[bookmark: _Toc209832362]IMPACT OF TOURISM ON NATURAL HERITAGE RESOURCES: 
A  CASE OF KIGAMBONI WARD


SNEES MGA FLORIAN


A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF TOURISM PLANNING AND MANAGEMENT OF THE OPEN UNIVERSITY OF TANZANIA

2014
[bookmark: _Toc403134500]CERTIFICATION
It undersigned certify that, I have read and hereby recommend for acceptance by the The Open University of Tanzania, a research titled “Impact of Tourism on Natural Heritage Resources: A  Case of Kigamboni Ward” in fulfilment of the requirements for the degree of Master of Tourism Planning and Management of the Open University of Tanzania.
[image: Samzugi sign-3]


…………………………………………
Dr. Athumani S. Samzugi
 (Supervisor)

………………………………………
Date


[bookmark: _Toc332119497][bookmark: _Toc332119755][bookmark: _Toc332120013][bookmark: _Toc332120271][bookmark: _Toc332120536][bookmark: _Toc332120799][bookmark: _Toc332121386][bookmark: _Toc332122940][bookmark: _Toc332123209][bookmark: _Toc332123784]

[bookmark: _Toc209832363][bookmark: _Toc403134501]
COPYRIGHT
No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of the author or The Open University of Tanzania in that behalf.


[bookmark: _Toc332119498][bookmark: _Toc332119756][bookmark: _Toc332120014][bookmark: _Toc332120272][bookmark: _Toc332120537][bookmark: _Toc332120800][bookmark: _Toc332121387][bookmark: _Toc332122941][bookmark: _Toc332123210][bookmark: _Toc332123785][bookmark: _Toc209832364][bookmark: _Toc403134502]DECLARATION
I, Snees Mga Florian, do hereby declare that this dissertation is my own original work and that it has not been submitted for a similar degree in any other University.


………………………………………
Signature


………………………………………
Date


[bookmark: _Toc332119499][bookmark: _Toc332119757][bookmark: _Toc332120015][bookmark: _Toc332120273][bookmark: _Toc332120538][bookmark: _Toc332120801][bookmark: _Toc332121388][bookmark: _Toc332122942][bookmark: _Toc332123211][bookmark: _Toc332123786][bookmark: _Toc209832365][bookmark: _Toc403134503]DEDICATIONS
This dissertation is dedicated first and foremost to my lovely Mother Lainildis J Ndyamukama and Aunt Emiliana K Lwegarulila. You are so special to me.


[bookmark: _Toc332119500][bookmark: _Toc332119758][bookmark: _Toc332120016][bookmark: _Toc332120274][bookmark: _Toc332120539][bookmark: _Toc332120802][bookmark: _Toc332121389][bookmark: _Toc332122943][bookmark: _Toc332123212][bookmark: _Toc332123787][bookmark: _Toc209832366][bookmark: _Toc209832367][bookmark: _Toc403134504]ABSTRACT
The main objective of this study was to investigate the impact of tourism to the natural heritage in Kigamboni ward-Dar es salaam region. Tourism is a vital source of both public as well as private income, source of foreign exchange earnings. It is one of the most important sectors in generating employment opportunities to unskilled, semi-skilled and skilled human resources. Despite of all the economic benefits, tourism can also be a threat to natural environment where the natural heritage resources exist. In order to fulfil the objectives of this study, both secondary and primary sources of data were used. Primary data was obtained from both self-administered questionnaires, structured interview protocol, Focused Group Discussions (FGDs) and observations. A total of fifty two respondents participated in this research. The study found that Tourism has both negative and positive impacts to the natural heritage resources. The study established that, negative impacts appeared to a large extent; hence the study suggests various ways to overcome the problems. According to the findings, the study concluded that, natural heritage attractions along the coast of Kigamboni present many opportunities and challenges for sustainable tourism development. Many of the attractions, however, need a great deal of work in terms of rehabilitation, management and promotion. Since different attractions are under the supervision of many different agencies, it is important to take a comprehensive approach that creates and sustains management program.  The study recommends that tourism management plans have to be developed and implemented on a pilot basis which can develop into a sustainable financing mechanism for the management and protection of these important resources.
[bookmark: _Toc403134505]ACKNOWLEDGEMENTS
It is impossible for me to put on record all the people who contributed to the successful completion of this work. However, the following deserve special mention.

For the development and production of this study, I am greatly indebted to my supervisors, Dr. Athuman S Samzugi and Mr. Michael P Mosha, whose invaluable motivation, comments, suggestions and criticisms shaped my work into what it has finally become. My gratitude also goes to the academic and non-academic staff of the Open University of Tanzania for their consistent encouragement and support.

I also would like to extend my sincere thanks to the following colleagues from who were most helpful in expounding my thinking and improving the presentation of the issues. I would especially like to thank Mr. Jesuit Temba, Mr. Franklin Mwenyembegu, Mr. Gladson Mlay, Mrs. Rahel Kisusi, Mr. Julius Mbaga and Mrs Sabla Hassan to mention but a few. 

Above all, I consider this accomplishment as yet another reason to thank God, the Creator of all, who has graced me with the opportunity to make this valuable contribution to my generation. To Him, I am forever thankful. I would also like to thank all the other people that helped me in this work. In fact, the absence of individual mention does not necessarily imply lack of recognition for their contribution.  Their help is hereby acknowledged and highly appreciated. With regard to the content of this work, I take full responsibility for any errors, omissions or inadequacies for which I may be found wanting.
[bookmark: _Toc403038047][bookmark: _Toc403046935][bookmark: _Toc403134506]TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATIONS	v
ABSTRACT	vi
ACKNOWLEDGEMENTS	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS ACRONYMS	xiii
CHAPTER ONE	1
1.0 INTRODUCTION	1
1.1	Background to the Problem	1
1.2	Statement of the Problem	6
1.3	Objectives of the Study	8
1.3.1	General Objective of The Study	8
1.3.2	Specific Objectives of the Study	8
1.4	Research Questions	8
1.5	Significance of the Study	9
1.6	Scope and Limitations of the Study	9
CHAPTER TWO	11
2.0 LITERATURE REVIEW	11
2.1 Introduction	11
2.2	Empirical Literature Review	11
CHAPTER THREE	15
3.0 METHODOLOGY	15
3.1 Introduction	15
3.2	Study Area	15
3.3 Research Design	17
3.4 Study Population	18
3.5 Sample size and Sample Procedure	18
3.5.1 Sampling Method	18
3.6.1 Secondary Data	19
3.6.2 Primary Data	21
3.7 Data Collection Methods	21
3.7.1 Semi- Structured Questionnaire	22
3.7.2 Focus Group Discussion	22
3.7.3 Observation	23
3.8 Reliability and Validity	24
3.8 .1	Reliability	24
3.8.2	Validity	25
3.9 Data Processing, Analysis and Presentation	25
3.10 Ethical Research Issues	26
CHAPTER FOUR	27
4.0 RESEARCH FINDINGS AND PRESENTATION	27
4.1 Introduction	27
4.2  Demographic Characteristic of Rrespondents	28
4.2.1 	Distribution of Respondents by Gender	28
4.2.3 	Distribution of Respondents by Level of Education	30
4.2.4 	Distribution of Respondents by Ooccupation	30
4.3   	Awareness About Tourism in Kigamboni Ward	31
4.4 	Kigamboni Natural Heritage Resources	32
4.5 	Value of Kigamboni Natural Heritage Resources	32
4.6	Problems Facing Kigamboni Ward Natural Heritage Resource	35
4.7	The Impacts of Tourism on Natural Heritage Resources in Kigamboni	37
4.7.1	 Negative Impacts According to the Finding	37
4.7.2  	Positive Impacts According to the Finding	42
CHAPTER FIVE	43
5.0   	SUMMARY OF FINDINGS, CONCLUSIONS AND	RECOMMENDATIONS	43
5.1    	Introduction	43
5.2     	Summary of Findings	44
5.3    	Conclusion	45
5.4	Recommendations	46
REFERENCES	49
APPENDICES	52
[bookmark: _Toc208744747]
[bookmark: _Toc403134507]
LIST OF TABLES
Table 3.1: The Distribution of Respondents	19
Table 3.2: The Distribution of FGD’s Respondents	23
Table 4.1: Demographic Characteristics of Respondents	29
Table 4.2: Peoples’ Awareness of Tourism in Kigamboni Ward	32
Table 4.3: Awareness of Natural Heritage found in Kigamboni	32
Table 4.4: Value of Natural Heritage Resources in Kigamboni	33
Table 4.5: Responsibilities of Protecting Natural Heritage Resources	34
Table 4.6: Kigamboni Natural Heritage Resources Problems	35
Table 4.7: Challenges Facing Natural Heritage Resource in Kigamboni Ward	36
Table 4.8: Impacts of Tourism on Natural Heritage Resources	37
Figure 4.1: Air Drome Construction along Kigamboni Beach	38
Figure 4.2: Waste Disposal Facilities in the Water	39
Figure 4.3: Waste Disposal and Pollution	41 


[bookmark: _Toc208744749][bookmark: _Toc403134508]LIST OF FIGURES
Figure 3.1: Map of Kigamboni Showing Area Visited	16
Figure 4.1: Air Drome Construction along Kigamboni Beach	38
Figure 4.2: Waste Disposal Facilities in the Water	39
Figure 4.3: Waste Disposal and Pollution	41 


[bookmark: _Toc332119508][bookmark: _Toc332119766][bookmark: _Toc332120024][bookmark: _Toc332120282][bookmark: _Toc332120546][bookmark: _Toc332120809][bookmark: _Toc332121396][bookmark: _Toc332122950][bookmark: _Toc332123219][bookmark: _Toc332123793][bookmark: _Toc208744752][bookmark: _Toc403134509]LIST OF ABBREVIATIONS ACRONYMS
EAME	-	East Africa Marine Eco-region
EIA	-	Environmental Impact Assessment
FGD	-	Focused Group Discussion
GDP	-	Gross Domestic Product
ICOMOS	-	International Council on Monument & Sites
KICAMP	-	Kinondoni Integrated Coastal Area Management Program
MNRT	-	Ministry of Natural Resources and Tourism
MPR	-	Marine Parks and Reserves
NBT	-	Nature Based Tourism
TANAPA	-	Tanzania National Parks
TCMP	-	Tanzania Coastal Management Partnerships 
TIP	-	Tourism Infrastructure Project
TSA	-	Tourism Satellite Account
TTB	-	Tanzania Tourism Board
UNESCO   -	United Nations Educational, Scientific and Cultural Organization
UNWTO	-	United World Tourism Organization
URT	-	United Republic of Tanzania
WCST	-	World Conference on Sustainable Tourism
WTO	-	World Tourism Organization
i


[bookmark: _Toc403134510]CHAPTER ONE
[bookmark: _Toc403134511]1.0 INTRODUCTION

The chapter provides background to the problem, statement of the problem and objectives of the study. It further presents research question and significant of the study.

