters less certainty.
The last attribute, observability is the degree to which the results of an innovation are visible to others. The easier it is for individuals to see the results of an innovation, the more likely they are to adopt it. In some cases the adoption of the innovation by other individuals is easy to observe.

The next important element in the DoI theory is communication. It is defined as the process by which participants create and share information with one another in order to reach a mutual understanding. An innovation can be communicated through mass media or interpersonal communication. Although the two play similar roles, individuals are more likely to adopt an innovation based on the reviews of their peers. Most individuals access or evaluate on Mobile Phone Diffusion in Africa innovation, not on the basis of scientific research by experts, but through the evaluations of their peers who have adopted the innovation (Clarke, 1991).

The third element of time is involved in the DoI theory in three ways. First is the innovation decision process. This is the mental process through which an individual passes from knowledge of an innovation to forming an attitude or opinion toward the innovation, to a decision to adopt or reject the innovation, to the implementation of the new idea, and lastly to confirmation of this decision. This mental process has five steps-1) knowledge- person becomes aware of an innovation and has some idea of hit it functions, 2) persuasion-person forms a favorable or unfavorable attitude toward the innovation, 3) decision- person engages in activities that lead to a choice to adopt or reject the innovation, 4) implementation- person puts an innovation into use, 5) conformation- person valuates the results of an innovation decision already made (Chigona & Licker, 2008).

Secondly, time is in the innovativeness of an individual or other unit of adoption. Innovativeness is the degree to which an individual or other unit of adoption is relatively earlier in adopting new ideas than other members of a social system. This factor consists of five different groups of people, the innovators, the early adopters, the early majority, the late majority, and the laggards. Lastly, time is involved in the rate of adoption. The rate of adoption is the speed by which an innovation is adopted by members of a social system. This is usually calculated by the number of members of the system that adopt the innovation within a given time period (Clarke, 1991).

The fourth and last element important to the diffusion of innovations theory is the social system. A social system can be defined as a set of individuals, informal groups, or organizations that are engaged in joint problem solving to accomplish a common goal. Due to cell phone adoption, Africans have the ability to connect to the Internet, a task that was once difficult due to poor infrastructure and minimal broadband opportunities. For many people in Africa, mobile phones are the only avenue for access to the Internet (Rao, 2011). Mobile broadband subscribers in Africa (users of date cards and USB devices via cellular 3G networks) surpassed 3 million in September 2009 and were expected to cross over 4 million in the first quarter of 2010 (Rao, 2011).

Internet-enabled handsets are being used to access mobile web sites, with page views shooting up 374% between 2008 and 2009 (Rao, 2011). Initially mobile phones were considered a small replacement for public phone boxes, allowing people to call friends and family, but increasingly they are becoming “computers”, allowing those who cannot afford one to access the Internet on a regular basis (Etzo & Collener, 2010). Inexpensive and ubiquitous mobile handsets, equipped with technologies such as Java2 Platform, and wide-area protocol allow mobile Internet access. More importantly, the mobile web browser developed by Opera is the mobile phone adoption. In Ghana, farmers in Tamale are able to send a text message to learn produce prices in Accra, a city over 1,000 kilometers away. In Niger, day laborer these are just a few examples of how mobile phone coincides with the lifestyles of most Africans, and actually makes life easier.

Mobile phones have drastically reduced communication costs, thereby allowing individuals and firms to send and obtain information quickly and cheaply on a variety of social, political, and economic topics. In addition, almost every mobile phone subscription in Africa operates on a pay-as-you-go basis rather than through monthly subscriptions (Aker, 2009). The low complexity of cell phones also influences the rate of adoption in Africa. Mobile phones are fairly easy to use and they will continue to become easier and easier as they develop through time. Although the technology behind mobile phones is complex, usage of the device is simple, only requiring users to mimic interpersonal talk (Chigona & Licker, 2008).

Mobile phones naturally have high observability. People typically use the mobile devices not only in private, but in public as well. Africans simply watch others communicate through the device, which simultaneously demonstrates the ease of use. As individuals see the positive results of mobile phone usage, they are more likely to adopt the innovation. The cost of sending and receiving messages and using mobile phones in Africa is relatively low which contributes to the trialability property of DoI. Recall, trialability refers to the degree to which an innovation can be experimented with on a limited basis. The lower the prices, the more Africans are able to “try” mobile phones. In 2010, approximately 300 million Africans were classified as poor (living on less than US$1 per day), with 120 million classified as “ultra-poor” (living on less than US$0.50 per day) (Etzo & Collener, 2010). Another interesting avenue that allows Africans to try phones is through individuals who own mobile phones (Aker & Mtibi, 2010).

The communication channels within social systems play an important role as well. If one member within a social system adopts a mobile phone, it is likely that those individuals close to the person will experience the innovation, thereby gaining knowledge brought by that technology.

This theory supports this study because services innovated are the one which brings economic impacts which the study is examining.

[bookmark: _Toc363480412]2.2.2.2.2 Transaction Cost Theory
Transaction cost theory is the most commonly used theory in studying issues relating to assessment of the impact of information and communication technologies (ICTs) on commerce or trade (Pare,2011).Transaction costs, described as “the cost of running the system” (Williamson,2007),consist of two types of costs: coordination costs and actor motivation costs. Coordination costs entail all the information and communication related costs before, during and after transaction. This includes the cost of searching for products, services, sellers, and buyers, and negotiating and ensuring contract compliance and post-contractual agreements (Williamson, 2007).

Actor motivation costs entail the cost of having incomplete or symmetrical information and imperfect commitment in transaction. These costs affect decision making and enforcement of compliance mechanisms, and contribute to the loss of contracts and contractual disputes (Pare, 2011).It is suggestive from the transaction cost perspective that the trading is primarily about information. It involves the sharing and communication of information, which leads to the exchange of goods and services, and the management of relationships between parties involved. Hence, participants in a transaction seek for innovative ways to minimize costs in acquiring, accessing and communicating information for trade activities (Williamson, 2007).

As a technology, product or service, mobile phones have potential impact on how trade is conducted. Mobile phones consist of features which offer opportunities for diverse functionalities and applications. Extant research in relating mobile phones and commerce have noted features and attributes including personalization, ubiquity, localization, immediacy, and instant connectivity (Boateng et al., 2009). Ubiquity highlights easy access to information in the real time as well as independent communication based on the user’s location.

Buyers and sellers become relatively accessible and can be contacted anywhere at any time. It also gives them the choice to limit their accessibility to particular person or time. Personalization works in relation to obtaining new information to create services, which helps customize the end-user experience. Localization makes it possible to know where the customer is at a particular moment and to create a match between services, customer’s location and preferences.

 The combination of these features and attributes of mobile phones in transitional activities in trade has the potential of generating strategic, relational and operational benefits for the trader. These benefits are related to the posited benefits of using ICTs in commerce or trade (Boateng et al., 2009). However, in this paper, mobile phones is the form of ICTs being discussed. Operational benefits are associated with the reduction in coordination costs in delivery of products, goods and services in the market place. Traders will be able to communicate directly with potential customers and trading partners on the availability of goods and services. Information on quality, quantity and delivery times of goods can be exchanged. This may contribute to reduction in costs of searching for goods, services, buyers and sellers; reduction in delivery and inventory costs especially for perishable products; reduction of risk in frequent long journeys for goods; and increase in the timeliness in decision making, negotiating and fulfilling transactional terms (Boadi et al., 2007; Jagun et al., 2008). Achieving operational benefits can build up to relational benefits.

Relational benefits are associated with the benefits of improved communication and relationships between actors involved in a transaction. The ubiquity, localization and personalization features of mobile phones can lead to disintermediation where traders may bypass or avoid “middlemen “and shorten distribution channels to transact directly with the potential customers and trading partners (Jagun et al.,2008).This improved and direct communication may increase the motivation and confidence and understanding between traders and their customers and trading partners. These relationship benefits may build up to strategic benefits.

Strategic benefits are associated with benefits which increase the market “reach” (access new markets) and the performance of traders. Operational and relational benefits can build up trust for market participants to engage in long-term relationships in the good of all (Boateng et al.,2009).These benefits include the deepening of relationships, loyalty and retention between traders and their customers and trading partners; product and service differentiation and personalization; and increase in the “reach” through improved reputation, recommendations and referrals. In effect, increase in market reach could stimulate the growth and performance for the trader. Beyond the benefits obtained from using mobile phones, the next question to be asked is the potential impact or effect on trade. From the mobile phones for development perspective, mobile phones are conceptualized to have three effects on its adopters; incremental or amplification, transformational and product (Scott, 2011).

[bookmark: _Toc363480413]2.2.2.3 Benefits of Mobile Phones
The mobile sector has laid wide variety of business and entrepreneurship opportunities in the informal sector (Rebello, 2010).While we would expect job creation in any new growth sector, many of these employment opportunities are directly related to the specific business strategies of mobile phone companies in Africa. For example, because most Africans use pre-paid phones mobile phone companies had to create extensive phone credit distribution networks in partnership with the formal and informal sector. Thus, small shops that have traditionally sold dietary staples and soap now sell mobile phone airtime employing about one million Tanzanians (TCR, 2010).

The presence of mobile telecommunications in Africa over the past decade has introduced new search technology that offers several advantages. First, mobile phones greatly reduce search costs. While mobile phones require initial fixed costs, the variable costs associated with their use are significantly lower than equivalent travel and other opportunity costs. Mobile phones can also allow people to obtain information immediately and on regular basis, rather than waiting for weekly radio broadcasts, newspapers or letters. Furthermore, rather than being passive recipients of information, mobile phones allow individuals and firms to take active role in the search process, enabling them to ask questions and verify information with multiple sources. Finally, mobile phones are more accessible than other alternatives in terms of cost, geographical coverage and ease of use (Forlin,2009).

Mobile phones can improve coordination among firms. Information technology is potential to increase productivity growth, especially of small scale firms. In the literature from industrialized countries, Litan and Rivlin (2008) found that the internet improved management efficiency of U.S.firms.By improving communication between firms and their suppliers, mobile phones can enable firms to manage their supply chain more effectively, streamline their production processes and engage in new activities (Waverman, 2008).This would reduce stock outs and interruptions in production, which are of particular concern for small scale firms in rural areas with limited supply options.
[bookmark: _Toc363480414]2.2.2.4 Demerits of Mobile Phones
The convenience of mobile phones cannot be denied, but neither can the way they have negatively impacted daily living. There are negative impacts on young peoples’ peer relationships. These can include ostracism and cyber bullying (Hardy, 2009). Similarly, the mobile phone has lead to changed dynamics in the family, with issues of safety and surveillance from dynamics in the family, from parental perspective leading to negotiated changing freedoms for the young people (Anna, 2009).While functional coordination can be beneficial for the family, other problems can rise such as financial difficulties, on-custodial parent access as well as over reliance on the mobile phone for safety issues and intrusion into young people’s lives. The impact of the mobile phone on the school as an institution has not however, received as much research. Disruptions to lessons, incidences of cheating and bullying are some of the negative impacts, while texting parents of truants seems to be the only positive for the school (Hardy, 2009).

[bookmark: _Toc363480415]2.2.2.5 Impacts of Mobile Phones on Human Environment
In order to study the impacts human environment is classified as physical and economic environments:

[bookmark: _Toc363480416]2.2.2.5.1 Physical Environment
In this environment impact is caused in two stages namely Production stage and End of life stage. In production stage there is utilization of non renewable resources like Aluminium, Steel, Copper, Lead, Nickel and Zinc. Also there is manufacturing of printed wire boards which is energy intensive, leading to large consumption of power (Campbell, 2009).In the end of life stage, PVC is burnt to recover Copper melt from wires. Incineration releases highly volatile matter in air. Land filling results in loss of previous metals. There is a problem of toxic metal mixing with soil and water through leachate (Campbell, 2009).

