[image: image1.jpg]

Graduate School of Development Studies

A Research Paper presented by:

Catherine Frank Wema
(Tanzania)

In partial fulfilment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialization:

Women, Gender, Development
(WGD)

Members of the examining committee:

Ria Brouwers

Rachel Kurian

The Hague, The Netherlands
November, 2010
Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:
Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799

Acknowledgements

I would like to thank the Almighty God for giving me the strength and wisdom to carry out this study.

I would like to thank the Ford Foundation International Fellowship Program (IFP) for their financial support throughout my graduate study in Masters of Development Studies at ISS.

Thanks to my supervisor Ria Brouwers and my second reader Rachel Kurian for their support all the way through the research paper writing process. I also express my appreciation to Cynthia Adebajo and Josephat Ireri for their willingness to be my discussants during my research proposal and research paper presentations.

My sincere thanks to all members of ISS; students and staff members for their social and academic support; I really appreciate a wonderful experience I got from you all. Your support is among important inputs for my successful stay in ISS and in The Netherlands.

Thanks to the District Executive Director (DED) of Rufiji District, the Village Fund Coordinator (VFC) of Rufiji District, PRA Team Members for TASAF project and all co-workers in Rufiji District council. I also express my gratitude to village leaders and all community members in Mbuchi and Nyamwage villages for their consent and willingness to share information about my study topic within their respective areas.
To my parents and other family members, I would like to express my gratitude for their moral support and encouragement during the whole process of my study. To my friends Heather J. Huhtanen, Innocent Babili, Grace Tete, Abednego Aligawesa and Sebastian Gaganija, thanks a lot for your support during my study process. Your willingness and tolerance for my enquiries during my study are really appreciated.

Contents

viList of Tables

viList of Figures

viiList of Acronyms

viiiAbstract

10CHAPTER ONE: Introduction

111.1 Statement of the problem

121.2 General back ground of the country

121.2.1 Back ground of Tanzania

121.2.2 Context of community development in Tanzania

141.4 Relevance and justification

151.5 Research objective:

151.6 Research questions

151.6.1 Main question

161.6.2 Sub questions

161.7 Methodology

161.7.1 Case study area

161.7.2 Primary data

171.7.3 Secondary data

171.7.4 Limitations and ethical consideration

19CHAPTER TWO: Theoretical and Conceptual Framework

192.1. Participation

212.2 Cornwall’s Theory of Participation

212.3 Project planning

222.4 Gender as analytical concept

222.5 Gender planning

232.6 Kabeer’s framework of Women empowerment (Resources, Agency, Achievement)

242.7 Intersectionality

242.8 Structural adjustment program

252.9 Factors affecting women participation (Analytical framework)

28CHAPTER THREE: Case Study Area

283.1 Rufiji district

293.2 Implementation of TASAF program in Rufiji

323.3 Sample villages

333.4 Advantages and Challenges of TASAF project in Rufiji District

35CHAPTER FOUR: Data Analysis

354.1 Contributions as a form of community participation;

384.2 Interactive participation; Village meetings and planning process

444.3 Consultations as a form of participation

464.4 Utilisation form of participation

474.5 Individual and collective action; the support to women’s participation

484.6 Observations

51CHAPTER FIVE: Conclusion and Recommendation

515.1 Status of women participation in Rufiji district

525.2 What should be done?

53References

55Appendices

List of Tables

19Table 1: Forms of Participation

List of Figures

27Figure 1: Factors affecting women participation (Analytical framework)

List of Acronyms

CMC: Community Management Committee

FGD: Focus Group Discussion
MDGs: Millennium Development Goals
PRA: Participatory Rural Appraisal

SAP: Structural Adjustment Program

TASAF: Tanzania Social Action Fund
Abstract
This study is based on an examination of factors affecting women’s participation in project planning and implementation; the case of the TASAF program in the Rufiji district Tanzania. The TASAF program adopted participatory methods for project planning and implementation processes in order to give chances to women and men to share their knowledge and experiences. The TASAF program attempted to promote community development through community involvement in project work and decision-making. The findings have revealed that women’s participation in development projects and TASAF in particular, was affected by social, political and economic factors embedded at community, national and global levels. The central argument of this paper is that women’s participation in development activities could help make women’s voices heard and be considered in development processes. Moreover participation could help to expand women’s knowledge, skills and experiences hence promoting their livelihood, wellbeing and national development in general. For this reason the government and other development partners have to ensure that gender equity in the planning and policy making process is considered and thus women’s participation is prioritised.