[bookmark: _Toc403134512]Background to the Problem
According to World Tourism Organization (1991), the term tourism refers to human activities involving one in travel from one area to another and stay there for the time of not less than 24 hours and not more than one consecutive year. While the term heritage resource refers to any place or object of cultural significance. They include old construction such as roads, grave yard, buildings, archaeological sites, rock paintings, old settlements and museums (Kamamba 2003). However, in broad terms, it refers to both tangible and intangible form of heritage resources seemed to be of cultural significance (Borges 2011).

Heritage tourism is a branch of tourism oriented towards the cultural heritage resources of the location where tourism is occurring. In fact, heritage sites provide the tangible links between past, present and future (Bushell 2011). According to Whelan (1991) heritage tourism helps to make historic preservation economically viable by using historic structures and landscapes to attract and serve travelers. However, these sites are in the centre of the struggle between potentially conflicting aspirations of conservational and tourism (Kamamba 2003).
In Tanzania studies have ascertained that, tourism is one of the leading sectors and has unlimited potential to contribute more to the development of the country (Mdachi 2014). For example, as the country is endowed with unique natural and cultural attraction is well placed to become a leader of tourism in the East and Central Africa region (op.cite). For many years, the country has been relying primarily on wildlife resources as the major attraction; recently the need to diversify away from wildlife tourism has been recognized by the public and private sectors (op cit). The coastal zone is one of the areas that have vast untapped potential to attract tourism investment which in turn could alleviate poverty.

According to Shah (2000) tourism has become an engine of economic growth for both poor and rich economies because of its impacts on economic, livelihoods of social-cultural development. Both on Tanzania mainland and the island of Zanzibar tourism sector is identified as one of the main engine of economic development. According to the available statistics from Tanzania Tourism Board, (2014) affirms that Tanzania Tourism Board (2014), the tourism industry in Tanzania for the past year, earned 1.81 billion u.s dollar as a result of joint market campaign by the Government. Tanzania Tourism board (TTB) reported that Tourism is a commercial industry and increasingly becoming a major foreign exchange earner. While the study by Mdachi (2014) has ascertained that, tourism in Tanzania is one of the few economic sectors that are growing strongly. Between 2007 and 2013 the number of tourism arrival grew from 719,031 to 1,095,884 while the income accrued jumped from 1.198 USD million to 1.81 billion respectively. Tourism contributed to 15.8 percent to the GDP in 1997 and 17.5 percent in 2009, the number of international 
visitors has grown by 20 percent from 644,124 in 2006 to 782,699 in 2010.

In Tanzania, tourism has become the most important socio-economic phenomenon of our modern times (UNWTO, 2008). It is among the largest economic sectors providing income, employment and foreign exchange through its multiplier effect stimulating range of other related sectors. The country is endowed with various natural resources that form a mainstay of tourist attraction and almost a third of the land area (about30%) is allocated to national parks. Tourism is one of the key forces for development and poverty alleviation (bid). Trends in the performance and growth of tourism in Tanzania show that for the last decade, tourism has grown to be an important sector. The tourism sector currently generates about 17.5 per cent of the country’s gross domestic product (GDP) and nearly 25 per cent of total export earnings, the second foreign exchange earner after agriculture and other sector.

However, it should also be acknowledged with concern that tourism can also lead to the exploitation and degradation of the environment especially when there are no mechanisms to control and manage it. In fact, Tourism is among economic sectors within greatest growth potential in Tanzania. Tanzania’s tourism potential range from both natural and cultural heritage such as wildlife resources a spectacular and landscape and scenery, water bodies and beaches a diversity of culture and numerous archaeological site (URT, 1999). 

Along the coast of Dar es salaam there are various tourism activities which take place along the beaches such as diving sites along the coastal offering under water cliffs, caves and spectacular coral reefs. The presence and overcrowding by tourist and boats can physically damage the coral reef (Schorla Visser 1991). Also many tourists collect shells and corals, boats anchors and destroy the coral reef. Further, some of the tourist hotels are clustered on the beaches without being connected to municipal sewage system therefore, some hotels drain raw sewage into the ocean as a result they contribute to water pollution which threaten marine life (Schorla and Visser op.cite). 

Heritage is parts and parcel of tourism industry because of their superlative values relating to scenery and other superb natural phenomena, geology, ecosystems and/or biodiversity. Natural heritage worldwide are experiencing a number of interdependent change that often include rapidly growing populations, increasing regulation, degradation of local ecosystems and in some cases a complete collapse of important marine resources. Any one of these particular changes has the capability of initiating further change. Together they may represent a severe threat to the natural heritage.

Economically, heritage tourism can be used as a source of income to boost the economic development of the country. It promotes employment and government revenue; it earns much needed foreign exchange and can also contribute to the conservation of natural and cultural resources for their respective local goods and states (www.nps.gov/history/heritage) accessed (2014). Economic benefits and local jobs are simplified by the economic activity and contributions associated with heritage areas. Zepplean. (1992) asserts that, majority of employment supported by heritage resources concentrated on the local tourism business.

Tourism is often praised for its ability to reconcile conservation and development goals in or near protected areas (Ashworth & van der Aa, 2000), (Figgis & Bushell 2007). From a conservation perspective, tourism can raise funds for protecting natural areas, enhance local and tourist awareness of biodiversity and conservation issues as well as discourage local people from unsustainable livelihoods. From a development perspective, tourism revenue may reduce poverty by stimulating business development and job creation that is in principle compatible with biodiversity conservation as well as enhancing local services. 

Through improved education empower local people to advocate for the protection of the natural environment which tourism depends on. However, if tourism is badly planned and managed responsibly especially for tangible cultural resources , it can lead to biodiversity loss, ecosystem degradation and negative impacts to local communities. Sandholm (2011) asserts that “for a long time, tourism was generally perceived as environmentally friendly. 

However, it has been recognized that no tourism has ‘‘zero impact’’ and when tourism in area expands, the environmental impact increase”. This is based on the fact that it is none renewable resources and once lost there is no wealth that can bring it back. (Kamamba op.cite). It is therefore essential for tourism that takes place in protected areas to be managed correctly and uphold the principles of sustainable development. It is through understanding; this study was carried out to assess the impact of tourism on natural heritage resources such as beach, marine life, coral reefs and mangrove trees. 

[bookmark: _Toc403134513]Statement of the Problem
It has been argued that tourism is a resource industry and natural environmental assets are the very foundation upon which all tourism rests and are usually the most successful in attracting tourist (Liu, 2003). However, despite the importance attached to tourism in the economy development as well as improving live hood of the people Larsen (1998), for instance notes that apart from the positive impacts from tourism there is also negative impact which needs to be assessed and addressed properly. Besides, if they are not well managed, they may affect the natural heritage resources such as beaches and marine life. Therefore, this research is geared towards investigating the impact of tourism on the natural heritage resources at Kigamboni ward, Dar es salaam Tanzania. 

There are many studies on the impact of tourism on the economy of Tanzania. For example (Luvanga and Shitundu, 2003) conducted a study on the role of tourism in poverty alleviation in Tanzania. The result of the study shows that apart from economic impact, tourism affect live hood of the poor and that, if properly harnessed the positive impacts can contribute toward poverty alleviation. In their study the impact on heritage resources is mentioned but not exhaustively  discussed.
Mosha P, (2011) conducted a study on the impact of Nature Based Tourism (NBT) activities on the livelihood of local communities in Ngorongoro conservation area Tanzania. Findings of the study revealed that nature –based tourism activities in the area had been helping in contributing enormously to the livelihood of the indigenous Maasai community, the study report also showed that indigenous people were involved in a number of nature-based tourism activities compared with the past years whereby the people within study area used to rely only on a pastoralism. In this study only positive impact on tourism were recorded.

Methew M, (2013) conducted a study on exploring the potential threats of tourism activities on wildlife habitat at Tarangire National Park. The report highlighted that tourism investment and activities was found to have potential threats on wildlife habitats in the area of study. The major source of threats in the study area was from camping sites, lodges, picnics sites, infrastructures and outdoor activities like use of firewood for boiling, use generator, poor sanitation waste management, establishment of football ground adjacent the camp sites, and feeding of wild animals around the camps and lodges in the study area. This study concentrated on national parks. While the current study was intended to establish the impact of natural heritage resources.

Tanzania coastal managed partnership (TCMP) conducted a study on Tanzania Coastal Tourism Situational Analysis (2001). The report highlighted the current status of coastal tourism in Tanzania. It identified priority areas for investment. Based on the review of available related literature, the researcher has established that, so far there is no study on the impact of tourism activities on the natural heritage at Kigamboni ward. Therefore this study is geared towards bridging this gap.
[bookmark: _Toc403134514]Objectives of the Study
[bookmark: _Toc403134515]General Objective of The Study
The general objective of this study was to investigate the impact of Tourism on natural heritage resources at Kigamboni Ward in Temeke district, Dar-es-Salaam.