[bookmark: _Toc363480417]2.2.2.5.2 Economic Environment
Researchers have shown that one percent increase in mobile phone penetration results in 0.5 percent increase in Foreign Direct Investment (FDI) (Kelly, 2009).Mobile phones have brought virtual office of businessman. In urban areas mobile phones have increased productivity of small and medium enterprises. Also mobile phones give farmers access to national markets via internet. In most rural areas farmers use mobile phones to operate hand pumps (Johnsen, 2011).Fisherman use mobile phones to get prices at different ports before landing their catch. Mobile phones also provide information regarding weather, sea conditions to fisherman by network provider (Werner, 2009).In commerce: anyone connected to mobile phone network should be able to pay for goods and services and have cost debited from the bank account (Campbell, 2009).

2.2.2.5.3 Jobs Created by Mobile Phones
Among the jobs created by mobile phones is maintenance of mobile phone handsets whereby people who were having skills in radio repair has changed their jobs and nowadays are repairing mobile phones. Another type of job created is that of making base towers. Citing towers building needs welding and framework designing. Emergence of mobile technology introduced these types of activities (TCRA, 2010).
2.2.2.5.4 Uses of Mobile Phones in Micro-trading
Mobile phones have some effects in micro-trading. Examples are incremental effects and Transformational effects. Incremental effects characterize benefits from using mobile phones to improve what traders already have done. These include the communication and information exchange with customers and trading partners through the use of voice calls and text messages. Transformational effects characterize benefits from using mobile phones to create something new-opportunities and access to services and support, which were not previously available or readily accessible. These effects include the use of mobile phones to access new services such as mobile banking, mobile advertising, mobile internet and other related location-based services.

Another effect is production effect. Production effects characterize benefits from trading or selling mobile phones and related services. Production effects may also contribute to transformational effects in the livelihoods of micro entrepreneurs or retailers engaged in production activities. Examples have been documented in studies on new livelihoods of women in Grameen Village Payphone initiatives in Uganda, Bangladesh and many others engaged in re-selling airtime vouchers and prepaid cards (Aminuzzaman et al., 2008). With regard to market traders, we are more likely to expect incremental and transformational effects. Production effects may be experienced by traders who engage or expand their businesses to engage in the re-sale of airtime vouchers and prepaid cards (Aminuzzaman et al., 2008).

[bookmark: _Toc363480418]2.3 Empirical Studies
Under empirical studies, relevant studies done outside and in Tanzania by other researchers had been critically reviewed in order to impart the researcher with ample knowledge and understanding of issues related to the topic understudy.

[bookmark: _Toc363480419]2.3.1 Review of Studies Done Outside of Tanzania
 The increased popularity of cell phones in recent years has attracted research attention. Some of the common cell phone related research topic include: cell phone use while driving (Caird, 2008). In his research on cell phone when driving, Caird (2008) argued that many road accidents happen because drivers concentrate on talking with their counterparts and forget that they are performing a very sensitive activity, which results losing control, especially at the corner. Findings of his research done in Singapore showed that about 28 percent of the accidents were caused by driving while using mobile phones. Caird used a sample size of 30 drivers in one of the cities in Singapore, out of a population of 900 drivers in that city.

Recent studies suggest that mobile phones have evolved into something more than a simple communication tool, gaining its own place in various aspects of social interaction. For instance, a qualitative study on Australian adolescents revealed that cell phones play an integral part in the lives of young Australians (White & Ross, 2008). The findings of this research show the importance of this tool in communication. Some of the participants in the study reported very strong attachment to their cell phones; they felt as though their cell phones were part of them.

In another study, Bond (2010) examined children’s cell phone use and concluded that cell phone were fundamental tools with which the children maintain and manage their relationships contributing to reinforced peer ties. Bond used a sample size of 80 children among the population of school teenagers between aged 10 to 18 years. Bond’s study examined the phone uses among children leaving other researchers to fill the gap of impacts associated to such uses.

Some of the studies which had a significant contribution on mobile phones included the study by Edvardsson (2010). In his study on telecommunication in Sweden, Edvardsson assessed the relationship dynamics in telecommunication companies. In his study he assessed the impacts of mobile phones on hospital equipments. He also assessed the consequences of radiation in relation to mobile phone usage. The findings of his studies indicated negative impacts on health and hospital equipments.

The study further proposed actions that appeared to be promising for further reduction of negative impacts in Sweden which could also be useful for the developing countries. These actions included stronger efforts by the government especially during citing of towers and procedures of recycling. The study also suggested that uses of mobile phones in hospitals should be restricted to one metre from hospital equipments to curb a problem of radiation which have effects on hospital equipments. Some other researchers have revealed mobile phones to have brought cultural changes in societies. For instance, Lee (2011) has examined the effects of mobile phones on the moral and ethics in African cultures. In his study on the impacts of mobile phones on moral and ethics, Lee found that mobile phones did impose a moderating effect on behavioural dynamics. This change goes on negative side of moral ethics, e.g. using mobile phones for dating, asking divorce using mobile phones, students using mobile phones during class periods etc. Lee used a qualitative design on a sample of 40 to a population of dwellers of three provinces in Ghana who uses mobile phones. The sample comprised students, parents, teachers and telecommunication practitioners.

Werner (2009) has discovered that listening phones when driving has significant impacts on the life of drivers and passengers. In his research conducted in Indonesia, Werner examined the impacts of driving motor vehicles while listening to mobile phones. He used sample of 56 drivers in Hillside city. The findings of his research indicated that there were many accidents about 45 percent of all accidents were caused by reckless drivers who drove while using mobile phones, either by text messaging or direct ringing.

[bookmark: _Toc363480420]2.3.2 Review of Studies Done in Tanzania
Past studies have shown that there are over seven registered Telecommunication companies in Tanzania and most of them sell mobile phones as their main products. One of the studies is done by Mtenzi in 2008, examined the reasons for owning mobile phones by most people in Tanzania and reasons of owning more than one handset. He conducted his research in three regions in Tanzania, Mbeya, Morogoro and Dodoma. Mtenzi found that communication with relatives and friends is the most important reason for owning mobile phone for Tanzanian citizen.

Other purposes, including business, banking, marketing banking, marketing information, or weather forecasts, are rarely motivations for obtaining a mobile phone. International Telecommunication Union (ITU) Report in 2009, reported that the high need for money transfer and formalizing money transfer practices was one of the reason of Vodacom Tanzania to introduce M-Pesa services.

Kiondo and Lyimo (2011), conducted study to examine the contribution of mobile phones to rural livelihood and poverty reduction in Morogoro Tanzania. The study sample comprised of 310 households, 74 focus group participants and 22 key informants. Data were collected through questionnaire and focus group was analysed using SPSS. The findings indicated that mobile phones have improved lives of rural households by providing them with fast and easy modes of communication, thereby increasing their ability to access livelihood assets, undertake diverse livelihoods strategies and overcome their vulnerabilities.

[bookmark: _Toc363480421]2.4 Research Gap Identified
Despite of reading different definitions, models and past studies written by different researchers, it was found that most of researchers emphasized on cell phone addiction, cell phone cultures and cell phone behaviours. The weakness of Caird, (2009) study is that he didn’t show how he arrived to the sample size of 30 in a population of 900, so there is a fear that a sample could not be a true representative of the population. Edvardsson (2010) left a gap in which some more researches are needed to bridge, by assessing other impacts in another setting different to that used by him.

Another gap identified on his study is that the study looked at negative impacts of mobile phones, leaving the gap to be filled by other researchers on the positive impacts of mobile to the users. Mtenzi’s study looked at the reason for owning mobile phone by the Tanzanian citizen. The weakness of his research is that it didn’t look on effects of the mobile phones to the users, so this gap was left to be filled by other researchers. For the studies concerning impacts, researcher found out that most of them dealt with one impact only and mostly negative impacts. In some of recommendations for further studies, the researchers suggested more studies to be conducted about impacts, especially positive impacts of mobile phones. This study aimed at responding to that call, by trying to examine the impacts of mobile phones on the growth of the informal sector.

The study tries to examine the extent to which the mobile phones have really helped the users in performing their activities and the extent to which the lives of users of mobile phones have improved .In this respect then, the study has determined and availed an understanding of the range of services offered by mobile phones to the users and also an understanding of the impacts on the users caused by the uses of mobile phones. The researcher assumed that the findings of this research could have bridged the gaps left by other studies.

2.5 Conceptual Framework
 A conceptual framework can be defined as a set of broad ideas and principles taken from different relevant fields of enquiry and used to structure subsequent presentation (Kombo and Tromp, 2006).In this chapter, on the basis of specific objectives, research questions and literature review, conceptual framework was developed. This framework was constructed to direct and organize data collection.
 (
Dependent variables
) (
Independent variables
)

 (
Impacts of mobile phones on:
1. Activities of users:
 - Farming activities
 - Fishing activities
 - Business activities
 -Studying activities
 - Airtime vending activities
 - Phone maintenance jobs
 - Money transfer activities
2. Living standards of individual users of mobile phones
;
)
 (
1. GROWTH OF THE INFORMA
L SECTOR OF ECONOMY
 2. IMPROVED LIVING STANDARD OF USERS OF MOBILE PHONES
) (
MOBILE
PHONES
) Impacts

[bookmark: _Toc363480422]

Figure 2.1: Conceptual Framework for Impacts of Mobile Phones on the Growth of the Informal Sector
Source: Own developed model: 2013

This conceptual framework was anticipated to help the researcher in this study to be familiar with, and understanding of the impacts of mobile phones on the growth of the informal sector. The basic features of conceptual framework include independent and dependent variables. Independent variables are variables that influence other variables and dependent variables are that variables that are influenced by variations that occur in another variable (Kothari, 2004).The conceptual framework for this study of impacts of mobile phones on the users can be explained in figure 2.1
[bookmark: _Toc363480423]2.5.1 The Underlying Theory or Assumptions
It was the opinion of the researcher that there is a correlation between uses of mobile phones and impacts associated with such uses. Several studies have identified a significant number of impacts both positive and negative to human and their healths,for example study by Werner (2009), Edvardsson (2010) and Lee (2011).

Researchers argued that there are physical and economic impacts. It was researcher’s assumption that mobile phones have helped users in doing their economic activities like business, farming, fishing, and studying efficiently and effectively. Also the researcher assumed that mobile phones have created some jobs like vending of airtime vouchers, mobile phone handsets maintenance and cash money transfers. These impacts influence the dependent variables, in this case The Growth of Informal Sector of economy and improved living standards of individual users of mobile phones.

[bookmark: _Toc363480424]2.5.2 The elements or Variables
The researcher have conceptualized the required variables for the study of the problem: “The Impacts of Mobile Phones on the Growth of the Informal Sector of economy,” being:

[bookmark: _Toc363480425]2.5.2.1 Independent Variables
In this research study independent variable were the impacts brought by mobile phones on the economic activities of the users of such mobile phones and the impacts on the living standards of users in Tanzania.
2.5.2.1.1 Impacts on Economic Activities
For the purpose of this study the researcher assumed that Economic impacts of mobile phones were: Business growth due to increase in productivity of individual users.Mobile phones are used in ordering products, in marketing products, in payments, cash money transfer for instance using M-pesa, tigo-pesa by using mobile phones. Also mobile phones help many economic activities to be done efficiently and effectively, hence increasing productivity. It was the aim of this study to examine whether mobile phone helps in business growth.

Improved study and communication:Anyone connected to a mobile network should be able to send e-mails and surf.The researcher assumed that mobile phones are used by students and academicians for studying on-line, in searching for learning materials etc. This study analysed this especially in academic programmes for students and instructors and came with outcomes.

2.5.2.2.2 Improved Business Activities
Researcher assumed that businessmen use mobile phones in electronic-commerce and e-business for ordering imports, for exporting products , in cash money payments. He also assumed that mobile phones created some jobs like cash money transfer, handset maintenance and vending of airtime vouchers. This study examined this and came with outcomes.

2.5.2.1.3 Improved Farming and Fishing Activities
Researcher assumed that mobile phones have helped farmers to improve farming activities. This study examined this and came with outcomes.He also assumed that mobile phones have helped fishermen to improve fishing activities. This study examined this and came with outcomes.

2.5.2.1.4 Living Standards of Individual Users of Mobile Phones
Researcher assumed that mobile phones have helped users to improve their standards of living.The study was able to analyse the findings on improvements of standard of life.