In this paper qualitative research methods have been employed to get required information about the factors affecting women’s participation and community perceptions on the issue of women and community participation in planning and implementation of development programs. Participatory theory, forms of participation and various social concepts like gender and empowerment have been used to make analysis of the study.
Relevance to Development Studies
Gender issues have become popular in academic and development fields all over the world. International and national organisations and institutions have joined their efforts to ensure recognition and consideration of women contributions in development issues. Despite of the efforts that have been made; there is still a need to identify and address the power differences existing with a community which may otherwise be assumed not to exist. For such reasons this study seeks to contribute to the understanding of women situations in development matters and to look for proper strategies to be employed to ensure effective women participation.

Keywords
Participation, Gender, development, TASAF, Rufiji, empowerment
CHAPTER ONE: Introduction

This study explores the factors that affect women’s participation in project planning and implementation through a qualitative examination of the TASAF program in the Rufiji district of Tanzania. Many government and nongovernmental development projects and programs put much emphasis on community involvement in development processes. These efforts are due to a belief that participatory planning can help development planners and policy makers address community needs and sustainable development. Guimaraes (2009) has argued that increased community participation was as a result of unsuccessful approaches to rural development and poverty reduction efforts that did not involve the community, including the poor, and as a result were often misdirected and ill-informed.
After the World Conference on Agrarian Reform and Rural Development (WCARRD- Rome, 1979), it was declared that participation of rural people in designing policies and programs that affect their lives should be ‘a basic human right’. In response to that, many development agencies, international organizations, NGOs, donors and governments were obliged to adapt participatory approaches in order to ensure effectiveness and sustainability of development activities (Guimaraes 2009).
TASAF 2005 – 2009 was one of the Tanzania government programs introduced as an intervention to poverty. The main objective of TASAF program was to empower communities to access opportunities so that they can ask for, implement and supervise sub projects that add to improved livelihoods linked to the Millennium Development Goals (MDG) adopted in 2000 and set to be achieved in 2015. This was also a strategy to attain indicators targeted in the National Strategy for Growth and Reduction of Poverty (NSGRP) that was set to be achieved in 2005 - 2010 (TASAF 11 operational manual 2005).
The TASAF development programs adopted participatory methods to ensure grass root level involvement in project planning and implementation processes. This strategy had been prioritized in order to strengthen community ownership of development projects as well as to meet the needs of marginalized people in the society. Under this circumstance people were expected to identify their problems and to identify ways to solve problems in more interactive and supportive means. The Participatory Rural Appraisal method was one community participation method used during problem identification and prioritisation of projects. In village meetings men and women were provided opportunities to participate in project identification and prioritisation and thereafter to select a Community Management Committee (CMC) from among community members to monitor day-to-day project activities during the implementation phase. According to the TASAF project guidelines, 50% of CMC members have to be women; this was to ensure involvement of women in leadership positions where women voices could be heard and considered. The Community Management Committee was responsible for the procurement of project materials, consultation with the project coordinator and other technical staff at the district level, store keeping, and day-to-day management of project activities (TASAF 11 project implementation guideline 2005).
Target groups under this project included the communities with poor or no basic social services, food insecure households and vulnerable groups such as orphans, people with disabilities, elderly, widows/widowers and HIV/AIDS infected persons (Ibid). Through TASAF programs, 44 projects have been implemented in the Rufiji district (a case study area): 5 projects for communities with periodic hunger; 31 projects for communities with social service shortages; and 8 projects for income generating activities for mostly vulnerable groups. The implemented projects vary from one village to the other and this was due to the nature of priority problems in a particular community. These projects include road and bridge construction, class room construction, housing construction for teachers and nurses, construction of laboratories, construction of wards, construction of dispensary buildings, construction of deep wells, bee keeping, poultry keeping, sensitisation on establishment of community banks and so forth (Annual project implementation report for Rufiji district 2009). Community contributions, especially the provision of a labor force and cash donations was also encouraged in order to expand people’s knowledge and experience in implementation and maintenance of development projects (TASAF 11 project implementation guideline 2005).