[bookmark: _Toc403134516]Specific Objectives of the Study
The specific objectives of this study were to:
(i) To investigate the natural heritage resources in Kigamboni specifically beaches and marine life.
(ii) To investigate the tourism activities carried out in beaches and marine life in Kigamboni.
(iii) To assess the impact of tourism activities to the natural heritage resources in Kigamboni.

[bookmark: _Toc403134517]Research Questions
Based on the above objectives, the study addressed the following questions:
Are there beaches and marine life /natural heritage resources in Kigamboni?
What are the tourism activities carried out in Kigamboni?
Are there any impact caused by the tourism activities in natural heritage resources in Kigamboni?

What are the impacts of tourism activities to the natural heritage resources like beaches and marine life in Kigamboni?

[bookmark: _Toc403134518]Significance of the Study
As discussed earlier, tourism has unlimited potential in improving the economics of the nations. However, if poorly planned and managed could cause a negative impact to the tangible natural heritage resources such as beaches, marine life, mangrove trees.The findings of the study therefore, could help decision makers in the sector to make informed decisions on the management of tourism tangible heritage resources.
Also, the study has the potential of raising awareness among the public and decision makers on the impact of tourism on tangible heritage resources.

Heritage tourism as an emerging field, thus an academic research work enrich the existing stock of knowledge on the subject such knowledge is intended to serve as a guide to policy making bodies especially when it comes to policies on protecting tangible heritage resources. Also, the findings would act as a springboard for further research in this field in Tanzania and other developing countries.

This research will come up with the strategies to be applied in combating the impact of tourism activities on the natural heritage resources like beaches and marine life which will help to increase the beauty of these areas as well as resource.

[bookmark: _Toc403134519]Scope and Limitations of the Study
The study focused on the impact of tourism on natural heritage resources. The study 
on natural heritage is very wide. The purpose of this study only Kigamboni was chosen. The researcher choose Kigamboni ward because is tourist destination to both domestic and inbound tourism. The idea was to conduct a study to many wards, however this concentrated on Kigamboni ward because of financial and time limitation. But the resects can be replicated to other ward in Kigamboni.


[bookmark: _Toc403134520]
CHAPTER TWO
[bookmark: _Toc403134521]2.0 LITERATURE REVIEW

[bookmark: _Toc403134522]2.1 Introduction
This section focus on the theoretical review and previous work from publications, reports and various relative researches done on the comparative overview of researchers that have been carried out on the impact of tourism on heritage site. Besides, it will include literatures that assess the impact of tourist activities in Tanzania to the natural heritage resources which lie on the environment.

Many part of the world. Literature on this subject matter especially from the developed world is emence. This chapter reviews literature on the impact of tourism on natural heritage resources in Tanzania. It examines the impact of tourism on the natural heritage resource in Kigamboni ward the course of its development; the term natural heritage tourism has co-opted many terms in its meaning and which are used interchangeably with it.

[bookmark: _Toc403134523]2.2	Empirical Literature Review
Houghton Mifflin, (2000) define environment as the combination of external physical conditions that affect and influence the growth development, and survival of organisms. Wikipedia, 2007, defined “a tourist as a person who travels for a period of 24 hours or more in a place other that in which they usually reside whose purpose could be classified as leisure, business, family mission or meeting” while on the other hand, World Tourism Organization (1991) defined tourism as the activities of a person away from his normal environment for a period of at least 24 hours and not more than year for the purpose of, business and there TCMP Working Document (2001) reported that the development of coastal tourism can have a myriad of impacts on the coastal region and can, in turn, be impacted by non –tourism – related activities.

The environmental impact of coastal tourism can be numerous. This document reported on how Unplanned development of tourist related facilities and infrastructure can adversely affect the natural resource base that local populations depend on for their livelihoods. (TCMP op.cite). To address the situation, the report proposed appropriates a number and measures to be taken to protect the heritage sites. The measure includes the following; regulate the construction of tourist hotels along the coastal. By so doing, it can minimize the negative effects of tourism on the natural heritage resources, on the other hand, the report recommend the need to put in place adequate waste deposit facilities. This goes hand in hand with the abuse to control the flow of tourist in order to ensure tourism activities does not surpass the limit of the acceptable use in the area. This is taken in order to protect the ecosystem of mangroves, coral reefs (MCP op.cite).

Kulindwa et al., (2005) argue that tourism relies heavily on the coastal zone not just for beach sites for development, but for food and as a leisure area for tourists. They mentioned some of tourism activities can affect the marine ecosystem direct though, for example, boat and anchor damage to coral reefs, and indirectly, for example, by increasing demands for cleared land for development, collection of shells for souvenirs, seafood, and mangroves poles and coral lime for construction. Extraction of living corals, backed in kilns to produce lime, has also contributed to coastal habitat degradation especially in Tanzania.

Luvanga & Shitundu, (2003) asserts that tourism activities can effect poverty alleviation positively or negatively. That means together with benefits, tourism effects may result in some cost or negative impact. The negative impacts mentioned are due to the encroachment heritage resources like coral reef damage and spoiling the beauty of palm-fringed beach. The study caution that exclusion of local people from access to resource intensified utilization of resources outside tourism areas and increased utilization of fish and other coastal marine product. ODI (1999) also pointed out that increased tourism activities many people suffer from reduced access to natural resource or degradation of resources on which they depend. Also Larsen;(1998)suggested that apart from that ,the negative impact, resulted from encroaching of these heritage material needed to be assessed and addressed   properly.

Coastal areas are endowed with rich resources such as mangroves, fish and corals. Monile, (2008) did a study on the relationship between population, environment and development. He argues that terrestrial and marine resources face severe environmental pressure caused by anthropogenic factors such as fast population growth and uncontrolled expansion of Dar es salaam city, utilization of natural resources like stones and sand for building houses and hotels end up destroying the environment. The environmental pressure is also caused by lack of well coordinated land and water plans and ignorance of proper utilization of these resources among stakeholders.

Also he mentioned involvement of local people and nongovernmental organization like KICAMP (Kinondoni Integrated Coastal Area Management Program) in conserving environment by planting trees as well as protection of mangrove trees.

Leader (1997), comments that the Impact can result from the activities of tourists of and from the construction and operation of tourist facilities and service they also argue that impacts arising from tourism are difficult to assess, partly because of their diversity in range and in type. Impacts may be short or long – term, direct or indirect, local, national or global, positive or negative (Hunter and Green,  1995).                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                               


[bookmark: _Toc403134524]CHAPTER THREE
[bookmark: _Toc403134525]3.0 METHODOLOGY

[bookmark: _Toc403134526]3.1 Introduction
This chapter presents methods used in conducting the study, how the study was designed and executed. It discusses how the respondents were selected, how data was collected, processed, analyzed and finally it takes a look at the various problems that are likely to be encountered during the research. It also includes the study population, procedure used in data collection and method used in the analysis and presentation of data used.
D’Cruz and Jones (2004) describe research methodology as an analysis of how research should or does proceed. Such research undertakings include discussion of how theories are generated and tested, the kind of logic is used, the criteria they have to satisfy, the theories employed and how a particular theoretical perspective can be related to particular research problems. Research methods, in particular, constitute actual techniques and procedures used to gather and analyse data related to some research question or hypothesis (D’Cruz and Jones, 2004). 

[bookmark: _Toc403134527]3.2	Study Area
The study area was Kigamboni ward in Temeke district-the Dar es Salaam Region- Tanzania. According to the 2002 census, the ward has a total population of 36,701 (URT, 2002). The area was chosen because of its potential in tourist attraction. In fact it attracts both domestic and inbound tourist and is a new emerging tourism destination. The area also has endowed with rich of tourism amenities such as hotels with international standards and nice beaches. However, it has not yet established whether the inflow of tourists has taken into account the impact to the environment in this area. Therefore this study is undertaken to investigate the impact of Tourism on the natural heritage resources.
[image: Kigamboni ward]
Figure 3.1: Map of Kigamboni Showing Area Visited
Source: Field Research 2014
[bookmark: _Toc403134528]3.3 Research Design
Kumar (2011) defined research design as a plan, structure and strategy of investigation so conceived as to obtain answers to research question or problem. This study employed a mixed methods research where both quantitative and qualitative data collection    techniques and analysis procedures are used. Quantitative data analyzed quantitatively and qualitative data analyzed qualitatively at the same time. The mixed methods technique enabled for researcher to answer research questions and to allow for better evaluation of the extent to which research findings can be trusted and inferences made from them. The other advantage of using mixed methods is that it allowed triangulation to take place. For example, a focus group interview was used as a valuable way of triangulating data collected by other means (Saunders et al., 2007). 

Quantitative method involved administration of semi structured interviews, the methods also helped to understand the logic in which research questions especially whether tourism activities results in an negative or positive effect on the natural heritage which is intangible. Quantitative method is predominantly used as a synonym for data collection technique (such as a questionnaire) or data analysis procedure (such as graphs or statistics) that generates or uses numerical data.

Qualitative method involved data collection technique (such as an interview) or data analysis procedure (such as categorizing data) that generates or use non-numerical data. Qualitative mainly refers to data other than words, such as pictures and video clips (Saunders et al 2007). This method enabled the researcher to interact with different groups of respondents. The mixed method techniques were chosen in order that the researcher may have a broader choice of answering research questions. 

[bookmark: _Toc403134529]3.4 Study Population
Population refers to people or things with similar characteristics with the researcher intend to study within the context of a particular research problem (Rwegoshora 2014). A sample, on the other hand, is a small group of respondents drawn from a population from whom the researcher is interested in gaining information. However, only fifty two respondents participated. The study expected to have  sixty respondent who were selected as a sample size.