[bookmark: _Toc363480426] 2.5.2.2 Dependent Variables
The researcher assumed that dependent variables in this research study were the growth of the informal sector of economy in Tanzania and the improved living standards of individual users of mobile phones. It was researcher’s expectation that by integrating independent variables i.e. mobile phone impacts on economic activities and on lives of users, the result would have been a growth of the informal sector of economy and the improved living standards of individual users of mobile phones which were treated as dependent variables.

[bookmark: _Toc350186923][bookmark: _Toc326153577][bookmark: _Toc336706196][bookmark: _Toc336791740][bookmark: _Toc336796250][bookmark: _Toc336797268][bookmark: _Toc336797433]

[bookmark: _Toc363480427]

CHAPTER THREE
[bookmark: _Toc363480428][bookmark: _Toc350186926]3.0 RESEARCH METHODOLOGY
[bookmark: _Toc363480429]3.1 Overview
The purpose of research methodology is to discover answers to questions through the application of scientific procedures. The main objective of this study was to examine the impacts of mobile phones on the growth of the informal sector of economy in Tanzania. This chapter comprises of various parts. This chapter is expected to answer the procedural question of the research undertaken. The chapter begins with the section on the research methodology and design, research strategies, survey population and area of the study. The chapter further discusses sample and sampling procedures, variables and measurement procedures. Methods of data collection, data analysis, data presentation techniques, data verification and the expected results of the study conclude the chapter.

[bookmark: _Toc238835326][bookmark: _Toc332383063][bookmark: _Toc333775295][bookmark: _Toc363480430]3.2 Research Design
Research design is the framework or a detailed plan for the study used as a guide in collecting and analyzing data. Gill and Johnson, (2004) suggest that research design is the road map used to guide the implementation of the study. Therefore, it is a blueprint that is to be followed in completing a study of activities to be carried out systematically to achieve the research objective. The research design helps the researcher to obtain relevant data to fulfil the objective of the study (Churchill and Iacobucci, 2004). The research is expected to describe the variables in a situation of interest to the researcher. Thus this study is descriptive in nature. Descriptive study is appropriate because the nature of the problem was well known and the objectives were clearly specified (Kothari, 2004).

Various researchers and scholars advocate that; descriptive research uses a set of scientific method to collect raw data and create data structures that describe the existing characteristics of defined target population or market structure. This strategy is perfect for this research since the problem is structured and well understood and thus study was undertaken in order to ascertain and be able to describe the variables of researcher’s interest.	

This study employed qualitative research approach to find out information about the impacts of mobile phones on the growth of the informal sector of economy in Tanzania. The qualitative research approach seeks to gain insights and understand people’s perceptions of issues surrounding them (Creswell, 2005). Strauss and Corbin (2003) consider qualitative research as any research that produces findings not arrived at by any means of statistical procedures or other means of quantification. In this study qualitative approach was considered appropriate due to the intention of the researcher to explore the authentic, intricate and unnoticed impacts of mobile phones on the growth of the informal sector of economy and present the varied perspectives or meanings those users in the informal sector know about their experiences in these impacts. Arguments from various scholars on qualitative research validate this rationale.

This study used a Deduction Reasoning Approach. This is a method which entails a researcher to identify theories or set principles (laws), which requires going through the logical systematic and scientific process to find out the authenticity of the theory or set principles. In undertaking a deductive approach of inquiry, there are crucial stages which are followed. These include having in place a theory or concepts of interest which have to be operationalized. This is followed by laying down the rules of path for making observations, operationalization of the process, that is, the actual investigation. It is at this stage that, the construction of a clear and specific guidance about what and how to observe variables during investigation is established, thus creating a standardized procedure. Once the investigation is done, and analysis is completed, the findings are corroborated with the theory statement upon which the investigation was done as a test to justify whether the theory is authentic or has lost its worthiness (Wallace, 1971).

The research study used case study strategy. Case Study Strategy is applied in studies which involve the examination of a single instance of some broader class of phenomena in order to generate rich and thorough understanding of the situation so as to provides an in depth and comprehensive analysis of a unit such as Lindi region. All findings were expected to be useful within the Lindi region as well as in Tanzania in general. Therefore the case study is appropriate for descriptive purposes and determination of the relationship between the variables (Krishna Swami, 2003).

A case study is flexible with respect to data collection methods since it employs more than one data collection techniques such as interviews, questionnaire, observation and documentary review which allow the collection of a rich and detailed set of data (Black and Champion, 2007). It makes easy for a researcher to relate a research topic to the existing theories which allow the study to test the applicability of existing theories that are examined (Marshal, 2006). Furthermore, a case study uses a wide range of different people and activities that can be tested in other contexts and researcher can provide detailed description of specific rare cases (Krishnaswami, 2003).

[bookmark: _Toc363480431][bookmark: _Toc326153579][bookmark: _Toc336706199][bookmark: _Toc336791743][bookmark: _Toc336796253][bookmark: _Toc336797271][bookmark: _Toc336797436][bookmark: _Toc350186929]3.3 Area of the Study
In this study, research work was conducted at Ruangwa and Lindi districts in Lindi Region. Both districts are in Tanzania. The rationale for choosing the two districts was based on the fact that Lind district would have represented the urban users of mobile phones while Ruangwa district would have represented the rural users of mobile phones and this would have balanced the findings to have been truly representative. Lindi region was chosen because of easy and accessibility of data collection at a reduced cost, since the researcher stays in Lindi region.

[bookmark: _Toc363480432]3.4 Research Population
Research population refers to all members, involved in an issue or events that researcher intends to study and draw conclusions (Vans, 1990).This population should possess the characteristics that is questioned in a study (Castillo, 2009). Research population can be described as large group of persons with common characteristics or qualities to which the researcher focuses the inquiry to yield the research findings. In this study, the targeted population was the users of mobile phones including businessmen, farmers, fishermen, OUT students and people who benefited from job created after the introduction of mobile phones, including phone maintenance technicians, vendors of airtime vouchers, vendors of mobile phone handsets and cash money transfer service providers of M-Pesa, Tigo-Pesa and Air time-Money. The rationale of using this population was that, within this population there were users of mobile phones who were the focus of the research. This population provided the researcher with insights about the research problem. According to Trull (2005) insight means a total understanding of the unconscious determinants of those irrational feelings, thoughts, or behaviours that are producing ones personal misery. Kendrick (2009) asserts that insight is the ability to gain a relatively clear and deep understanding of the real, often hidden and usually complex nature of situations or problem.

With regard to the experience they had on uses of mobile phones on day to day life, the users of mobile phones in question were selected as the researcher expected to have got useful information that could have answered research questions. The rationale for using businessmen, farmers, fishermen, OUT students was due to the fact that each individual had specific uses of mobile phone and each would have been affected positively. The rationale of maintenance technicians, vendors of airtime vouchers and service providers of m-pesa, tigo pesa and airtime money was due to the fact that they would have benefited from job created due to introduction of mobile phones.

[bookmark: _Toc363480433]3.5 Sampling Design and Procedures
Generally it is not easy to study the whole population; therefore, researcher has to determine the number of necessary sample to include in the study.

[bookmark: _Toc326153582][bookmark: _Toc336706201][bookmark: _Toc336791745][bookmark: _Toc336796255][bookmark: _Toc336797273][bookmark: _Toc336797438][bookmark: _Toc350186931][bookmark: _Toc363480434]3.5.1 Sampling Techniques
Sampling involves selecting unit or units of analysis which is referred to as the individual case or group of cases that the researcher wants to express something about when completed and is therefore the focus of all data collection efforts (Tashakkori and Teddlie, 2009).Unit of analysis may include people, groups, artefacts and settings that can provide the researchers with the ability to gain answers to research questions set forth in study. In the light of this explanation, sampling can be defined as a process of selecting participants to take part in the research on the basis that they can provide detailed information required for the intended study. Sampling is done due to constraints of time, money and accessibility of data to the entire population (Cohen, et al., 2007).

According to Creswell (2005) the basic assumption behind any kind of sampling is that a sample, which is a cross section of a population group, would bear the characteristics of the population as a whole. Sampling of the study population allows the researcher to have manageable area that can as much as possible maintain the purpose of the study within a specified period of time (Kothari, 2004). Since population from which a sample is drawn does not constitute a homogeneous group, stratified random sampling was applied. Kothari (2004:62) suggests that; stratified sampling results in a more reliable and detailed information. Within the strata, simple random sampling was used to select individual respondents. Simple random sampling method was applied in order to acquire the requisite number of users of mobile phones in two districts of Lindi region. This gave each of the units in the population an equal chance of being included.

[bookmark: _Toc363480435]3.5.2 Sample Size
Kothari (2006) defines sample as a collection of some parts of the population on the basis of which judgment is made, small enough for convenient data collection and large enough to be a true representative of the population from which it has been selected. Sample size refers to a number of items to be selected from the universe to constitute a sample. In this study the researcher used a sample of sixty four (64) respondents from Lindi and Ruangwa districts in Lindi Region i.e. thirty two (32) respondents from each district. This sample included users of mobile phones, technicians, vendors of airtime and money transfer service providers .The sample size for this study is as shown in Table 3.2.

[bookmark: _Toc363480436]Table 3.2: Sample Size of the Study
	S/N
	Respondents
	Targeted population
	Interviewee (sample size)

	1
	Businessmen
	200
	17

	2
	Farmers
	150
	12

	3
	Fishermen
	120
	8

	4
	OUT students
	200
	17

	5
	Airtime vendors
	40
	4

	6
	Money transfer service providers
	20
	3

	7
	Mobile phone maintenance technicians.
	12
	2

	
	Grand total
	742
	64

The following formula was used in determining the sample size:
 n = Z2 × p × q × N
 e2 (N – 1) + Z2 × p × q

Where:
 N = Size of population
 n = Sample size
 e = Acceptable sampling error (the precision)
 Z = Standard variant at a given confidence level;
 (as per normal curve area table)
 p = Sample population of success
 q = 1 - p

Given the following information:
 N = 742 Targeted population in Lindi Region as per available data.
 n = The number of respondents to be determined (sample size).
 e = 0.05 error term.
 Z = 1.96 as per table of area under normal curve for the confidence level of 95% .
 p = 0.05
 q = 0.95

Therefore the sample size to be used was determined to be:
 n = 1.962 × 0.05 × 0.95 × 742
 0.052 × (742 – 1) + 1.962 × 0.05 × 0.95
 n = 875.8848 = 63.76
 13.73
Hence n = 64; therefore the sample size of the study was 64

[bookmark: _Toc363480437]3.6 Variables and Measurement Procedures
The type of data collected aimed at filling the gap raised in the research questions and was of qualitative in nature. The proposed research variables used to collect data and information were impacts on the individual users of mobile phones i.e. the ways mobile phones helped users in enhancing economic activities and improvements in standard of living of users of mobile phones caused by using mobile phones. These variables were measured in different groups of users of mobile phones as mentioned on sample design and enabled the researcher to assess the impacts brought by uses of mobile phones on individual users and on informal sector of economy. This research undertaking was accomplished through field work, which involved interviewing, and administration of questionnaires.

[bookmark: _Toc363480438] 3.7 Methods of Data Collection
[bookmark: _Toc238835907][bookmark: _Toc238836017][bookmark: _Toc238836072][bookmark: _Toc238836341][bookmark: _Toc238836397][bookmark: _Toc239050065][bookmark: _Toc39266999][bookmark: _Toc243392038][bookmark: _Toc243392672][bookmark: _Toc243394341][bookmark: _Toc243394829][bookmark: _Toc243395126][bookmark: _Toc291840606][bookmark: _Toc238835908][bookmark: _Toc238836018][bookmark: _Toc238836073][bookmark: _Toc238836342][bookmark: _Toc238836398][bookmark: _Toc239050066][bookmark: _Toc39267000][bookmark: _Toc243392039][bookmark: _Toc243392673][bookmark: _Toc243394342][bookmark: _Toc243394830][bookmark: _Toc243395127][bookmark: _Toc291840607][bookmark: _Toc238835910][bookmark: _Toc238836020][bookmark: _Toc238836075][bookmark: _Toc238836344][bookmark: _Toc238836400][bookmark: _Toc239050068][bookmark: _Toc39267002][bookmark: _Toc243392040][bookmark: _Toc243392674][bookmark: _Toc243394343][bookmark: _Toc243394831][bookmark: _Toc243395128][bookmark: _Toc291840608][bookmark: _Toc238835916][bookmark: _Toc238836026][bookmark: _Toc238836081][bookmark: _Toc238836350][bookmark: _Toc238836406][bookmark: _Toc239050074][bookmark: _Toc39267008][bookmark: _Toc243392045][bookmark: _Toc243392679][bookmark: _Toc243394348][bookmark: _Toc243394836][bookmark: _Toc243395133][bookmark: _Toc291840610] The data was collected from businessmen, farmers, fishermen, OUT students, mobile phone handset vendors, airtime vendors, money transfer service providers, mobile phone maintenance technicians, number being 64 located in two districts of Lindi region, namely Lindi and Ruangwa. Both primary sources and secondary sources of data were used in this study. Primary data was obtained through structured and unstructured interviews, and administered questionnaires. Personal interview provided the opportunity for the interviewer to clarify issues.