1.1 Statement of the problem

Procedures under TASAF try to give the community a chance to participate in most project activities. The village meeting allows men and women to speak about their problems, to share views and at last to agree on the priority problem. The CMC as a representative body of the community have a chance to prepare an action plan with respect to social organisation in each respective village. Such a plan could give chances to all community members to participate in project planning and implementation. Apart from these efforts, women’s participation in village meetings and some CMC activities was not active. In village meetings women were not active in two ways; firstly there were passive attendees at village meetings and women’s attendance at village meetings was notably low. By not making any verbal contribution up to the end of a meeting session women effectively hindered their chances to negotiate for their needs and interests. Women’s low attendances at village meetings resulted in fewer votes’ total votes to women because in TASAF procedures consensus on priority projects was reached through voting.

Even within the CMC women seemed to have low participation in some responsibilities. They are not much engaged in procurement activities and consultation with government officers at the district level. Men have dominated these activities. As provided by TASAF guideline all CMC activities have to be shared by all CMC members, men and women. This was meant to enhance empowerment among community members and to increase their negotiation experience and networking. This can help to make alternative life choices even in their future life outside of CMC efforts. Kabeer (2001b) asserts that, travelling, meetings and training can help to empower women by exposing them to the public sphere where they meet other people and gain new experience and break out of their isolation. Moreover, meetings can help women to share their experience thereby building collective strength in their decisions as well as influencing men and other stakeholders to consider their issues. Training can also build women’s confidence to engage in gaining literacy.

1.2 General back ground of the country

1.2.1 Back ground of Tanzania
Tanzania is located in the Eastern part of African continent covering an area of roughly 945,000 Km2. After independence in the year 1961 for Tanganyika and 1963 for Zanzibar these two independent countries combined to form the United Republic of Tanzania in 1964. Administratively the country had been divided into 26 regions (21 regions situated in the mainland region and 5 regions in Zanzibar Island). These regions were further divided into 130 districts (10 districts situated in Zanzibar while 120 in mainland region). The estimated population is 33 million people (national census 2002), 51% females and 49% males, while 46% of this population are children under 15 years (htpp://www.tanzania.go.tz/history.html).
1.2.2 Context of community development in Tanzania
In 1967 under the Arusha Declaration, Tanzania declared itself to be a socialist country under the leadership of Julius Kambarage Nyerere the first president of Tanzania. In response to the Arusha declaration the country established ‘ujamaa’ villages and self-reliance in 1974. This was to promote rural development by encouraging community participation in food and cash crop production and to ensure equal provision of social services in rural areas. Farm products served for food and export, the emphasis on crop production was to improve community wellbeing and national economic growth in general. During this time the government subsidised agricultural incentives in order to ensure accessibility to farming. The National Agricultural Products Board and later the National Milling Cooperation were involved in the distribution of agriculture inputs, credits, food processing and the import of agriculture products. The government was responsible for the provision of social services and control of economic activities. Subsequently the government nationalized private schools, health centres, banks and other commercial institutions, (Meertens 2002, Kaiser 1996). Evidence from literature suggests these policies to be effective, at least in terms of food production. For example, the average annual national maize production was increased from 10.3% to 17.7% between 1967 and 1980; (FAO 1997 as cited in Meertens 2000).