[bookmark: _Toc403134530]3.5 Sample size and Sample Procedure
A sample, on the other hand is a smaller group of respondents drawn from a population from whom the researcher is interested to gain information. According to Rwegoshora (2006, 2014), a sample is part of the population which is being studied to make inference on the whole population. In this study, the targeted population comprised respondents who provided the needed information. The criteria used in formulating categories of respondents were information rich and knowledgably people in Kigamboni. 

[bookmark: _Toc403134531]3.5.1 Sampling Method
This research employed purposive sampling as a sampling method. According to Punch (2003), purposive sampling is defined as a sampling techniques employed with some purpose of focus in mind. Purposive sampling method was used to select key informants situated with the pre-defined area of the study. The selection criteria used in formulating categories of respondents were information rich and knowledgeable people.   The sample of the respondents was made up of the following; based on the carriers of the respondent, professionalism and the status of respondent, For example Kigamboni Ward officials, Managers of tourism businesses taking place in the area of Kigamboni such as Hotels, Beach resorts, Tourism officers and city planner or developer. The sample of the respondent was made up of the following Table 3.1

Table 3.1 The Distribution of Respondents
	Type of Respondents
	No. of Respondents

	Ward council officials
	5

	Tanzania Tourism Board officials
	5

	Tourism officers from Ministry of Natural resources and Tourism
	5

	Hotel managers 
	5

	City planner officers
	5

	Tourist
	10

	Fishermen 
	10

	Local people
	15

	Total of respondents 
	60


Source: Researcher Survey, 2014

[bookmark: _Toc403134532]3.6.1 Secondary Data
According to Kothari (2010), Ghauri (2002), secondary sources of data refers to already available data, which was collected and analysed by someone else.  In this study, secondary sources of data involved the use of published and unpublished documents obtained from libraries, offices and the Internet.  Such documentary materials include published books, journal articles, research reports, theses and dissertations.  The secondary data provided the researcher with more insights on the problem being studied by cross-validating and augmenting evidence obtained from interviews, questionnaires and focus group discussion.

Secondary data was used because published and unpublished materials could provide significant documented information.  The usefulness of documents, as pointed out by Mambo (1999), can be found in their implicit accuracy or lack of bias as well as their stability, and thus can be reviewed repeatedly.  Secondary data also helps to broaden the base from which scientific conclusions can be drawn (Ghauri, 2002). In fact, the documentary information consulted was useful not only in enriching the understanding of the problem but also in providing the experiences of others in dealing with the problem under investigation.  Consideration of some documents before the interview helped the researcher to refine interview guides as well as the list of questions in the questionnaires.

The documentary analysis was done in three stages.  The initial stage focused on the preparation of the background and significance of the study and covers the contribution of the study to the existing knowledge.  The initial literature review in this study was carried out during the writing of the proposal and identified a gap in research on the impact of Tourism on the natural heritage. However, literature on the substantive area was not reviewed at this stage to avoid influencing the analysis.  Glaser (1998:67) asserts that the researcher needs to be “as free and as open as possible to discovery and emergence of concepts, problems and interpretations from the data so that the use of any preconceived ideas gleaned from the literature that did not fit or was irrelevant to the data was avoided”. The third literature review was conducted at the time when the analysis was nearly complete and it focused on the substantive area of the study.  This part of the literature review was woven into the findings (Glaser, 1998).

[bookmark: _Toc403134533]3.6.2 Primary Data 
According to Mugenda (1999:12), primary sources of data constitute the “information a researcher obtains from the field that is data collected from the subjects in the sample”.  Primary data for this research was collected by interviewing key informants. These included tourism officers, city planner officers, hotel managers and Kigamboni wards officer. This has been done by using questionnaires, focus group discussion and interviews.  The use of a combination of different methods was justified because it allows for cross-checking and verification of data obtained through different methods that is through triangulation. Most of the information was collected through a prepared questionnaire, interviews and focus group discussion. A different set of questions was used to collect primary data from the respondents who were chosen.  This method proved useful in generating figures and insights which, otherwise, could not be obtained through the use of other sources.  

[bookmark: _Toc403134534]3.7 Data Collection Methods
Data collection refers to systematic focused and orderly collection of data for the purpose of obtaining information to solve research problems (Kumar, 2011). Data collection for this study was done in one month. The methodology chosen to collect data was survey and FGD. This is because of its ability to collect a broad structure of information, at a reasonable cost and in a short period of time. In the related study, Rwegoshora (2014) noted that the use of questionnaire in conducting research facilitates collection of large amount of data at a reasonable cost. Other studies by Mosha (2011), Mathew (2013) have successfully conducted using similar methods.
Questionnaire and semi-structured interview protocol methods were used in the study. The use of the two methods was important for the collection for the type of information required in order to supplement each other.

[bookmark: _Toc403134535]3.7.1 Semi- Structured Questionnaire
It is a set of questionnaire guide administered to respondents. This instrument saved time and allowed response to give genuine responses. The questionnaires used were of two forms, open ended and closed ended questions. Open-ended questionnaire went for staffs such as Tourism Officers, Kigamboni wards management officers, City planner officers, and Hotel Managers. While close-ended questionnaire were for local fisherman, tourists and locals people who were randomly chosen. The researcher distributed the questionnaires to all targeted respondents. Data expected from the questionnaires were both qualitative and quantitative.

[bookmark: _Toc403134536]3.7.2 Focus Group Discussion
Rwegoshora, (2014) defined (FGD) focusing group discussion as one of the qualitative methods used in data collection where by its purpose is to obtain in-depth information on the concepts, perception and ideas of a group.
Focus Group Discussions is a good way to gather together people from similar backgrounds or experiences to discuss a specific topic of interest. The groups of participants were guided by a moderato or (a researcher) who introduced topics for discussion and helped the group to participate in a lively and natural discussion amongst them. Respondents chosen to participate in FGD were Kigamboni ward officer, fisherman and local people as it summarized in Table 3.2 

Table 3.2: The Distribution of FGD’s Respondents
	Types of Respondents
	No. of Respondents

	Kigamboni ward official
	2

	Fisherman 
	3

	Local people
	3

	Total 
	8


Source: Field Research, 2014

[bookmark: _Toc403134537]3.7.3 Observation 
Observation was one of the methods deployed in this study to collect primary data. According to Kumar (2005), an observation is a purposeful, systematic and selective way of watching and listening to an interaction or phenomenon as it takes place. In this study, the researcher used non-participant observation, which allowed him to follow and record the activities related to tourism on the natural heritage. Participant observation entails the organised description of events, behaviours and artefacts in the social setting selected for the study. These observations gave the researcher an opportunity to look at what was taking place.  The method was also used to cross-check some of the information provided through the use of other instruments such as the questionnaire, the interviews and the focus group discussion. The researcher had an opportunity to observe the kind of tourism activities which are taking place in Kigamboni area, 

Morison (1995) argues that observations enable the researcher to gather data on physical and human setting.  Such a method also helped to eliminate issues of subjectivity in this study. The information obtained through observations is usually related to what is currently happening, and tends to be free of the respondents’ bias.
The observation processes were made at Kigamboni area where tourism activities are taking place. 

[bookmark: _Toc403134538]3.8 Reliability and Validity
[bookmark: _Toc403134539]3.8 .1	Reliability
This refers to the extent to which data collection technique or techniques were yield consistent findings. In other words, similar observations would be made or conclusions reached by other researcher or where there was transparency in how sense was made from the raw data ensures reliability (Saunders et al, 2007).

Secondary data collected through a survey, from other researchers, with a high response rate were more reliable to utilize than the one with a low response rate. Data collection instruments the researcher ensured that the authority or reputation of the source of data is well assessed. Survey data from large and well-known organizations deemed reliable and trustworthy. Data from government organizations were also likely to be reliable although they may not always be perceived as such (Saunders et al, 2007). The method by which the data were collected and to ascertain the precision needed by the primary user. Data from printed publications is usually reasonably straightforward and therefore deemed reliable. The researcher also looked for copyright statements and the existence of published documents relating to the data to help validation.
[bookmark: _Toc403134540]3.8.2	Validity 
This refers to the extent to which data collection method or methods accurately measured what they were intended to measure or the extent to which research findings were really about what they profess to be about (Saunders et al, 2007). The data collection methods for survey data was easier to assess where clear explanation of techniques used and response rate as well as the questionnaire used indicated a degree of validity. The process by which the data was selected, collected, or recorded also be deemed valid.

[bookmark: _Toc403134541]3.9 Data Processing, Analysis and Presentation
Content analysis was part of a technique used for analyzing data collected in this study. Content analysis used on qualitative data with attributes, which had to be related to some fixed categorizations. In this case, content analysis was used to consider the responses as reflecting either altruistic or egoistic interests only to the extent that they contain attributes associated with either of the two categories of interest. However, in case of quantitative procedure, data whose values can be measured numerically as quantities analyzed quantitatively. This involved creating simple tables or diagrams that show the frequency of occurrence and used statistics such as indices to enable comparisons, through establishing statistical relationships between variables to complex statistical modeling (Saunders, et al., 2007). 
[bookmark: _Toc403134542]3.10 Ethical Research Issues
Ethical aspects strictly observed in order to achieve the research objectives. Respondents were informed of the purpose of the research as being for academic purposes only. It observed that confidentiality and anonymity on findings adhered to. Consent sought from respondents before interviewing them. Impartiality and objectivity while conducting research adhered to. Participant’s right to withdraw and to decline to take part in a particular aspect of research was respected. The researcher also ensured that there was no cause of harm or intrusion on participants’ privacy. It ensured that no personal assumptions or opinions of the researcher were to be recorded. 