Structured self administered questionnaires with both closed and open ended questions were used to collect primary data, because it facilitated the collection of data at minimal cost and also the respondents were able to express themselves anonymously. Closed ended questions enabled the researcher to guide the respondents to bring about more objectively as well as consume less time. Open ended questions were used to capture free responses in the respondent’s own words (Kothari, 2006). Kiswahili language was used in setting questions for businessmen, farmers, and fishermen, technicians, vendors and money service providers and students.

Observation assisted the researcher to validate information obtained through questionnaires and interviews. The observer considered the real situation in groups of users of mobile phones. The researcher also used the already worked data i.e. secondary data from various data banks. Published and non published materials were used as a source of data to supplement primary data. The sources included Open University’s headquarters and regional centre’s libraries, and other libraries such as that at University of Dar es Salaam, Mzumbe University and Saint Augustine University of Tanzania in Mtwara. Additional information was obtained from the Lindi Municipal council and through internet.

[bookmark: _Toc363480439]3.8 Control of Validity and Reliability of Data Collection Tools
In this study data were collected through different instruments from the same respondents for the same issue of interest (triangulation of data).Research instruments were piloted before administering them in the field. Based on the pilot results, research instruments were modified to make them effective for the actual study.

[bookmark: _Toc238835920][bookmark: _Toc238836030][bookmark: _Toc238836085][bookmark: _Toc238836354][bookmark: _Toc238836410][bookmark: _Toc239050078][bookmark: _Toc39267012][bookmark: _Toc243392049][bookmark: _Toc243392683][bookmark: _Toc243394352][bookmark: _Toc243394840][bookmark: _Toc243395137][bookmark: _Toc291840615][bookmark: _Toc275335599][bookmark: _Toc293935071][bookmark: _Toc293952645][bookmark: _Toc318602874][bookmark: _Toc332383075][bookmark: _Toc333775305][bookmark: _Toc363480440]3.9 Data Processing and Analysis
The study involved qualitative method. Although data collected about profiles of respondents seems to be quantitative in nature, were analysed qualitatively. Data about profiles were processed using computer. Excel Software and Statistical Package for Social Sciences (SPSS) software were employed as they have extensive analytical capacity. The necessary tables were used to represent the results obtained from the profiles of respondents. In explaining qualitative findings, content analysis was employed. Narrative models were used to represent the results obtained from the qualitative data analysis. Furthermore each question used in the interview guide or questionnaire was structured in such a way that it provided the underlying information, thereby answering a particular research item so as to meet a defined objective.

[bookmark: _Toc363480441]

CHAPTER FOUR
[bookmark: _Toc363480442]4.0 RESEARCH FINDINGS, ANALYSIS AND DISCUSSION
[bookmark: _Toc363480443]4.1 Introduction
The study was designed to pursue the following specific objectives:
To find out the extent to which mobile phones have contributed to the growth of informal sector of economy; and to establish the improvements in the lives of users brought by using services offered by mobile phones.

This chapter is concerned with presentation, discussion and analysis of the findings. The data collected during the study was carefully checked for correctness, completeness, accuracy, clarity and uniformity. Numerical data was analyzed by computing percentages for quantification purposes. The findings from the questionnaires, interviews and documentation were analyzed quantitatively and qualitatively. The data was then processed by using spreadsheet computer programme (Microsoft excel) whereby all required measurements were presented in tables by using words, numbers and percentages. This chapter is organized in sub sections as follows: Section 4.2 presents profile of users of mobile phones sample. Section 4.3 presents results of the qualitative analysis.

[bookmark: _Toc363480444]4.2 Profile of Mobile Phone Users
This section presents the findings about profile of mobile phone users. It covers such characteristics as gender, age, education levels, and type of business, occupational status and purposes of owning mobile phones.
[bookmark: _Toc363480445]4.2.1 Gender
 Table 4.1 represents the gender status of respondents.

[bookmark: _Toc363480446]Table 4.1: Gender Status of Respondents
	Gender
	Number of respondents
	Percentage

	Male
	34
	53.1%

	Female
	30
	46.9%

	Total
	64
	100%

Source: From field data (2013)

Table 4.1 shows that out of the 64 respondents (users and practitioners of mobile phones), 34 (53.1%) were males and 30 (46.9%) were females. It is interesting to note that this research recorded remarkably few differences between the way men and women use mobile phones-both in terms of pattern of use (where they access, how intensively they use) and purpose (what they use for).This indicates that the phone appears to be a gender neutral tool. The Table shows that male and females use mobile phones almost equally.

[bookmark: _Toc363480447]4.2.2 Gender and Occupation Status of Respondents
[bookmark: _Toc363480448]Table 4.2 presents summary of gender and occupational status of the sampled mobile phone users. It shows the combination of gender status and occupational status of the respondents. It is interesting to note that the figures for fishermen indicates that men were (7) against females (0), showing that fishing is the activity done by men hence in fishing activity only men use mobile phone.
[bookmark: _Toc363480449]Table 4.2 Gender and Occupation Status of Respondents
	Type of occupation
	Gender
	

	
	Male
	Percent
	Female
	Percent
	Total
	Percent

	Business
	9
	(14.1%)
	7
	(10.9%)
	16
	(25.0%)

	Farmers
	5
	(7.8%)
	7
	(10.9%)
	12
	(18.8%)

	Fishermen
	7
	(10.9%)
	0
	(0%)
	7
	(10.9%)

	Students
	8
	(12.5%)
	9
	(14.2%)
	17
	(26.5%)

	Others
	5
	(7.8%)
	7
	(10.9%)
	12
	(18.8%)

	Total
	34
	(53.1%)
	30
	(46.9%)
	64
	(100%)

 Source: From field data (2013)

[bookmark: _Toc363480450]4.2.3 Age group of Respondents
Table 4.3 presents summary of age characteristics of the sampled mobile phone users.

[bookmark: _Toc363480451]Table 4.3: Age Group Characteristics of Respondents
	Age group in years
	Number of respondents
	Percentage of total

	 Below 18
	4
	 6.25%

	 18 - 35
	19
	29.69%

	 36 - 55
	32
	50.00%

	 56 and above
	9
	14.06%

Source: From field data (2013)

Table 4.3 presents summary of age characteristics of the sampled mobile phone users. According to the findings, most of the mobile users are adults at the age of 36-55 with 50%.This indicates that mobile phones are used mainly by adults people between 36 and 55 which is the age of responsibilities, so to them mobile phones are very essential. This group represents the most busy group in society which highly need communication network. This range represents the most responsible group in the society.

Most parents and leaders in society fall on this group. Due to the responsibility they had in life they are the one who make different decisions, hence they use mobile phones in different scenario, hence to them communication is very essential. This group experienced the differences between landline fixed phones and mobile phones. So they know exactly advantages and disadvantages of mobile phones as compared to landline phones. Equally important is the high number of young people 19 (29.69%) within the age between 18-35 years range. This group included students, vendors of airtime vouchers, handsets, and cash money transfer service providers. This age group is the technological age group. Most of young people in developing countries like Tanzania are experiencing unemployment.

So mobile phones have created several jobs like vending of airtime vouchers, vending of handsets and mobile phone -housing bodied covers, maintenance of mobile phones etc. This group was followed by 9 (14.06%) within the age 56 and above years. This was a group of elderly people, most of them being retired people or people doing professional jobs on contractual basis. They use mobile phones occasionally in the course of their contracts. The last group in the list was the one with age below 18 years of age, 4 (6.25%) which represented young teenagers mostly in school. Small percentage indicated that since they are at school, students cannot afford costs associated with phones, and also mobile phone at schools was not ethically recommended since it disturbs the learning attitudes.
[bookmark: _Toc363480452]4.2.4 Purposes of Owning Mobile Phone by Age Groups of Interviewees
Table 4.4 represents the purposes of owning mobile phone by age groups of interviewees.

[bookmark: _Toc363480453]Table 4.4: Purposes of Owning Mobile Phone by Age Groups of Interviewees
	Purpose of owning a mobile phone
	Age group in years
	Number of interviewees
	Percentage

	`Business activities
	Below 18
	1
	5.9

	
	18 - 35
	9
	52.9

	
	36 - 55
	5
	29.4

	
	56 and above
	2
	11.8

	
	
	17
	100

	Farming activities
	Below 18
	0
	0

	
	18 - 35
	4
	33.3

	
	36 - 55
	6
	50

	
	56 and above
	2
	16.7

	
	Sub total
	12
	100

	Fishing activities
	Below 18
	0
	0

	
	18 - 35
	5
	62.5

	
	36 - 55
	2
	25

	
	56 and above
	1
	12.5

	
	Sub total
	8
	100

	Studying activities
	Below 18
	2
	11.8

	
	18 - 35
	8
	47.1

	
	36 - 55
	6
	35.3

	
	56 and above
	1
	5.8

	
	Sub total
	17
	100

	Others e.g. vendors etc
	Below 18
	1
	10.0

	
	18 - 35
	5
	50.0

	
	36 - 55
	3
	30.0

	
	56 and above
	1
	10.0

	
	Sub total
	10
	100

Source: From field data (2013)

Table 4.4 indicates purposes of owning mobile phone by age groups of interviewees. Whereas majority of business users of mobile phones were in the age group of 36-55 years (52.9%), followed by the age group of 18-35 years (35.3%), most of mobile phone users using them for farming activities were in the age of 36-55 years (35.3%). The result also showed that most mobile phone users who use the phones for fishing activities were in the age group of 18-35 years (62.5%) showing that fishing needs young and energetic personnel. This group was followed by the age group of 36-55 years (25%). Moreover; the results indicated a significant proportion of mobile phone users who use their mobile phones for studying activities e.g. surfing in websites were in the age group of 18 – 35 years (47.1%). This shows that most mobile phone users who use their mobile phones for studying purposes are young ones who are at school or colleges. This age group is followed by age group of 36 – 55 years (35.3%) showing that some adults were in schools or colleges. A low proportion (5.8%) in the age group of 56 years and above indicated the old age. Lastly the age group of 36-55 years (42.9%) involved mobile phones in activities such as maintenance, m-pesa etc

[bookmark: _Toc363480454]4.2.5 Educational level of Respondents
 Table 4.5 presents the educational levels of respondents.
[bookmark: _Toc363480455]
Table 4.5 Educational Levels of respondents
	
	 Educational Levels of respondents

	
	Std vii
	Form iv
	Form vi
	Higher education
	Total

	 Age Group in years
	Below 18
	4
	0
	0
	0
	4

	
	18-35
	1
	9
	7
	5
	22

	
	36-55
	2
	10
	12
	8
	32

	
	56 and above
	0
	2
	3
	1
	6

	
	Total
	7
	21
	22
	14
	64

Source: From field data (2013)
Table 4.5 presents the educational levels of respondents. According to the findings, 22 respondents (34.5%) were form six leavers. Significance of this number is that because of technological changes most mobile phones users are educated people so as to meet communication challenges. This was followed by 21 respondents (32.8%) who were form four leavers. The Table depicts that 14 respondents (21.8%) were students at higher education e.g. university students. Equally important is the low number of standard seven leavers 7 (10.9%) indicating that in this technological era education for the users matter.