In the 1980s the Tanzanian government faced varied setbacks that also lead the deterioration of the national economy as well as reduced provision of social services. The quadrupling of oil prices in the 1970s, severe droughts, the war with Uganda and the fall of the East African Community said to be responsible for the Tanzanian economic decline and a decline the people’s well being due to the government failing to provide social services and other basic needs to the people. For such reasons Tanzania was obliged to adopt Structural Adjustment Programs proposed by World Bank and the International Monetary Fund in order to maintain and sustain the economic and social needs of the country. SAPs were proposed by lending institutions (WB and IMF) as conditionalities for the provision of loans and grants to developing countries, and for such reasons Tanzania had little to know choice due to the devastating economic condition of the country and was therefore not in a position to negotiate the terms. Thus they accepted the SAPs as outlined regardless of whether the government or people agreed with all the policies. In 1986 under Nyerere’s successor Ally Hassan Mwinyi similar policies started to be implemented; the supply and pricing of agriculture incentives was liberalised and agricultural subsidies were reduced from 80% in 1988/89 to 70% in 1990/91 and to zero in 1994/95. The GDP increased by 4.9 % annually between 1986 and 1991 and crop export increased by 68% between 1985 and 1991 (World Bank 1994, Mans 1994, as cited in Meertens 2000). In the same view Kaiser (1996) asserts that the introduction of SAPs in 1986 in combination with the end of the cold war lead to the fall of ‘Ujamaa’ and spread of capitalism in Tanzania. At this time private ownership of property and the accumulation of capital, as well as cost sharing for social services was introduced.

The aim was to reduce government expenditures in the provision of social services and agricultural subsidies and to ensure the efficient distribution of resources to the people for effective economic growth. Apart from the success of SAPs in Tanzania as discussed before, some problems have also been identified. The evidence from literature shows that SAPs lead to the deterioration of economic growth and a decline the people’s well being rather than improvement. The policies have lead to inaccessible social services and agricultural incentives, especially to poor people in rural and urban areas of Tanzania. For instance Prontzos (2004) pointed out that inaccessibility of social services and agriculture incentives especially to poor people in rural and urban areas of Tanzania had been reported, “patients treated in Dar es salaam big hospitals has dropped by 53%, while the national per capital GDP drop from $ 301 to $ 210 ... and the rate of abject poverty jumped to 51% of the population”, (Palas 2002:47 as cited in Prontzos 2004:316). Neo – Liberal policies have effectively shut down state control of trade activities and the provision of social security while opening doors to the global market where big trading companies can gain control over prices and market regulations for the purpose of accumulating surplus benefits. Based on George’s (2007) ideas, adjustment program policies are still in use in developing countries and yet poor economic conditions of the people and their countries persist. TASAF programs as discussed above were introduced as one of the interventions to poverty in Tanzania. Community participation seems to be of importance as people’s involvement in project planning and implementation processes may give community members the opportunity to identify relevant problems and to fulfil their expected goals/needs (TASAF 11project implementation guideline 2005).
1.4 Relevance and justification

As noted previously, community participation can act as a catalyst to sustainable development planning and policies. This is largely because participation helps people to interact and share knowledge and experiences related to different problems and challenges encountered. Thus sustainable solutions that meet the needs of the individual, the community and the environment can be developed through community participation and discussion, (Chambers 1992). By encouraging community participation TASAF has created participatory spaces for women to engage in decision making and planning. Village meetings and the CMC (which is comprised of 50% women) give chances for women voices to be heard. However, despite all the efforts made to promote women’s participation, they were far more visible in doing project activities rather than attending in village meetings or participating in problem solving discussions. If this is not taken care of, women’s needs originally envisaged at the initiation of the project may not be realised in the long run.

Moreover, in Rufiji women form the majority population. The 2002 population census in Rufiji shows that women form 52% of the population (total population 203,102, male 98,398 48% and female 104,704 52%), population census- Rufiji (2002). Therefore the non-existent or limited participation of women in decision making and planning can lead to failure to fulfil majority needs. Bearing in mind that the care industry is mainly comprised of women, hence women’s needs and interests represent the majority needs. And this is mainly influenced by gender roles in a particular society.

Through my own experience, women in Rufiji perform almost all domestic activities in the house hold. Such activities include taking care of children, the sick, elderly, handicapped people, and fetching water and so on. For such reasons, women’s needs and interests may be different than the needs and interests of men. Hence the absence of women’s participation at meetings can result in their needs being skipped in discussions and planning. In relation to the above idea Kabeer says,

 “Where a space is created for women’s voices to be heard, either through participatory processes of needs identification or else by organizational practices that encourage participation in shaping and changing the ‘decisional agenda’ a different set of needs may come into view” Kabeer (2001b. 230).