[bookmark: _Toc403134543]CHAPTER FOUR
[bookmark: _Toc337502271][bookmark: _Toc403134544]4.0 RESEARCH FINDINGS AND PRESENTATION

[bookmark: _Toc403134545]4.1 Introduction
This chapter presents data analysis and discussion of the research findings according to the research objectives. The survey method, mainly questionnaire, interview and FGD instruments, were used in data collection on the study on the impact of tourism on natural heritage resources.

The general objective of this study was to investigate the impact of Tourism on natural heritage resources at Kigamboni ward whereas the specific objectives of this study was to investigate the natural heritage resources specifically beaches and marine life, to investigate the tourism activities carried out in beaches and marine life and lastly was to assess the impact of tourism activities to the natural heritage resources in Kigamboni ward.

In order to accomplish the objectives of the study the following research question were used:
(i) Are there beaches and marine life /natural heritage resources in Kigamboni?
(ii) What are the tourism activities carried out by the tourist in the beach and marine Life/natural heritage resources in Kigamboni?
(iii) Are there any impact caused by the tourism activities in natural heritage resources in Kigamboni?
(iv) What are the effects of tourism activities to the natural heritage resources like 
beaches and marine life in Kigamboni?

The research questions formed a basis for construction of the questionnaire, interview and FGD. The questionnaire used was supplemented by documentary evidence.

[bookmark: _Toc403134546]4.2  Demographic Characteristic of Rrespondents
The demographic feature of respondents was important because the knowledge and understanding the impact of tourism on natural heritage goes well with age. The key respondents who were involved in the study provided different status and lives background of participants of this study found on study area. The demographic feature of respondents were categorized depending on age, sex/ gender, level of education and occupation in order to meet the intended objectives of the study.

Out of 52 respondents 37 were males and 15 were females. Whereas age profile 18-24 were seven, 25-34 were twenty one, 35-44 were fifteen, 45-54 were nine. There was no respondent aged 55 to 64 in this study. The sample of respondents is representative enough as it comprised people of different age and sex. For details see Table 4.1

[bookmark: _Toc403134547]4.2.1  Distribution of Respondents by Gender
Finding shows that 37 (71.2%) of the respondents were male where as 15 (28.8. %) was female. In this case the study shows that there more males 37 (71.2%) than females 15 (28.8. %). Males took a lead in responding to the research questions compared to females. This shows that men dominate in the participation in most Tourism activities. For example fishing activities, it shows that only 10 (17.9) men are responsible in this activity. This may be attribute by the fact that, in many African traditions, males are bread earners, However, the situation has started to change as females now are engaged in various economic activities. This is a very positive move on the part of females. For details refer to Table 4.1.

Table: 4.1 Demographic Characteristic of Respondents
	Characteristics Area
	Frequency
	Percentage Response

	Age

	18-24
	7
	13.5

	25-34
	21
	40.4

	35-44
	15
	28.8

	45-54
	9
	17.3

	Total
	52
	100.0

	
Gender

	Male
	37
	71.2

	Female
	15
	28.8

	Total
	52
	100.0

	
Education Level

	Primary
	14
	26.9

	Secondary
	9
	17.3

	College
	29
	55.8

	Total
	52
	100.0

	
Occupation

	Ward council officials
	5
	9.6

	TTB Official
	3
	5.8

	MNRT (Tourism officers)
	5
	9.6

	Hotel managers
	3
	5.8

	City planner officer
	1
	1.9

	Tourist
	10
	19.2

	Fishermen
	10
	19.2

	Local people
	15
	28.8

	Total
	52
	100.0


Source: Field Research, 2014
[bookmark: _Toc403134548]4.2.3 Distribution of Respondents by Level of Education
Understanding the impact of tourism on natural heritage resources goes well with the 
level of education one has. The assumption is that through education, people become aware of the impact of tourism on the natural heritage resources. The results are very encouraging as most of the respondents have education. As discussed elsewhere, education plays vital role in understanding the importance of preserving the environment and natural heritage resources.

Respondents according to the sample of the study had different levels of education. About 14 (26.9%) of the respondents had completed primary school education, 9(17.3%) reached secondary education, and 29 (55.8%) had acquired college education ranging from certificate, diploma, degree, master’s degree and PhD’s as it indicated in Table 4.1. The results revealed that, most of the official members who are working in the tourism sector have acquired secondary and college education. Only five local people and nine fishermen have only acquired primary        education.

[bookmark: _Toc403134549]4.2.4 Distribution of Respondents by Ooccupation 
Kigamboni ward is a suburb area in Dar es salaam City. Residents of this area are performing various activities to improve their livelihoods. Some of the economic activities performed have had the negative impact on the environment.

A total of 52 (100) respondents participated in the research. Out of 52, 15 (28.8%) of the respondents were local people, residing in Kigamboni area, 10 (19.2%) were fisherman who spends most of their time along the coast for their economic activity such as fishing and 10(19.2%) respondents were international tourists involved in tourism activities. 5 (9.6%) were ward council officers and 5(9.6%) were tourism officers from Ministry of Natural resources and Tourism who are responsible in enforcing regulations. 

Furthermore about 3 (5.8%) of the respondents were Hotel managers who deals with the accommodation of tourists and also offering some tourism activities, whereas. 3 (5.8%) were Tanzania Tourism Board officer who are also involved in Tourism marketing and promoting and 1(1.9%) of responds were city planner. (Table 4.1)

[bookmark: _Toc403134550]4.3   Awareness About Tourism in Kigamboni Ward
In marketing the term awareness refers to measure of how well known a brand, or firm, or product is. (Yakobo, 2011). This also applied to tourism industry. The researcher was interested to establish whether the respondents of Kigamboni are aware of the existing of natural heritage resources available in their area.

Out of the 52 respondents, all responded that they are aware of tourism and tourism activities as well as the awareness of natural heritage resources that found in the area. Table 4.2 summarized the responses on awareness of tourism and natural heritage resources. This is positive because if people are aware of the existing opportunities offered by heritage tourism they are likely to use it to improve their livelihood which is very crucial. On the other hand people are likely to protect the environment in order to make it sustainable. 
Table 4.2   Awareness about Tourism in Kigamboni Ward
	
	
	Frequency
	Percent (%)

	Valid
	a
	52
	100.0


Source: Field Research 2014

[bookmark: _Toc403134551]4.4 Kigamboni Natural Heritage Resources
Kigamboni area is endowed with a lot of natural heritage resources which are used as tourist attraction. A total of 52 respondents were asked to mention the available natural heritage resources found in the area. Out of 52, 44 (84.6%) respondents reported coral reef, marine pack, beaches, mangrove trees, island and 8(15.4%) respondents mentioned cultural one. Table 4.3 provides natural heritage resources available at Kigamboni

Table 4.3 Natural Heritage Found in Kigamboni
	
	Frequency
	Percent

	Valid
	Coral reef, Marine park, Island, Beaches, Mangrove trees e.t.c
	44
	84.6

	
	Hotel, Bar, Clubs and Pubs
	8
	15.4

	
	Total
	52
	100.0


Source: Field Research, 2014

[bookmark: _Toc403134552]4.5 Value of Kigamboni Natural Heritage Resources
The question on the value of natural heritage resources was intended to establish whether the residents of Kigamboni are aware of the values of existing natural heritage resources. 52 (100%) respondents responded to this question. The results revealed that 31 (59%) reported that, the available natural heritage resources are in danger of existinction since they are not valued and protected by both investors, tourist, government and local people 18 (34.6%) reported  that these natural heritage are valued and protected, 3 (5.8%) of respondents for them they were neutral as the table 4.4 explains.

Through interviews which was conducted to 17 (32.6) respondents it was reported that, they were aware of the value of existing natural heritage resources. However, they were of the opinion that the government should adhere to the existing law and regulations in protecting these valuable natural heritage resources for the benefits of human kind.
 
	Table 4.4 Value of Kigamboni Natural Heritage Resources

	
	Frequency

	Percent

	Valid Percent

	Cumulative Percent


	Valid
	Yes
	18
	34.6
	34.6
	34.6

	
	No
	31
	59.6
	59.6
	94.2

	
	Neutral
	3
	5.8
	5.8
	100.0

	
	Total
	52
	100.0
	100.0
	


Source: Field Research, 2014

On the other hand, 36 (69.2%) of respondents reported that government is responsible for the protection of natural heritage resource. As a custodian of natural heritage resources, it has the responsibility of making sure that the investors abide to the existing regulations. While 7 (13.5%) reported that investors in the hotel industry are responsible in protecting the natural heritage resources found in the area of Kigamboni. 6 respondents (11.5%) reported that local people had a role to play in protecting the natural heritage resources since are the one living within the ecosystem, and to safeguard the existing natural heritage resources, residents of Kigamboni ward they need to take a proactive massive as they are ones who benefits because of the existing of natural heritage resources suitable for tourism. 

However through interview with ward officials, it was informed that, the local people do not value them despite the fact that they benefit from them. One respondent lamented that ‘you see their some people who conducts illegal fishing by using dynamites. The dynamites destroy the mangrove trees which are breeding sites. We normally report them to police but no action is taken to arrest the situation. So people discouraged’’ (interview 2014). This also applies to people who are doing mining activities along the coast. It was suggested that, the issue of protecting the natural heritage resources is a cross-cutting issue and therefore it needs collaboration with all residents to Kigamboni should protect it for the benefit of future generation.

	Table 4.5 Responsibilities of Protecting Natural Heritage Resources.

	
	Frequency

	Percent

	Valid Percent

	Cumulative Percent

	Valid
	Investors
	7
	13.5
	13.5
	13.5

	
	Government
	36
	69.2
	69.2
	82.7

	
	Local people
	6
	11.5
	11.5
	94.2

	
	Visitors/tourists
	3
	5.8
	5.8
	100.0

	
	Total
	52
	100.0
	100.0
	


Source: Field Research 2014 
[bookmark: _Toc403134553]4.6  Problems Facing Kigamboni Ward Natural Heritage Resource
Kigamboni natural heritage resources are unique and are of great importance both nationally and grobally. However, despite of its importance the resources are faced by a number of problems which threatens their existence.