[bookmark: _Toc363480456]4.2.6 Reasons for Using Mobile Phones by Respondents
Table 4.6 shows the reasons for using mobile phones by respondents.

[bookmark: _Toc363480457]Table 4.6 Reasons for Using Mobile Phones by Respondents
	Reason given by respondents
	Respondent
	Percentage

	Used as mobile (virtual) office
	2
	 3.1 %

	To be reached everywhere
	17
	 26.6%

	Different services obtained
	19
	 29.6%

	SMS saves cost
	4
	 6.3%

	All the above mentioned reasons
	22
	 34.4%

	Total
	64
	 100%

Source: From field data (2013)

According to Table 4.6, 22 (34.4%) of the respondents used mobile phones because they helped them to communicate when out of office, they want to be reached everywhere, they prefer different services obtained through mobile phones at reduced costs. Short messages services offered reduced costs. Significance of this number is that mobile phones were used for combined different reasons outlined above. This was followed by 19 (29.6%) of respondents who used mobile phones because of different services offered by mobile phones. Seventeen (26.6%) of respondents own mobile phones because they wanted to be accessible everywhere.

[bookmark: _Toc363480458]4.2.7 Monthly Incomes of Respondents
Table 4.7 presents the monthly income of respondents.

[bookmark: _Toc363480459]Table 4.7: Monthly Incomes of Respondents
	Monthly income in Tshs.
	Number of respondents
	Percentage

	 10,000 - 100,000
	3
	4.7%

	201,000 - 300,000
	5
	7.8%

	301,000 - 400,000
	16
	25.0%

	401,000 - 500,000
	22
	34.4%

	501,000 - 600,000
	8
	12.5%

	More than 600,000
	10
	15.6%

	 Total
	64
	100 %

Source: From field data (2013)

Table 4.7 shows monthly incomes of respondents. According to the Table, most users of mobile phones, 22 (34.4%) were people with income between 401,000 - 500,000 Tshs, indicating that the income on that range was sufficient to cover necessary running costs of using mobile phones. These costs included initial cost for acquiring the handset and costs for recharging the mobile phones with airtime voucher. This was followed by the people with income between 301,000 – 400,000 (25%).This income is enough for meeting purchasing cost as well as other necessary costs. Significance of people with incomes between 10,000 – 100,000 Tshs being 3 (4.7%) indicates that the ability of people with that range to meet running costs was low.

[bookmark: _Toc363480460]4.2.8 Type of Business of Users of Mobile Phones
Table 4.8 presents types of businesses conducted by users of mobile phones.
[bookmark: _Toc363480461]
Table 4.8: Type of Business of Users of Mobile Phones
	Type of business
	Number of respondents

	Car maintenance mechanics
	2

	Hardware sellers
	2

	Shop keepers
	2

	Building Contractors
	2

	Fruit vendors
	2

	Merchant whole sellers
	2

	Transporters
	2

	Tax Drivers
	2

	Private Sec school owner
	1

	Total
	17

Source: From field data (2013)

Table 4.8 shows type of businesses conducted by group of businessmen users of mobile phones. This is the group of respondents who gave their views about how the mobile phones have helped them in their income generating activities.

[bookmark: _Toc363480462]4.3 Results of Qualitative Analysis
[bookmark: _Toc363480463]4.3.1 Case Analysis and Discussion
This section presents analysis of information that was collected during interviews carried out by key informants from the case study. The analysis focused on three major thematic issues that were explored during case study. The sub-themes that emerged in each major theme are discussed and at the end of each case, case analysis summary is presented. In the analysis summary the researcher comes up with observed variables that explain key issues in each sub theme.

[bookmark: _Toc363480464]4.3.2 Theme 1: The Extent to Which Mobile Phones Have Helped the Users to Perform Various Economic Activities
The mobile phone has been used in this study to mean device that makes and receives telephone calls over radio link while moving wide geographical area and it does so by connecting to cellular network provided by mobile phone operator, allowing access to the public. There were several users of mobile phones. These include businessmen, farmers, fishermen and students.

This main theme was divided into four sub-themes representing particular economic activity to which mobile phone plays a role. An in-depth interview was carried from the respondents. The discussions were guided by an interview schedule. Responses were recorded, analysed and categorized into different themes.

The researcher was interested in one main theme which is the extent to which mobile phones have helped the users in performing their income generating activities. Mobile phones were thought to have helped the users in performing their income generating activities successfully. Four groups of users were interviewed including businessmen, farmers, fishermen and students. The discussion with these users of mobile phones revealed several issues that were the indicators of the way mobile phones helped them. After careful analysis, issues were grouped into sub themes. These sub-themes are discussed below :
[bookmark: _Toc363480465]
4.3.2.1 How Mobile Phone Helped in Business
One thing that came out clearly during the in-depth interview was that mobile phones have helped businessmen in performing their businesses efficiently and effectively. Effectively meaning that the business transactions were done on time and at the right way and efficiently meaning that the transactions were performed at minimum cost. The factors that were pointed out as influencing business performance are discussed below:

 In responding to the question how mobile phones have helped in conducting business, one businessman, user of mobile phone said “conducting business without using mobile phone is very expensive and time consuming in such a way that every profit you get in business vanishes unexpectedly.” This comment may explain the way mobile phones have reduced operating costs of the businessmen. Before the introduction of mobile phones, means of communication were through messengers, drivers, letters, landline phones, and fax. All these means were costly and someone had to wait for a long time before someone sent to deliver message come back with a reply. So it consumed a lot of time. Another factor that was pointed out was that of virtual office. One businessman commented;
“Before coming of these mobile phones I had a landline phone in my office. When I was away from office, my office attendant was not able to communicate with me on any emergency matter happened. Any transaction which had to be done just by instructions could not have been done because I was not reached. But nowadays, with my handset in my pocket, I am capable of doing several transactions while away, by instructing my office attendant.”

Another observation was that mobile phone is used by businessmen in ordering products, in finding markets for their products/services rendered. This view was supported by interviewees. One businessman interviewee described this as;
“Mobile phones are helping us very much. The recent introduction of M-Pesa, Tigo Pesa, and Airtel Money has reduced costs in business tremendously. Nowadays I can order raw materials from upcountry just by sending SMS message. On receipt of such materials, I can pay the bill through M-pesa, just by paying very little amount as service charges. Can’t we say this is reduction in running cost?”

He asked with appreciation. This argument is supported by empirical evidence from other studies (Williamson, 2007 and Pare 2011) which point out the relationship that exist between mobile phone uses and reduction of operational costs.

In adding point to this, another businessman interviewed commented “my mobile phone is supported by internet facilities. Recently I ordered Toyota Land cruiser from Japan by using my mobile phone through internet. Try to imagine how much cost did I save!”This means that mobile phones are currently used in electronic commerce (e-commerce) and e-business.
Another observation was that Tanzania Electricity Company Limited (TANESCO) has recently accepted payment of electricity bills via ZAP, M-pesa and Tigo pesa. Someone can buy LUKU by using M-Pesa or Tigo Pesa.One businessman pointed out “this has reduced time spent on queue for paying electricity bills.” In conclusion one businessman commented “the coming of mobile phones have increased productivity by helping us to save time which is used to do other activities and saving costs, which means money saved could have being used for other development.”

On responding to the question asked about the disadvantages of using mobile phones, one businessman interviewed pointed out “although they help us very much, you cannot operate them if you don’t have money to buy airtime voucher. “This comment means that mobile phones need operating costs although you cannot compare its costs with other transaction costs that could have been incurred if the mobile phones were not present.

[bookmark: _Toc363480466]4.3.2.2 How Mobile Phone Helped In Farming
In responding to question asked about type of crops they cultivated, most interviewee farmers reported to cultivate maize, rice, wheat, cassava, cauliflower and cashew nuts. When asked how mobile phones helped them in their farming activities, the respondents revealed that mobile phones have helped them in several ways. One farmer pointed out;
“I use my mobile phone to order farming materials such as farming tools, seeds, fertilizer and pesticides. I also use my mobile phone to find market for my crops, to ask for the current price of crops in markets. I do this by either ringing someone concerned or SMS messaging him/her if the balance does not suffice ringing.” Another farmer pointed out “we are very lucky to have these mobile phones. Someone need not to travel far to carry crops to the market. Normally I send message to the buyer asking him to come to my farm whereby we negotiated about price. After reaching compromise the buyer has to take the bought-crops on his own, without me incurring transportation costs.” When asked about the advantages of using mobile phone, respondents summed up by saying “mobile phones helped us saving time to be used for doing other work, help us saving operating costs, the money saved can be used doing other farming activities. It helps communicating with relatives about day to day matters in life, e.g. ceremony arrangements, funeral arrangements etc.”

During interview, one farmer reported that mobile phones help him in different periods of his farming activities. He said;
“Mobile phone helps me during preparation of the farm because I use it to coordinate with labourers, it helps me to collect information about weather condition, it helps me to investigate about seed prices and also it helps me to organize ways of obtaining manure for plantation.” Another respondent joined him by saying “During farming period, I use my phone to organize labourers, to organize transportation of manure to the farm, to collect information about status of rain, arranging for farming implements such as hoes, ox plough or tractor, investigating about seed prices, and arrangement on how to get them, investigating about labour costs for cultivation and weeding from the neighbour villages, and ordering fertilizer and pesticides, calling for extension officers asking for subsidized farm implements from the local authorities and coordinating information and deliverance of pesticides”.

This is in consistence with the literature by Waverman (2008) who pointed out that mobile phones help to streamline the users production processes and engage in new activities. On responding to the question asked about the disadvantages of using mobile phones, one farmer interviewed pointed out;
“I appreciate the way mobile phone help me, but I cannot operate it if I don’t have money to buy airtime voucher.”

[bookmark: _Toc363480467]4.3.2.3 How Mobile Phone Helped in Fishing
Another issue of interest to the researcher was to find out how mobile phones helped the fishermen in their day to day activities. The researcher asked this question to the respondents in order to find out how mobile phones can help them in fishing activities. In responding to this question, one fisherman interviewed said
“As you know, fishes are perishable goods. So any delay to sell them on time will result them rotting and consequently bringing big loss. Before coming of these mobile phones, I had been experiencing big loss because of failure to sell fishes soon after getting them out of water. After introduction of mobile phones I communicate directly with the buyer who comes directly ashore to ferry the fishes, hence reducing risks as well as costs.” In responding to the same question another fisherman added “before the coming of mobile phones I had to use ‘middlemen’ to facilitate selling of fishes. This costed me too much. After owning mobile phone I just communicate directly with buyers.”

On discussion, the respondents revealed that mobile phones have reduced the risks in frequent long journey for taking fishes to the market place. They said that since buyers come direct ashore to buy the fishes, this helps to reduce transportation costs.

[bookmark: _Toc363480468]4.3.2.4 How Mobile Phone Helped in Studying
Another issue of interest to the researcher was to find out how mobile phones helped the students in their day to day studies. The researcher asked this question to the students of Open University of Tanzania so as to find out how mobile phones help them in their studies. Students were asked how they use their mobile phones. In responding to this question, one student interviewed reported that
“I use my mobile phone for several issues like communicating to my fellows by either ringing or using SMS, using internet for e-mails, surfing and downloading study materials and books.” Another interviewee student added “mobile phone helps me because it has a calculator and camera, which help me when ever needed.”

The entire interviewed student supported the answers of their colleagues. In responding to the question whether their mobile phones have access to internet, all of the interviewee students said that their mobile phones have internet facilities. They said that for student this is more important because it reduces costs of going to internet cafe mostly. One respondent said;
“My mobile phone is supported with internet facility that is why I am able to visit websites. I use my mobile phones for different activities e.g. sending and receiving emails, surfing, chatting, downloading	 study materials, down-loading books, skyping, tele-comferencing, virtual class discussion, just to mention few”.

Another interviewee said “Since my mobile phone can access internet I can use very little bundle of airtime as compared to using computer internet option at the internet cafe or in my laptops. Another student from the sample added “Since the introduction of mobile phones, I have adapted the habit of using my phone as a calculator to do simple arithmetic operations of additions, subtractions, multiplications and divisions”.

All of the interviewee answered “YES,” meaning that their mobile phones can access internet. “The respondents said that they use internet in their mobile phones for registration for examinations, accessing journals, sending e-mails, downloading light study materials. The interviewed students said that mobile phones help them in virtual classes, ordering books, paying for books, communication about discussion sessions etc.

Table 4.9 Summarises The Findings of The Case Analysis Of Theme 1.

[bookmark: _Toc363480469]
Table 4.9 Theme 1- Summary of the Case Analysis
	
Main Theme
	
Sub Themes
	
Observed variables

	How mobile phones have helped different groups in their activities

	Businessmen
	-Reduction in running costs
-Saved time
-Virtual office
-Ordering products
-Finding market for products
-Payment of bills e.g.TANESCO
-Cash Money transfer e.g.M-pesa
-E-commerce & e-business
-Communication with relatives

	
	Farmers
	During preparations for farming:
-Coordinating labour pool.
-Collecting weather information
-Investigating seed prices
-Preparation for manure for planting

	
	
	
During farming period
-Pooling of labour for cultivation and weeding
-Organizing manure for use during planting
-Collecting & exchanging rain information
-Hiring or borrowing farming implements e.g. hoes, ox plough,
-Investigating prices of tractors for cultivation
-Ordering oxen for cultivation
-Collecting information about new types of seeds
-Ordering seeds
-Investigating labour costs for cultivation and weeding in neighbour villages
-Organizing and ordering fertilizer
-Calling for extension officers
-Asking for subsidized farm implements from the local authorities
-Coordinating information and deliverance of pesticides

During harvesting period:
-Organizing and pooling labour for harvesting
-Arranging for storage equipments and warehouses
-Arranging and ordering of preservative chemicals against mice and ‘Scania’

Post harvesting, marketing and transport of crops:
-Organizing transport from the farms to the warehouses(tractors or ox trailers)
-Calling market centres, traders, dealers and check prices and stocks of crops before setting deals with middlemen/gents or deciding to travel to obtain better opportunities.

	
	Fishermen
	-Direct communication with buyers
-No middlemen hence save cost
-Reduced loss caused by perishability of fishes (catches)
-Reduced risk of transportation of fishes(catches)
-Communication with relatives

	
	Students
	-Searching for study materials
-Downloading study materials
-Downloading books
-As a Skype
-Ordering books
-As a calculator
-As a calendar
-Help in virtual class discussion

Source: From field data (2013)

[bookmark: _Toc363480470]4.3.3 Theme 2: The Improvements in Lives of Users of Mobile Phones Attributed to Using Mobile Phones
The second theme was divided into four sub-themes representing particular improvement of lives of the users of mobile phones to which mobile phone played a role. An in-depth interview was carried from the respondents. The discussions were guided by an interview schedule. Responses were recorded, analysed and categorized into different themes.

The researcher was interested in second main theme which was the improvement in lives of users of mobile phones attributable to uses of mobile phones. Mobile phones were thought to have improved the lives of users of mobile phones. The discussion with the users of mobile phones revealed several issues that were the indicators of the way mobile phones have improved their living standards. After careful analysis of these issues they were grouped into sub themes. These sub-themes are discussed below:
[bookmark: _Toc363480471]4.3.3.1 Improvements in Lives of Businessmen Made due to Using Mobile Phones
One thing that came out clearly during the in-depth interview was that mobile phones have helped businessmen in improving their livelihoods. The improvements in living standards that were pointed out are discussed below:

One respondent businessman, user of mobile phone described the way mobile phone has improved his living standard. He said;
 “Ever since I started using mobile phones I have saved considerable amount of money through reduced costs. I used some of this amount to buy a bicycle which helps me in day to day activities. Some money is used for paying school fees for my daughter, the mount which I could have deducted from capital of my business.”

Another respondent said that mobile phones have improved his life by improving his income. He said
“My business is welding and metal fabrication. Before using mobile phone I had to wait for job at my premises. I have been getting very few transactions. But since I acquired mobile phone my customers have increased in number and they just call me to their premises, hence my income has increased threshold. I have expanded my house to four bedrooms from single bedroom I had two years ago”.

One respondent, in responding to the question about how mobile phones have improved his living standard commented;
“Introduction of cash transfer through mobile phones have helped me to save a lot of money. I don’t have bank account. Previously I had been using buses to transfer my money to my family which is at Marangu Moshi.They had been charging me quite a lot of money as transfer fee. Mobile phone has helped me to save money which I used to buy SIM tank reservoir, now I don’t have problem of clean water.”

[bookmark: _Toc363480472]4.3.3.2 Improvements in Lives of Farmers Made due to Using Mobile Phones
 Another aspect that was pointed out was that mobile phones help in improving the lives of farmers. One farmer, in responding to the question how mobile phones have helped her in improving her life pointed out “in order to reduce communication cost, I had been using SMS mostly, and at specific times had been ‘beeping’. The money saved is accumulated for school fees for my children.

[bookmark: _Toc363480473]4.3.3.3 Improvements in Lives of Fishermen Made Due to Using Mobile Phones
Another issue which was pointed out was whether the mobile phones have improved the lives of fishermen. The interviewees were asked if the mobile phones have improved their living standards. In responding to this question one interviewee said “I used money saved due to using mobile phones to expand my fishing activities, including buying fishing tools such as fishing nets,buoyers etc.” Another fisherman interviewed pointed out “Mobile phones have helped us to reduce losses which were previously experienced. The saved money is used to buy home products, which in turn makes people live in harmony. He further points out “sometimes, the money I save by using mobile phone is used to pay school fees for my children.”This argument is supported by empirical evidence from other studies which point out the relationship that exist between mobile phone uses and operational costs.

[bookmark: _Toc363480474]4.3.3.4 How Mobile Phones help in Improving Lives of Students
Another observation that was put forward was whether mobile phones help students to improve their lives. The discussion with interviewees revealed several issues. In responding to the question what changes have been made on life due to using mobile phone, one interviewed student answered “ I really cut off costs by using mobile phones in surfing, downloading and sending or receiving cash money. I use this saved money to buy my needs.” All of the respondents supported this answer showing that mobile phones have reduced their life burden to great extent.

[bookmark: _Toc363480475]4.3.3.5 Improvements in Lives of Handsets Vendors, Airtime Voucher Vendors, Mobile Phone Maintenance Technicians and Cash Transfer Service Providers Made Due to their Jobs Created by Mobile Phones
Another issue which was pointed out was whether the mobile phones have improved the lives of some people who benefited from job created by mobile phones. The interviewees were asked if the mobile phones have improved their living standards. In responding to this question one interviewee said;
“My children are surviving because all my life depends on earnings I gained by selling these airtime vouchers.”

One mobile phone maintenance technician responded;
“I m happy because I am busy repairing these phones, my life have improved considerably because of the earnings I gain from this job. I have established very good workshop, and now I am selling mobile phone housings and some mobile phone spares”.

To show how mobile phone have improved the life of vendors of handset and airtime vouchers, one respondent showed researcher motor cycle and said;
“Since I started vending the vouchers and mobile phone housings, I have bought this motor cycle, which helps me to look for more mobile phone housings and vouchers from the agents and distributors, and at the whole sale centres.”

Table 4.10 summarises the findings of the case analysis of theme 2
[bookmark: _Toc363480476]Table 4.10: Theme 2-Summary of the Case Analysis

	Main Theme
	Sub Themes
	Observed variables

	(a) Improvement in lives of different groups attributed to using mobile phones
	Businessmen
	-Saved money used to add capital and assets
-SMS and ‘beeping’ have reduced cost of living.
-Improved financial management hence improved household income and reduced risk.
-Cash transfer which provides protection for vulnerable business and households for those with no bank accounts saving costs hence increased revenue. This revenue is used to improve business; expansion of business brings better life.

	
	Farmers
	-Using SMS and ‘beeping’ have reduced cost, and revenue obtained buys different materials needed by farmers to improve their life.
- Cash transfer by m-pesa, tigo pesa, have reduced cost of living for farmers and improve the revenues.
-Saved money is used to expand farms and plantations.
-Increased farming equipments by using money saved by using mobile phones
-Saved money is used for sending children to school.

	
	Fishermen
	-Saved money is used to expand fishing activities by buying new fishing equipments.
-Reduced loss have increased happiness for fishermen hence living in harmony
-Saved money is used for paying school fees for children.

	
	Students
	-Reduced cost, hence saved money is used for buying books; hence more books are added to the stock in the library.
-More downloaded materials

	
	Other groups: airtime vendors, handset vendors, phone technicians.
	-Creation of opportunities (job)
-Earnings from sales of handsets and vouchers helped buying assets like motorcycles.
-Establishment of workshops for maintenance and repair of mobile phones

Source: From field date (2013)

4.4 Discussion of Findings
Findings in this study indicated the following:
Mobile phone has not only been a communication tool, but also the catalyst of the development in the informal sector of the economy. It is a gender neutral tool because it is used almost equally among males and females. Mobile phones have helped different groups of people in performing their economic activities effectively and efficiently hence increasing productivity and have helped to reduce the operational costs of the individual’s and households. Mobile phones have helped individual users to improve their standard of living by using the saved money to acquire assets and for paying school fees for their children.

Furthermore, findings indicated that mobile phones have facilitated higher education because students can have access to study materials via internet using their mobile phones. Findings indicated that mobile phones have created some jobs like vending airtime vouchers, vending mobile phones’ covers, vending mobile phone handsets, maintenance of mobile phones and money transfer activities, hence reducing the rate of unemployment in the country. In general, findings indicated that mobile phones are very important for the growth of informal sector in Tanzania.
[bookmark: _Toc363480477]
CHAPTER FIVE
[bookmark: _Toc363480478]5.0 CONCLUSION AND RECOMMENDATIONS

[bookmark: _Toc363480479]5.1 Introduction
The study was motivated by the ongoing debate as to whether mobile phones have impacts on the growth of informal sector of economy. This study was conducted in two districts of Lindi Region (Lindi urban and Ruangwa) with the objectives ; to find out the extent to which mobile phones have helped its users to perform their income generating activities and to establish the improvements in the lives of users brought by using services offered by mobile phones. A Sample of 64 respondents, comprising of users of mobile phones was used. Questionnaires for mobile phone users, interviews and observations were used to collect both primary and secondary data.

[bookmark: _Toc363480480]5.2 Summary of Findings
The findings indicate that mobile phones help the users in increasing their income. The findings identified the ways in which mobile phones have helped different groups of users with different economic activities. These groups included businessmen, farmers, fishermen, students, without forgetting vendors of airtime vouchers, vendors of handsets and phone maintenance technicians. Each group indicated how it benefited with the use of mobile phones and how mobile phones helped to facilitate their income generating activities. Mobile phones have shown to have helped to reduce operating costs to businessmen, farmers, fishermen and students.
The findings also indicated that there is significant improvement in living standard among the users of mobile phones and growth of their enterprises attributed to use of mobile phones. Most of the respondents showed the assets they have bought by using money saved as cost reduction by using mobile phones. Money saved was used as school fee for students from different groups of users. Students indicated how mobile phones helped them to reduce internet cafe charges. The uses of money saved, i.e whether they were used to finance business or put into social expenditure such as school fees, medical bills or other social activities, has significant impact on the extent of living standard improvements.

5.3 The implications of the study findings
The findings have implications for different groups as follows:

5.3.1 Implications to the Users of Mobile Phones
Findings imply that different user of mobile phones can get benefits from uses of their mobile phones.Farmers, fishermen, businessmen and students, each can reap many benefits by using mobile phones .Finding imply that the mobile phones, if used efficiently and effectively can reduce cost of living of users, can increase productivity and hence bringing growth to the informal sector in the economy.

5.3.2 Implications to the Government
Mobile phones penetration rate and growth rate in Tanzania is high showing that the tool is accepted largely in the country. Findings have shown that mobile phones have created jobs hence reducing unemployment. This implies that the government has the role of creating a conducive environment for different groups in informal sector to capture this opportunity. This includes allocating business areas whereby vendors can use for their vendoring activities, and reducing obstacles which will hinder its operations.

5.3.3 Implications to the Policy Makers
The findings of this study implies that since the mobile phones have proved to help in growth of informal sector of economy, policy makers and business practitioners have the role of improving this new technology in Tanzania by creating policies which will improve it.