The findings obtained from interviews and focus group discussion revealed that Kigamboni Ward natural heritages are facing many challenges. 40 (76.9%) of respondents reported that the natural heritage resources are facing problems. 9(17.3%) of respondents said that Kigamboni natural heritage resources are not facing any problems whereas 3 (5.8%) of respondents were not aware if these resources are facing problems. The results suggest that although the majority of 40(79.9%) respondents admitted that the natural heritage resources in Kigamboni are faced with many challenges. Furthermore, there is a need to raise awareness for the minority on the existing challenges facing natural heritage resources. Table 4.6 provides details.

	Table 4.6 Problems Facing Kigamboni’s Natural Heritage Resource

	
	Frequency

	Percent

	Valid Percent

	Cumulative Percent

	Valid
	Yes
	40
	76.9
	76.9
	76.9

	
	No
	9
	17.3
	17.3
	94.2

	
	Neutral
	3
	5.8
	5.8
	100.0

	
	Total
	52
	100.0
	100.0
	


Source: Field Research 2014  

Tourism activities if are not well regulated, can have negative impact to the natural heritage resources. A total of 52 respondents where asked to provide information on activitis which have negative impacts to the natural heritage resourses. Thirty three respondents 33 (63.5%) mentioned that tourism activities are the main source of problems to natural resources. Twelve respondents 12 (23.1%) were neutral whereas only seven respondents 7 (13.5%) mentioned the human activities to be threats of natural heritage resources in Kigamboni Ward.

During Focus Group Discussion, it emerged that the demands for land to construct hotels have forced unfaithful investors to encroach the land reserved as fish breeding sites (FGD 2014). In the interview which was conducted to the local people and fisherman, it was reported that activities such as sport fishing, boating leaks the fuel to water which in turn destroy the breeding sites of marine life’s resources. Other human activities mentioned are the use of dynamites in fishing which as a result some of fish species have become endangered. The result collaborate well with the findings of Sofia (2011) who asserted that tourism is described to have caused large environmental impact, for instance degraded coral reefs and harmed other marine species. 
	
Table 4.7 Challenges Facing Natural Heritage Resource 

	
	Frequency

	Percent

	Valid Percent

	Cumulative Percent

	Valid
	Tourism activities
	33
	63.5
	63.5
	63.5

	
	Other human activities
	7
	13.5
	13.5
	76.9

	
	Neutral
	12
	23.1
	23.1
	100.0

	
	Total
	52
	100.0
	100.0
	


Source: Field Research 2014  
[bookmark: _Toc403134554]4.7 The Impacts of Tourism on Natural Heritage Resources in Kigamboni
As discussed elsewhere, tourism activities have both positive and negative impacts. Out of 52 respondents, thirty one 31 (56.9%) indicated that tourism has negative impacts on the natural heritage resources, fifteen 15 (28.8%) indicated that tourism has positive impacts on the natural heritage resources. Whereas 6 respondents 6 (11.5 %) didn’t know. The results suggest that the majority 31(59.6%) respondents view tourism activities negatively. In reality what emerged out of the findings contradicts the finding of (Mosha 2011) who noted that tourism if well managed can improve well being of the people. May be, the researcher was interested on the economic benefits accrued from tourism.

	Table 4.8   Impacts of Tourism on the Natural Heritage Resources

	
	Frequency

	Percent

	Valid Percent

	Cumulative Percent

	Valid
	Positive impact
	15
	28.8
	28.8
	28.8

	
	Negative impact
	31
	59.6
	59.6
	88.5

	
	Neutral
	6
	11.5
	11.5
	100.0

	
	Total
	52
	100.0
	100.0
	


Source: Field Research 2014                
                                                                
[bookmark: _Toc403134555]4.7.1 Negative Impacts According to the Finding
The quality of environment, both natural and man-made is essential to tourism (UNEP 2014). Besides, the negative impacts of tourism development can gradually destroy the environmental resources on which tourism attraction depends on (UNEP 2014).
The 52 respondents were asked to identify the negative impacts of tourism on the natural heritage resources in Kigamboni area. Through interview and FGD, they reported the following as negative impact to the natural heritage sites; the construction of infrastructure such as airdrome along beaches and roads, the presence of these has facilitated the rapid increased of number of visitors/tourists to the area. The existing areas is unable to accommodate large population which led to negative impacts such as soil erosion, increased pollution, the felling of mangrove trees, sea grass beds, discharges to the sea and water ways can degrade the physical appearance of the water and shoreline and cause the death of marine animals, increased pressure on endangered species of flora and fauna and loss of biodiversity (FGD 2014). The findings of this study are in line with the study of (Mathew, 2013) respondents who reported that “negative impacts of tourism occur when the level of visitors use is greater than the environments ability to cope with the use within the acceptable limit of change.
[image: images]
Figure 4.1: Air Dome Construction along the Beach at Kigamboni
Source: Field Research, 2014
Secondly, the increased in number of tour operators and activities available has meant that visitors now access areas that were previously off limits. For example respondents reported that areas of beaches are encroached with the construction of hotels to accommodate tourist (FGD 2014).  On the other hand availability of hotels alongside the beaches leads to pouring of waste product in the water from the hotels water pollution hence killing of marine life.
[image: D63901CA0F7A5B1800B887968ECC18D7]
Figure 4.2: Waste Disposal Facilities in the Water
Source: Field Research 2014
The study findings also indicate that tourism growth has triggered significant migration of people from different part of Tanzania and some others from neighboring countries like Kenya, Uganda and many others for jobs, bringing about a very dramatic and unplanned urbanization pressure to area hence to over caring capacity and competition on the natural heritage resources. Collectively, these changes have resulted in many threats to the (local flora and fauna) of such fragile ecosystems due to the introduction of invasive species, increased and poor waste management, pollution and changes to many of the intangible attributes of the natural heritage. 

Through interview, respondents reported that, pollution and solid waste discharge rank highly on the list of tourism impacts to natural heritage sites in Kigamboni Ward. These tend to be related to increased visitor numbers and infrastructure development but also to recreational activities that take place in the area. The tourism activities are currently unlimited to boat trips around the beaches and there are a lot of boats in operation which contributes to pollution. In addition, most boats do not have adequate methods for waste disposal and/or management (FGD                 2014).

Sport fishing is also among of the activities mentioned to have negative impacts to natural heritage resources. 10(19.2%) fishermen and 7 (13.4) local people reported that the game of sport fishing which performed by the tourist tend to harm fishes. Despite of negative effects, tourism on the other hand has a positive impact to the society and natural heritage resources.
Through observation, it was revealed that improper disposal of liquid and solid waste generated by tourists has been a threat in Kigamboni Ward natural heritage resources. Littering especially plastic bags, piece of paper, cans and bottles are a common sight along the roads and beach. Sewage runoff from the hotel and toilets in the bar and pubs are causing serious damage to flora and fauna including habitat for microorganism. Persistent water debris such as plastic bags and bottle caps, balloons, discarded fishing line and such items may entangle and suffocate, drown or otherwise restrict the movement of marine life.
[image: ]
Figure 4.3: Waste Disposals and Pollution 
Source: Field Research 2014
[bookmark: _Toc403134556]4.7.2  Positive Impacts According to the Finding
The findings of the study through interview and FGD also suggest that tourism development in natural Heritage sites can be beneficial when planned and managed in a sustainable way. Social, economic and environmental benefits are all achieved when appropriate site protection mechanisms are in place and tourism planning is integrated with site management planning. For instance, economic benefits from tourism development are often vital for managing the site and used for conservation and monitoring tourism activities carried out (FGD 2014). It was reported during the interview that, tourism generated revenue not only to supports natural heritage management activities, but also provides and creates jobs that has both direct and indirect contribution to the local communities whom might also be a threat to natural heritage by reducing the dependence on the natural heritage. A good example given was fishing activities whereby most of local people depend on as their main economic activity (FGD 2014).

Through FGD, the findings indicated that, through tourism awareness programs of Kigamboni it was also possible to raise awareness to both local people and visitors. Out of eight respondents who attended focus group discussion, five of them mentioned their awareness acquired from tourism awareness program on the value of the natural heritage and the importance of protecting it. They also reported that, much work has been done to develop the natural heritage as tourism site with appropriate infrastructure being built, as well as focus being placed on interpretation and capacity building for surrounding communities. However, this to some extent small number of respondents mentioned this (FGD 2014).
[bookmark: _Toc214427190][bookmark: _Toc214429417][bookmark: _Toc290643770][bookmark: _Toc290646288][bookmark: _Toc290646577][bookmark: _Toc290646720][bookmark: _Toc332119732][bookmark: _Toc332119990][bookmark: _Toc332120248][bookmark: _Toc332120506][bookmark: _Toc332120770][bookmark: _Toc332121033][bookmark: _Toc332121620][bookmark: _Toc332123174][bookmark: _Toc332123443][bookmark: _Toc332124017][bookmark: _Toc209832551][bookmark: _Toc403134557]CHAPTER FIVE
[bookmark: _Toc214427191][bookmark: _Toc214429418][bookmark: _Toc290643771][bookmark: _Toc290646289][bookmark: _Toc290646578][bookmark: _Toc290646721][bookmark: _Toc332119733][bookmark: _Toc332119991][bookmark: _Toc332120249][bookmark: _Toc332120507][bookmark: _Toc332120771][bookmark: _Toc332121034][bookmark: _Toc332121621][bookmark: _Toc332123175][bookmark: _Toc332123444][bookmark: _Toc332124018][bookmark: _Toc209832552][bookmark: _Toc403134558]5.0   SUMMARY OF FINDINGS, CONCLUSIONS AND
[bookmark: _Toc403134559]RECOMMENDATIONS
[bookmark: _Toc214427192][bookmark: _Toc214429419][bookmark: _Toc290643772][bookmark: _Toc290646290][bookmark: _Toc290646579][bookmark: _Toc290646722][bookmark: _Toc332119734][bookmark: _Toc332119992][bookmark: _Toc332120250][bookmark: _Toc332120508][bookmark: _Toc332120772][bookmark: _Toc332121035][bookmark: _Toc332121622][bookmark: _Toc332123176][bookmark: _Toc332123445][bookmark: _Toc332124019][bookmark: _Toc209832553]
[bookmark: _Toc403134560]5.1    Introduction
This chapter presents the summary of the research results, conclusions and recommendations on the impact of Tourism on the Natural Heritage Resources.   The purpose of this study was to investigate the impact of Tourism on natural heritage resources at Kigamboni in Temeke district, Dar-es-salaam City. To accomplish this task, three objectives and four research questions were formulated as presented in sections 1.3 and 1.4 of Chapter One to address the scope of the research.  