[bookmark: _Toc363480481]5.4 Conclusion
The findings revealed that mobile phones help users to do their income generating activities efficiently and effectively. The finding is consistent with the previous findings by Kiondo and Lyimo (2011) who also concluded that mobile phones have improved lives of rural households by providing them with fast and easy modes of communication, thereby increasing their ability to access livelihood assets, undertake diverse livelihoods strategies and overcome their vulnerabilities. The findings of their study indicated that mobile phones have significantly improved the farmer’s living standard; their farms expand and increased farmer’s security, autonomy, self confidence and status within the household.

Basing on the observed annual growth rate of 21.5 per cent and mobile penetration of 46.6 percent, the study concluded that, mobile phone technology acceptance to Tanzania is high enough for one to accompany it with a predictable positive economic impact. Therefore the use of mobile phone seemed to make market information available to businessmen, farmers, fishermen and students and so improved their position in the value chain by increasing their knowledge and become able to make informed decisions. Also, businessmen, farmers, and fishermen’s bargaining power against middlemen increases.

Mobile phones were said to have great contribution to reduced information costs, simply because as participants communicate verbally, they do sharply, cheaply and without geographical limitation. People in the study area captured the advantages of increased number of mobile phone to access information related to the business, farming, fishing and studying activities. As such, their projections for merchandise, for food markets, weather and other information that could be useful in their context had been easy and thus improved their life standards. However, respondents characteristics such as age, gender, monthly income, and education level were found to be determinants of ownership and use of mobile phone in the study area.

[bookmark: _Toc363480482]5.5 Recommendations
From the study, the following are recommendations to mobile phone users, policy makers and government in general.
1. Since mobile phones were found to have a bright future to businessmen, farmers, fishermen and students; the government should lessen mobile tariffs, particularly through encouraging rigorous competition between mobile phone providers in urban and rural areas so that many users afford buying and running cost of mobile phones.
2. Recently, the government through Bunge announced its intention to charge one thousand shillings for each Sim Card owned by individual user of mobile phone. This will add burden to individual users of mobile phones and as a result will hinder the growth of the informal sector of economy. So the study recommends that the government should find another way of raising the fund intended rather than raising funds by charging on mobile phone Sim cards.
3. Government should take necessary actions to create broader opportunities for self employment for youths through phone vendoring, and airtime vouchers vendoring, for example creating some areas for vendors to do their business and arrangements for small loans as seed capital for vendors. This will further expand informed sector and reduce poverty.
4. Users of mobile phones are advised to keep records as well as tracking their living standards and business trends so that when someone wants to measure their improvements it will be easy.

[bookmark: _Toc363480483]5.6 Contribution of the Study
The main thrust of the study was to investigate whether mobile phones have helped the users in their income generating activities and growth of informal sector of economy, and whether there is improvement in living standard of users due to using mobile phones. The impact of such factors as the activities done efficiently and effectively because of mobile phones, were investigated and so were the improvement in living standards of businessmen, farmers, fishermen and students ,all users of mobile phones. The results that the living standards of mobile phone users improved after using mobile phones were shown by acquisition in assets, like increasing number of rooms in living house, acquisition of motorcycle etc.

[bookmark: _Toc363480484]5.7 Limitation of the Study

It was difficult to measure the improvement of living standard and business growth as many users were not keeping their business records as well as tracking their living standard and business trends.

[bookmark: _Toc363480485]5.8 Area for Further Studies
In this study it was realized that mobile phones have economic impact, i.e. enhanced performance of income generating activities and improved living standards of users. There is a need to study other areas to access whether there is an impact of mobile phones on the health of users of mobile phones, so that government and policy makers will find ways to mitigate them.

[bookmark: _Toc363480486]REFERENCES
Aker, J. (2009). “How cell phones are transforming Markets in sub-Saharan Africa.” Center for	 Global	Development.	Retrieved October 2,	2011 from	http://cgdeve.org/files /894409_file_Aker_Cell_phone_Niger.pdf
Aker,J., Mbiti, I., (2010). “Mobile phones and economic development in Africa.” The Journal Of Economic perspectives, 24, 3, 207--‐232. oi:10.1257/jep.24.3.207
Aminuzzaman, S.,Baldersheim, H. and Jamil, I. (2008). “Talking back: Empowerment and Mobile phones in rural Bangladesh: Study of the village pay phone of the Grameen Bank”, Contemporary South Asia, Vol.2 No.3, pp.327-48.
Anna, D. & Kar, D. (2009). “Cell phone Dependency/Addictions.” Cambridge, MA: MIT Press.
 Bhalalusesa,E.(1998). “Experiences of Learning at Distance at University Level in Tanzania an innovation in Learning.”(Unpublished) Doctor of Education (Ed.D) Thesis, University of Bristol,pp.49-60.
Black, D. and Champion,K. (2007). “Normative Mobile Phone Use in Public Settings.”Chicago, IL: Paper presented at the annual meeting of the National Communication Association, November 2007.
Boadi, R.A., Boateng, R., Hinson, N. and Opoku, R. (2007). “Preliminary insights into m-commerce adoption in Ghana”, Information Development, Vol.23 No.4, pp.253-65.
Boateng, R., Heeks, R., Molla, A. and Hinson, R. (2009). “E-commerce and socio- economic development: conceptualizing the link”, Internet Research, Vol.8 No.5, pp 562-92.
Bond, A. (2010). “Children’s cell phone use.” London, UK: Springer-Verlag.
Business Dictionary, (2010). Oxford, UK: Oxford University Press.
Caird, N. (2008). “Communication, Power and Counter-power in the Network Society.” International Journal of Communication.
Cambridge Dictionary, (2009). Cambridge England, 3 rd Edition.
Campbell, F., Scott, W. and Michael, K. (2009). “Mobile Phone Use in AA Networks: An Exploratory Study.”Journal of applied Communication Research 38:191-208.
Campbell, F. and Scott, W. (2009). “Mobile Technology and the Body: Apparatgeist, Fashion, and Function.”Pp.153-64 in Handbook of Communication Studies, edited by James E.Katz.Cambridge, MA:MIT Press.
 Campbell, F. and Scott, W. (2009). “Normative Mobile Phone Use in Public Settings.”Chicago, IL: Paper presented at the annual meeting of the National Communication association, November 2009
Campbell, F., Park, G. and Scott, W. (2010). “Perceptions of Mobile Phones in College Classrooms.”Communication Education 55:280-94.
Castillo, J. (2009). “Research Population.” Retrieved April 24, 2012 from http:/www.experiment-resources.com/research-popultion.html
Castillo, J. (2009). “Population Sampling Techniques.” Retrieved 25 Apr. 2012 from Experiment Resources:http://www.experiment-resources.com/population-sampling.html.
CCK, (2008).Communications Companies in Kenya report. Information for Development Program . About infoDev: Overview. Accessed 2007-01-04 from http://www.infodev.org/en/Page.About.html
 Chigona,W.,Licker,P.(2008). “Using diffusion of innovations, framework to explain communalComputer facilities adoption among the urban poor”. Information Technologies and International development, 4, 3, 57--‐73: doi: 10.1162/itidi.2008.00017.
Churchill, A. and Iacobucci, D. (2002). “Marketing Research Methodological Foundation,”2nd Edition.
 Churchill. A. and Iacobucci, D. (2004). “Marketing Research Methodological Foundation,”3rd Edition.
Clarke, R. (1991). “Roger Clarke's Innovation Diffusion Resources.” Roger Clarke's Web Site. Retrieved October 2, 2011, from http://www.rogerclarke.com/SOS/InnDiff.html
Cohen, B., Creswell, J. and Wallace, H. (2007). “Research Methods in Education.” London: Routledge.
Coyle, D. (2010). “Mobile phones to adolescence students,”4th Edition.Dar es salaam Tanzania.
Creswell, J.W. (2005). “Research Design :Qualitative, Quantitative and Mixed Methods approaches,3rd Edition.,Sage Publications,Beverly Hills CA.De Vaus,D.(2001),Research Design in Social Research.
 Diana, B. and Sara, K. (2010). “Communication, Power and Counter-power in the Network Society.”International Journal of Communication	1:259 68 http:// ijoc.org/ojs/index.php/ijoc/rticle/view/49 (last accessed April 7, 2010).
Donner, S. (2009). “Mobile Communication and Society: A Global Perspective,” Cambridge, MA: MIT Press.
 Donner, S., Gitau D. and Marsden, H. (2009). “Mobile Communication and Society: A Global Perspective,” Cambridge, MA: MIT Press.
Duncombe, R. and Boateng, R. (2009). “Mobile phone and financial services in developing countries: Review of concepts, methods, issues, evidence and future research directions,” Third Word Quartely, Vol.30 No.7, pp.1237-58
 Duncombe, R. A. (2009). “Assessing the potential of mobile payments in Africa: Approaches and evidence from Uganda”, Development Informatics Working paper no 4,Institute for Development policy and management University of Manchester, Manchester.
Edvardsson, K. (2010). “Mobile Communication and Society: A global Perspective”. Cambridge, MA: MIT Press.
Etzo, S., Collender, G. (2010). “The mobile phone revolution in Africa: rhetoric or reality?” African affairs, 109, 437, 659‐668. Doi:10.1093/afraf/adq045.
Fisher, N., Diana, B. and Sara, K. (2010). “Communication, Power and Counter-power in the Network Societ.”. Cambridge, MA: MIT Press.
Forlin, J., Rashid, S. and Elder, N. (2009). “Mobile Communication and Society: A Global Perspective”. Cambridge, MA: MIT Press
Grant, A., Diana, B. and	 Sara, K. (2009). “Blurring the	boundaries: Cell-Phones, Mobility, and the Line between Work and Personal Life.” Pp. 121–31 in Wireless and the line between Work and Personal Life.”Pp.12-31 in wireless.
Gill, M.and Johnson (2004). “Marketing Research: The Pacific rim edition”. Queensland, Australia: John Wiley & Sons Australia.
Goodman, J. (2009). Linking Mobile Phone Ownership and Use to Social Capital in rural South Africa and Tanzania. Vodafone-Policy Paper Series 2.
Haddon, M. (2003). “Mobile phone theory: A global Perspective”. Cambridge, MA: MIT Press.
Hardy,P.(2009).“Outwardly 	Mobile:Young	People	and Mobile Technologies”, Pp.201-8 In Machines that become Us: The Social Context of Personal Communication Technology, edited by James E. Katz. New Brunswick, NJ: Transaction Publishers.
Heeks, N. (2007). “Mobile phone payments in Nigeria.” New Brunswick ,NJ: Transaction Publishers.
International Telecommunications Union (ITU) (2008). “ICT statistics database, ITU, and Geneva, available at:www.itu.int/ITU-D/icteye/Indicators/Indicators Aspx (assessed February 18,2008).
International Telecommunications Union (ITU) (2008). “ICT statistics database, ITU, and Geneva, available at:www.itu.int/ITU-D/icteye/Indicators/Indicators Aspx (assessed January 24, 2009).
Jagua, G, Pagani, M. and Scotty, M. (2008). "Determinants of Adoption of Third Generation Mobile Multimedia Services,"Journal of Interactive Marketing, Vol. 18, No. 3, pp. 46-59, 2004.
Johnsen, C.Truals, E. (2011). “The Social Context of the Mobile Phone Use of Norwegian Teens.”The social context of communication Technology. New Brunswick, NJ: Transaction Publishers.
Katz, B., and	James. (2010). “Perceptions of future mobile applications: Cultural Values and usage Patterns. Toronto, ON: Keynote address at mobile National Conference, Ontario College of art and Design, March 23.
Kelly, R. (2009). “Mobile Technology and the body: apparatgeist, Fashion, and Function.” Pp.143-54 in Handbook of Mobile Communication Studies. Cambridge, MA: MIT Press.
Kendrick,S.(2009).Curiously Persistent. Retrieved October 23, 2009 from http://curiouslypersistent.wordrress.com/2009/07/13/the-nebulc
Kiondo F. and Lyimo, A. (2011). “The Impact of mobile phone to farmers in Tanzania.” A conceptual framework of adoption of an agricultural innovation. Agricultural Economics, 21(2), pp.145–154 .Dar es Salaam Tanzania.
Kombo, A.T. (2006). “Proposal and Thesis writing,”Paulines Publications, Nairobi Kenya.
Kothari, C. R. (2004). “Research Methodology: Methods and Techniques,” (2nd Edition). New Delhi: New Age International (P) Ltd.
Kothari, C.R. (2006). “Research Methodology, Methods & Techniques,” 3rd Ed, New Age International Publishers
Kvale, S. (1996). “Interviews: An Introduction to Qualitative Research Interviewing.” London Sage Publications
Krishnaswami, O. R. (2003). “Methodology of Research in Social Sciences.” Mumbai: Himalaya Publishing House.
Lee,N.(2011).“How Mobile Communication Reshapes Social Cohesion”. Cambridge, MA: MIT Press.
Leung, S. and Wei,P. (2008). “Wireless network.” London: Prentice Hall.
Lincoln, S., & Guba, E. G. (1985). “Naturalistic Inquiry.” Newbury Park, CA: Sage.in Africa”. Cambridge, MA: MIT Press.
Malhotra, N. and Birks, D. (2005). “Market Research: An Applied Orientation – European Edition.” London:Prentice Hall.
Marshall, D. (2006). “Health risks from cell phone radiation.” The American Association of Behavioural and Social Sciences Journal (The AABSS Journal, 2006, Volume 11)
McLuhanl, H. (2007). “Wireless network.”3 rd Edition, London: Prentice Hall,
Mtenzi, F. (2008). “Communication Companies in Tanzania.”2nd Edition, Mkuki na Nyota Printing Press.
Oxford dictionary, (2010), 4th Edition. Oxford, UK: Oxford University Press.
Pare, D.J. (2011). ‘‘Does this site deliver? B2B e-commerce services for developing countries’’, Information Society, Vol. 19 No. 2, pp. 123-34.
Rao, M., (2011). “Mobile Africa Report 2011.Mobile Monday.” Retrieved October 21, 2011 from http://www.mobilemoney.net/reports.MobileFrica_2011.pdf
Rebello, F. (2010). “How Mobile Communication Reshapes Social Cohesion.” London: Prentice Hall,
Rogers (2003). “Roger Clarke's Web Site.” Retrieved October 2, 2011, from http://www.rogerclarke.com/SOS/InnDiff.html
Roller,M. and Waverman,V.(2008). “Mobile phone dynamics.”4th Edition Harlow:FT Prentice Hall.
Saunders, M.N.K.; Lewis, P. & Thornhill, A. (2002). “Research methods for business students.”2nd Edition Harlow:FT Prentice Hall.
Saunders, M.N.K.; Lewis, P. & Thornhill, A. (2009). “Research methods for business students.” 5th Edition Harlow: FT Prentice Hall
Scott, W. and Michael, K. (2011). ‘Mobile Phone Use in AA Networks: An Exploratory Study.’ Journal of Applied Communication Research 36: 190–207.
Sey, A. (2009). ‘‘Exploring mobile phone-sharing practices in Ghana’’, Info, Vol. 11 No. 2, pp. 66-78.
Strauss, M. and Corbin, T. (2003). “Basic Marketing Research.” 3rd Ed, Dryne Harcourt brace college Publish.
Tanzania Communications Regulatory Authority, (2010).Statistical Analysis.Dar es salaam Printing Press.
Tanzania Communications Regulatory Authority, (2011).Statistical Analysis.Dar es salaam Printing Press.
Tanzania Communications Regulatory Authority, (2012):Statistical Analysis.Dar es salaam Printing Press.
Tashakkori, C. and Teddlie, C. (2009). “Foundation of Mixed Methods Research: Integrating Quantitative and Qualitative Approaches in the Social and Behavioural Sciences.” London: Sage Publications.
Trull, D.(2005). “Introduction to Qualitative Research Interviewing.” London Sage Publications
Vans, D. A. (1990). “Surveys in Social Research.” London: Unwin Hym.
Wallace, M. (2005). “Marketing research:Text and cases.”3rd Edn. Cambridge, MA: MIT Press.
Waverman,R.(2008). “Mobile phones dynamics.” Harlow: FT Prentice Hall.
Werner,M.(2009). “Mobile phone dynamics”. 3rd Edition Harlow: FT Prentice Hall.
 White, D., and Ross, N. (2008). “Health risks from cell phone radiation.” The American Association of Behavioural and Social Sciences Journal (The AABSS Journal, 2008, Volume 10)
Willimson,D.(2007).”Health Risks from cell phone radiation.” The American Association of Behavioural and Social Sciences Journal (The AABSS Journal, 2007, Volume 11)
Zuckerman. (2010). “Developing economies and other resources poor context.” 3rd Edition Harlow: FT Prentice Hall.

[bookmark: _Toc363480487]
APPENDICES
DODOSO LA WATUMIAJI WA SIMU ZA MKONONI

UTANGULIZI
Wapendwa watumiaji wa simu za mkononi mtakaohusika na dodoso hili,jina langu ni Michael J.Mwacha,mwanafunzi wa Chuo Kikuu Huria cha Tanzania.Dodoso hili lina lengo la kukusanya takwimu zinazohusiana na matokeo yatokanayo na kuwepo simu za mkononi kwa watumiaji wa simu za mkononi yatokanayo na matumizi ya simu hizo, na jinsi simu hizo zinavyosaidia ukuaji wa sekta isiyo rasmi.Takwimu hizi zitatumika kwa malengo ya kitaaluma pekee na habari zote zitahifadhiwa kwa siri.

MAELEKEZO
1.Weka alama ya tiki () kwenye kisanduku kwa jibu lililo sahihi.
2.Eleza au toa maoni yako kwenye nafasi zilizoachwa wazi.Unaweza pia kutumia karatasi ya ziada na kuiambatanisha na dodoso hili ikiwa nafasi iliyoachwa wazi haitoshi.

Appendix 1: Maelezo ya jumla kuhusu watumiaji wa simu za mkononi (makundi yote)
1. Jinsia yako (gender status)
 (a) Mwanamume ()
 (b)Mwanamke ()
2.Umri wako ni kati ya miaka
(a)Chini ya miaka 18 ()
(b) 18 na 35 ()
(c) 36 na 55 ()
(d) 55 na zaidi ()

 3.Kiwango chako cha Elimu (educational status)
 (a) Elimu ya msingi ()
 (b) Kidato cha nne ()
 (c) Kidato cha sita ()
 (d) Elimu ya juu/Chuo ()

4 .Kipato chako kwa mwezi ni kati ya shilingi za kitanzania
 a) 1 –100,000 ()
 b) 101,000 - 300,000 ()
 c) 301,000 - 500,000 ()
 d) 501,000 - 1,000,000 ()
 e) Zaidi ya 1,000,000 ()

5. Je unafanya shughuli gani?(occupational status)
 (a) Mfanyabiashara () (b)Mkulima () (c)Mvuvi ()
 d)Mwanafunzi wa chuo kikuu 	 (e)Shughuli 	nyingine 	(itaje) ()
 6. Sababu zipi zilizokufanya uchague kuwa na simu za mkononi badala ya simu ya mezani (Reason for owning mobile phones)
 (a) Sina ofisi maalumu ili niwe na simu mezani ()
 (b) Nataka niwe na mawasiliano popote pale nilipo 	 ()
 (c) Simu ya mkononi ina huduma mbalimbali licha ya ile ya kupiga
 simu 								 ()
 (d) Napenda kutuma ujumbe mfupi ili kuokoa gharama ()
 (e) Sababu (a),(b) n (c) zilizotajwa hapo juu ()
 (f)Sababu zote zilizotajwa hapo juu ()

Appendix 2: Maswali ya kukusanya taarifa toka kwa wafanyabiashara (businessmen) watumiaji wa simu za mkononi
1. Ni aina gani ya biashara unayofanya?Eleza
……
Theme 1: Jinsi simu ya mkononi inavyomsaidia mfanya biashara kufanya shughuli mbalimbali za kiuchumi(The extent to which mobile phones have helped the businessmen to perform their economic activities.

2.Eleza jinsi simu ya mkononi invyokusaidia kwenye biashara yako?
……
Theme 2: Mabadiliko katika maisha baada ya kuanza kutumia simu ya mkononi ukilinganisha na wakati ule hajawa na simu ya mkononi(The improvements in lives of businessmen users of mobile phones attributed to using mobile phones.)

3.Kuna mabadiliko gani katika maisha yako baada ya kuanza kutumia simu ya mkononi ukilinganisha na wakati ule hujawa na simu ya mkononi?
.. ..
4.Ni hasara au madhara gani unayopata kwa sababu ya kutumia simu ya mkononi?……
 AHSANTE KWA USHIRIKIANO WAKO!
Appendix 3: Maswali ya kukusanya taarifa toka kwa wakulima watumiaji wa simu za mkononi
1.Unafanya kilimo cha mazao gani?
……
Theme 1: Jinsi simu ya mkononi inavyomsaidia mkulima kufanya shughuli zake (The extent to which mobile phones help the farmer to perform his activities.

2.Simu ya mkononi inakusaidiaje katika shughuli za kilimo?
……………………………………………………………………………..
Theme 2: Mabadiliko katika maisha ya mkulima baada ya kuanza kutumia simu ya mkononi ukilinganisha na wakati ule hajawa na simu ya mkononi(The improvements in lives of farmers users of mobile phones attributed to using mobile phones.)

3.Kuna mabadiliko gani katika maisha yako baada ya kuanza kutumia simu ya mkononi ukilinganisha na wakati ule hujawa na simu ya mkononi?
.. ..4.Ni hasara au madhara gani unayopata kwa sababu ya kutumia simu ya mkononi?………………………………………………………………………………
.. ..
 AHSANTE KWA USHIRIKIANO WAKO!

Appendix 4: Maswali ya kukusanya taarifa toka kwa wavuvi (fishermen) watumiaji wa simu za mkononi
1.Unafanya shughuli za uvuvi sehemu gani hapa Lindi?
……Theme 1: Jinsi simu ya mkononi inavyomsaidia mvuvi kufanya shughuli zake (The extent to which mobile phones help the fisherman to perform his activities.)
2. Simu ya mkononi inakusaidiaje kwenye shughuli zako za kila siku?
………………………………………………………………...
Theme 2: Mabadiliko katika maisha ya mvuvi baada ya kuanza kutumia simu ya mkononi ukilinganisha na wakati ule hajawa na simu ya mkononi(The improvements in lives of fisherman users of mobile phones attributed to using mobile phones.)

3.Kuna mabadiliko gani katika maisha yako kabla hujawa na simu ya mkononi na wakati huu ambapo unatumia simu ya mkononi?Eleza...
.. .. 4.Kuna hasara au madhara yoyote unayoyapata kutokana na kutumia simu ya mkononi?Eleza.
..
 AHSANTE KWA USHIRIKIANO WAKO !
Appendix 5 : Maswali ya kukusanya taarifa toka kwa wanafunzi (Chuo Kikuu Huria cha Tanzania) watumiaji wa simu za mkononi
1. Unaitumia simu ya mkononi kwa shughuli gani?
……
2. Simu yako ya mkononi ina uwezo wa kutumia mtandao(internet)?
Ndiyo ()
Hapana ()
Kama jibu ni ndiyo unatumia mtandao wa kwenye simu kwa madhumuni gani?
..

Theme 1: Jinsi simu ya mkononi inavyomsaidia mwanafunzi kujipatia elimu nzuri inayofaa (The extent to which mobile phones help the student to get reliable education.)
3. Simu ya mkononi imekusaidiaje katika swala la kujipatia elimu nzuri na maarifa?
..
 Theme 2: Mabadiliko katika maisha ya wanafunzi baada ya kuanza kutumia simu ya mkononi ukilinganisha na wakati ule hawajawa na simu za mkononi(The improvements in live of students users of mobile phones attributed to using mobile phones)
4.Kuna mabadiliko gani katika maisha yako kabla hujawa na simu ya mkononi na wakati huu ambapo unatumia simu yamkononi?Eleza..
AHSANTE KWA USHIRIKIANO WAKO!