The literature review section shows that, tourism is one of the engine of economic growth for both poor and rich economies because of its impacts on economic and livelihoods of the people. Although the impact of tourism is generally acknowledged as important in improving the economies, but if is badly planned and managed especially for tangible natural resources it can lead to biodiversity loss, ecosystem degradation and negative impacts to local communities.

The study covered Kigamboni ward and it was guided by research questions. The study population for this study consisted with 52 respondents. 3(5.4%) respondents from Tanzania Tourism Board, 5(8.9%) respondents from Kigamboni ward council, 5(8.9%) Tourism Officers from Ministry of Natural resources and Tourism, 3 (5.4%) hotel managers from different hotels in Kigamboni area, 10 (17.9%) fishermen, 1(1.8%) city planner and developer, 10(17.9%) tourists and 15(26.85%) local people. The distribution of respondents by category and gender revealed that 37(71.2%) were males and 15(28.8%) were females. 15 (28.8%) of the respondents were local people who live in Kigamboni area, 10(19.2%) were fisherman, 10(19.2%) were tourists, 5(9.6%) ward council officers, 5(9.6%) were tourism officers 3(5.8%) Hotel managers, 3(5.8%) were Tanzania Tourism Board officer and 1(1.9%) of responds were city planner officer.

The study used both secondary and primary sources of data.  Primary data was collected through the use of a self-administered questionnaire and interviews, FGD, and observation guide.  To analyze the data, the Statistical Package for Social Sciences (SPSS) version 11.0 was used, While qualitative data were transcribed and emeged according to the objectives of the study.

[bookmark: _Toc332119735][bookmark: _Toc332119993][bookmark: _Toc332120251][bookmark: _Toc332120509][bookmark: _Toc332120773][bookmark: _Toc332121036][bookmark: _Toc332121623][bookmark: _Toc332123177][bookmark: _Toc332123446][bookmark: _Toc332124020][bookmark: _Toc209832554][bookmark: _Toc402513295][bookmark: _Toc403134561]5.2     Summary of Findings
By all standards, Kigamboni ward represents yet another evidence of Tanzania’s endowment in tourism resources and products. Although Tanzania has been exceedingly known for its unique wildlife attractions particularly the national parks, she is equally blessed with other sets of tourism offers including marine resources. It is only that the industry’s stakeholders, particularly tour operators in Dar es Salaam, have not developed enough interest in them and promote such areas to a wider tourist market. Resources that are found along the study area include sandy beaches. These are excellent spots for sun bathing and where other marine-based sports can be launched, vegetation (mangrove and the like) and coral reefs that attract a complex web of marine life in them. Tourism proves to thrive on the pristine and resource-rich environment as the natural resources are its primary attractions.

While healthy marine resources are a fundamental asset for tourism in the coast, development of tourist service facilities such as hotels and structures to support provision of tourism sports along the shores along the shores may attract negative impacts to the resources. Findings revealed that unplanned development of tourism related facilities, activities and infrastructure have negatively affected the natural resources which also form the livelihood support system for the local communities living nearby. This has been especially the case where attention is not given in putting waste disposal facilities in place and where facilities developed exceed the carrying capacity of such places. 

Findings also show that tourism has the potential to bring positive impacts if well planned and managed. Availability of these resources which in turn have attracted tourism businesses to the areas have created employment and self-employment opportunities to the local people. Such opportunities have improved incometo the people and institutions. Part of the revenue accrued from tourism activities are said to also be channeled into financing conservation of these resources. 
[bookmark: _Toc214427193][bookmark: _Toc214429420][bookmark: _Toc332119748][bookmark: _Toc332120006][bookmark: _Toc332120264][bookmark: _Toc332120522][bookmark: _Toc332120786][bookmark: _Toc332121049][bookmark: _Toc332121636][bookmark: _Toc332123190][bookmark: _Toc332123459][bookmark: _Toc332124033][bookmark: _Toc209832567][bookmark: _Toc402513296]
[bookmark: _Toc403134562]5.3    Conclusion
When measured against its objectives on which the investigation was based, the research has managed to capture all the key information it looked for.  From the findings it is obvious that development of tourism in Kigamboni ward, and by extension in other coastal areas in Tanzania, presents both a blessing and blight. There are many economic opportunities that come with it but also challenges. What needs be stressed here however is the fact that marine resources are more fragile than most of the terrestrial resources. Damage to these resources have far reaching consequences and they take considerably longer to replenish. 

Most of marine resources need to be highly protected for the benefit of the current and future generations. Furthermore, it is the effort to keep utilization of such resources that will determine the extent to which coastal tourism will remain sustainable. It was obvious that campaigns to sensitize all stakeholders on the proper use of these resources are urgently needed. Awareness especially amongst the local people in the conservation matters was frighteningly low. Government policies and strategies on the resource management are virtually unknown to the stakeholders at the bottom.
[bookmark: _Toc332119749][bookmark: _Toc332120007][bookmark: _Toc332120265][bookmark: _Toc332120523][bookmark: _Toc332120787][bookmark: _Toc332121050][bookmark: _Toc332121637][bookmark: _Toc332123191][bookmark: _Toc332123460][bookmark: _Toc332124034][bookmark: _Toc209832568][bookmark: _Toc402513297]
[bookmark: _Toc403134563]5.4    Recommendations
Based on the findings and results of the analysis, the following are presented as recommendations of the study:

There is a need to streamline or coordinate management of these resources in  Kigamboni ward.  As these resources fall under the supervision of different agencies, (Ministry of Natural Resources and Tourism, Ministry of Livestock and Fisheries, Ministry of Environment and others) it is necessary that their activities and roles are well collaborated. If not, stakeholders will always receive contradicting orders.  Unified standards as to the proper use of these resources and guidelines for the development of facilities, and of the overall enforcement may be established. 

There is also a need to ensure that the planning and management processes of the resources keenly involve all relevant stakeholders in the areas, including the local people. Conservation education needs to be provided to the communities by both government and private sectors. The study has shown that people fail to consider the long term consequences of their actions. Focus should be on educating people about the value of natural heritage resources and the strategies of mitigating the       impacts. 

There should also be a dedicated research initiative in the resources which will establish a comprehensive database as to the status of these resources at such different intervals of times. This information is vital in guiding plans and developing new policies on resource use. As of now there are numerous research projects conducted in this area but they are hardly coordinated and the information produced by these experts are not widely shared or put to use by the public.

Construction of tourist facilities in the study area has been cited as the leading threat to destruction of resources. The government authorities responsible for setting up structures along the coast must step up effort to control development as a means ofminimizingthreats to the resources and marine life. To be effective in implementing this role however these agencies need a stable flow of resources, which is not currently the case. It therefore calls for a political will on part of the government and the private sector to ensure that they continue financing the conservation initiatives in these areas. 

[bookmark: _GoBack]It is now well established by various research works that for resources to be sustainably conserved communities living adjacent to these areas must benefit from the revenue so captured. As pointed out earlier in this report, the number of tourism businesses in the area and visitation keep on increasing. There must therefore be a dedicated strategy to ensure that people are assisted so that they too are part of the mainstream. Tourism is a highly specialized industry, it requires special knowledge, skills and dedication which may not be readily available to the majority. In Kigamboni ward, opportunities for people to engage in tourism are numerous. They can take up such businesses like providing affordable accommodations services to visitors, food and beverage services, selling of traditional handicrafts, tour guide services and the like. 

Tourism data, although it is hardly conceived as being an important input in conservation, should be put in a spotlight as well. At the moment the Ministry of Natural Resources and Tourism, the Bank of Tanzania, Immigration, Planning and Statistics Bureau and the Tourism Commission in Zanzibar are responsible for conducting annual tourism surveys in the country. It is recommended that this initiative is expanded to also capture statistics on specific tourism resource uses. It would be helpful, for example, if exact number of tourists and visitors that go to a certain touristic site in a year or month is known. This will be useful to the monitoring and planning agencies as plans will now be based on reliable data. 
[bookmark: _Toc403134564]REFERENCES
Borges, M., Carbone, G., Bushell, R. & Jaeger, T. (2011) Sustainable Tourism and Natural World Heritage –Priorities for Action. Gland, Switzerland: IUCN.29pp.
Hadrold G., (2006). Measuring and Reporting the Impact of Tourism on Poverty. University of Greeenwich, UK.
ICOMOS, (1978) Charter for the conservation of places of cultural significance (Burra Charter) .Australia 
ICOMOS,(1983). Charter for the protection an enhancement of the built environment. Canada 
ICOMOS, (1987). Charter for the conservation of historic towns and urban areas 
ICOMOS (1990).Charter for the Protection and Management of the Archaeological Heritage.
ICOMOS, (1992). Charter for the Conservation of Places of Cultural Heritage   Value, New Zealand
ICOMOS, (1993).Guidelines for Education and Training in the Conservation of 
	Monuments. Ensembles and Sites.
Joseph S. &  Nathaniel L. (2003). The role of tourism in poverty alleviation in
               Tanzania. Research Report. (Repoa). University of Dar es Salaam.
Kamamba (2003), The Challenges of Sustainable Cultural Heritage/ community Tourism. 2nd African Peace through Tourism Conference Held on 7th-12th Dec, 2003.
Kamamba,  (2000). Kilwa Kisiwani and Songo Mnara Conservation 
	and Development Plan. Dar es Salaam, Tanzania.
Kothari C., (2004). Research Methodology: Methods and Techniques (2nd Edition).
              New Delhi: New Age International Limited.
Kulindwa K, & Meshaki S, (2005), East African Marine Eco-region (EAME) Proposal on livelihood diversification in the EAME. University of Dar es Salaam.
Luvanga N. & Shitundu J. (2003), The Role of Tourism in Poverty Alleviation in  
            Tanzania Mkuki na Nyota Publishers Ltd.
MNRT, (2001). Integrated Tourism Master Plan for Tanzania: Update of Executive Summary. Draft prepared by CHL Consulting Group, Dublin, Ireland.
Ngoile M., (2001).  Kilwa: Paradise Lost. Dar es Salaam, Tanzania Destination: 
	Kilwa. Dar es Salaam, Tanzania
Rwegoshora, H. M. (2006). A guide to social research. Mkuki na Nyota Publishers, Dar-es-Salaam, Tanzania
Salim M., (2002) Ambio –A Review of water quality and pollution studies in Zanzibar, Tanzania.
Sallema E & Mtui S., (2008) Adaptation technologies and legal instrument to
             Address climate change impacts to coastal and marine resources in
            Tanzania, University of Dar es Salaaam.
Scheseresse, Jean & Nzuki (2001). Towards s Tourism Master Plan for Kilwa. Tourism Division, Ministry of Natural Resources and Tourism, Dar es Salaam.
URT (2002). Tourism Master Plan Strategy & Actions. Final Summary Update April
             2002.
URT (1959), Ngorongoro Conservation Area Dar es salaam
UNWTO, (2006). Poverty Alleviation through Tourism: A complication of Good Practices, Madrid.
UNESCO, (1968). Recommendation Concerning the Preservation of Cultural Property Endangered by Public or Private Works.
UNESCO,(1972). Convention concerning the protection of the world natural and cultural heritage.
TCMP, (2001). Working Document;5057 Tanzania Coastal Management Partnership.
UNESCO, (1995). Unidroit Convention on stolen or illegally exported cultural objects 
United Republic of Tanzania (1999), Tourism Policy, Ministry of Natural Resource and Tourism, Dar es Salaam.
United Republic of Tanzania, (1995). Tourism Infrastructure Project (TIP) 
	Feasibility Study:Tanzania Mainland. Dar es Salaam, Tanzania.
URT, (1999). National Tourism Policy.Ministry of Natural Resources and Tourism. Dar es Salaam, Tanzania.
WCST, (1995). Charter for Sustainable Tourism. Lanzarote, Spain.
[bookmark: _Toc403134565]
APPENDICES
APPENDIX 1: Qestionaires 
Dear Respondent,
My name is Snees Mga Florian, pursuing Masters of Tourism Management and Planning at The Open University of Tanzania   I supposed to submit a research report as part of my course. My research topic is Impact of Tourism on the Natural Heritage.

The researcher intends to conduct a study on tourism activities and how it can support and discourage the natural heritages that lie on the environment. A Case study of Kigamboni Your participation is of great importance, the researchers kindly requests you to answer the questions below as to the extent of your knowledge as you can so as facilitate their collection of relevant data in the a field.
Thanks you for your co-operation

Questionaire for Officials
1. Gender  :	Male (    )	Female	  (     )
2. Age 		18-24 (   ),
25-34 (   ),
35-44 (   ), 
45-54 (   ),
55-64    ).
3. Level of education Primary (   ), Secondary (   ), College;
a. Certificate (   )
b. Diploma (   )
c. Degree (   )
d. Masters (   )
e. PHDs (   )						
4. Occupation...................................................................................
5. How long your experience is with this place...............................
6. What do know about tourism?
……………………………………………………………………………………………………………………………………………………………………
7. What do you know about tourism natural heritage?
........................................................................................................................................................................................................................................................
8. Are there any tourism natural heritage in your (this) place that your aware of?  
Yes (   ) mention them
……………………………………………………………………………………………………………………………………………………………………
9. Are these natural heritage valued, recognized and protected? If Yes, How?
(a) Yes (  ), (b) No (  )
……………………………………………………………………………………………………………………………………………………………………
10. Who is taking responsibilities of protecting these natural heritages?
………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………
11. Are these natural heritages facing any problem?
(a) Yes (  ), (b) No (  )
………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………
12. What are the problems facing natural heritage resources?
………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………
13. What do you consider to be impacts to Heritage resources brought by tourist by visiting attractions located in Kigamboni ………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………


APPENDIX II:	Wanajamii
Jinsia:	Kike (    )	Kiume	  (     )
Umri 			
i. 18-24 (   ),
ii. 25-34 (   ),
iii. 35-44 (   ), 
iv. 45-54 (   ), 
v. 55-64 (   ).
Kiwango cha elimu:  Msingi (   ), Secondary (   ), Chuo;
a) Certificate (   )
b) Diploma (   )
c) Degree (   )
d) Masters (   )
e) PHDs (   ) 
1. Unajishughurisha na nini..............................................................................
2. Umehishi eneo hili kwa mda gani sasa........................................................
3. Ni nini ufahamu wako kuhusu utalii?...............................................
……………………………………………………………………………….
4. Ni nini ufahamu wako kuhusu vivutio asilia vya kitalii?
........................................................................................................................................................................................................................................................
5. Ni aina gani ya vivutio vya asili upatikana maeneo haya?
……………………………………………………………………………………………………………………………………………………………………
6. Ni vivutio vipi vya asili kati ya ulivyovitaja uwavutia watalii haswa?
……………………………………………………………………………………………………………………………………………………………………
7. Je, vivutio hivi vya asili vinathaminiwa kwa kutunzwa na kuendelezwa?
             Ndiyo    (       )		Hapana   (      )

8. Ni nani kati ya hawa anayeshiriki katika kutuza  na kuendeleza vivutio hivi vya asili katika eneo hili?
i. Wanajamii (   )
ii. Serikali(   )
iii. Wawekezaji (   )
iv. Watarii (  )

9. Je, vivutio hivi vya asili huathiliwa na shughuri zozote?
                Ndiyo   (     )		Hapana   (      )
10. Je, kuna shughuli zozote za kitalii zinazoendele katika eneo hili?
Ndiyo    (       )		Hapana   (      )
11. Je, zifuatazo ndizo shughuli za kitalii zinazopatika/endelea katika eneo hili?
i. Uwepo wa uduma za malazi(hotel),
ii. Uvuvu horera unafanywa na watalii,
iii. Uvunaji wa miti maeneo ya fukwe.
iv. Ujezi wa mashule, 
v. Ujezi wa maofisi mbalimbali, 
vi. Ujenzi wa nyumba za makazi(hotels)
vii. Ujezi wa barabara kubwa
viii. Uwindaji,
ix. Uvuvi,
x. Ufugaji
12. Je, shughuli hizi za kitalii ni rafiki/ zina tija kwa vivutio hivi na mazingira kwa ujumla?
Ndiyo  (       )		Hapana (      ) kama hapana uliza 
13. Ni matatizo gani yanayopelekea kuaribu vivutio asili vya kitalii.
i. Ujenzi wa Mahotel makubwa 
ii. Utandawazi juu ya Utaliii
iii. Sela mbovu za Serikari juu ya utalii
14. Ni makundi gani ya watu kati ya haya uchangia kwa kiasi kikubwa katika ualibifu wa vivutio vya asilia vya kitalii.
i. Wakazi (   )
ii. Wageni (   )
iii. Viongozi (   )
iv. Wawekezaji 
15. Je, unafikiri kuna matatizo yanayotokana na shughuli za kitalii katika vivutio asili vya kitalii?
Ndiyo (   )	Hapana (   ). Kama ndio yataje
…………………………………………………………………………………………………………………………………………………………
16. Je,   kuna faida zozote ambazo vivutio vya asili unufaika nazo kutokana na shughuri za kitalii?
Ndiyo   (    )	Hapana   (    ). Kama ndio zitaje
………………………………………………………………………………………………………………………………………………………………………………………………………………………………………


APPENDIX III: FGD Guide
1. What do you understand about Tourism? (Probe)
2. Are there any Tourism activities taking place in this area?
3. Are you familiar with Natural heritage resources? (probe)
4. What are the types of Natural heritage resources found in this place?
5. Are these Natural heritage valued, recognized and protected? (probe on the responsibility)
6. Who is taking responsibilities of protecting these Natural heritage resources and how?
7. Are these Natural heritages facing any kind of problem? (If yes, moderator probes on those problems and source. If tourism activities have been mentioned go to question 9 if not ask 8)
8. Is Tourism one of the problems to Natural heritage resources?
9. What are the Tourism activities taking place in this area of Kigamboni and does these brings problems to Natural heritage?
10. What are the main impacts of Tourism on the Natural heritage? (mod, make sure that respondents understand this question and everyone has to give the opinions) 


Thank you for your time and cooperation
END


image2.jpeg
o Mbezi

B Dar-Es-Salaam
Wimwema

Vibus
®Kigambol
Ward

Fungoni

Mkwanga

Legend

®  wadvisited

Roads

Dar es salaam city


image3.jpeg


image4.jpeg


image5.jpeg


image1.png
Dr. Athumani S. Samzugi

(Supervisor)