Therefore women’s relative silence in development projects requires effective measures to ensure their voices are heard. The problem remains and no study has been put forth to find out why women’s participation in the Rufiji district is so low. This research aims to find out why women’s participation is remains low despite initial planning efforts to ensure women’s participation. The findings will help the development actors in Rufiji to look for proper ways to enable effective participation of women in project implementation.
1.5 Research objective:

The general objective of this research is to contribute knowledge and understanding related to the factors affecting women’s participation in project planning and implementation in the Rufiji district. More specifically this research aims to understand the role of women’s participation in development activities and its implication by examining men and women’s perceptions of community participation.

1.6 Research questions

 1.6.1 Main question

 What are the factors affecting women’s participation in decentralized project planning and implementation in Rufiji?

 1.6.2 Sub questions

1. What are the reasons that women do not actively participate in village meetings and other project activities?

2. How do men and women perceive the notion of community participation in general and women’s participation in particular?

3. In what ways can women’s participation be enabled at the community management committee and village meeting levels?

1.7 Methodology

In this research a qualitative approach through focus group discussions and semi structured interviews has been employed. Secondary data has also been employed in order to generate more information and to fulfil the research objective.

 1.7.1 Case study area

This research was conducted in rural areas in the Rufiji district. Two villages, Mbuchi and Nyamwage, were used as sample villages. The Mbuchi village represents the coastal region (the delta of river Rufiji) and the Nyamwage village represents the highland region. The selected villages also represent easily accessible villages and remote isolated rural areas; more information about case study area to be found in chapter three.
1.7.2 Primary data

Random purposive sampling was used on the selected villages and respondents. At the community level, selection of respondents depended on age and marital status. Men and women with 18 to 60 years were targeted in this study. This category represents the labour force in the villages and for TASAF sub projects they were expected to participate in meetings and other project activities. Their experiences in project implementation and social practices in respective areas will help to get answers for research questions and to achieve research objective. Sample villages were drawn from the list of villages that implemented TASAF projects in the Rufiji district; these villages are Mbuchi and Nyamwage. The sampling was purposive because I decided to research both the delta and highland regions of Rufiji due to their differences in geographical location which could affect communication networks for effective project implementation and women’s participation. The selection was random because I just picked any village that implemented TASAF projects in the highland and delta areas. By using the identified criteria village chairpersons from each village helped to select respondents while TASAF district coordinator helped to identify TASAF funded villages in which 2 out 40 villages were selected.

Based on Cronin’s (2002) suggestions about a good composition of respondents and sample case study area, I selected two villages and 81 respondents from the district level. The respondents had differing marital status and gender; furthermore all respondents were stakeholders in the implementation of the TASAF project. According to Cronin (2002), the diversity of respondents and the case study area can help to get diverse information from people of different life experiences and knowledge; hence the selection process will ensure broader and more regionally relevant information for the study. Nine focus group discussions (FGD) and four semi structured interviews were conducted, four FGDs and one semi structured interview in each sample village, and one FGD and two semi structure interviews at the district level. Focus groups were comprised of ten people per group with the exception of the CMC’s and the facilitator’s groups where only five CMC members were contacted in Mbuchi village and six CMC members in Nyamwage village; also a group of six facilitators at district level were consulted. Community members were divided into groups of married women, married men, unmarried women, CMC members (both men and women) and village chairpersons.
1.7.3 Secondary data

Various written documents have been consulted in order to get more information about the research topic. These are minutes from village meetings, CMC meetings, PRA meeting reports and project implementation reports; the Project Manual and TASAF Project Implementation Guidelines also have been employed. Books, journals and articles from the library and the internet were also used as sources of information related to the study.
1.7.4 Limitations and ethical consideration

Community participation procedures applied by TASAF was used to explore factors affecting women’s participation in development projects and people’s perception of the issue of community participation. The information gathered formed the bases of the case study for the Rufiji District research effort.
Respondents were eager for discussion and often wanted to discuss development issues like gender and their relationship to development. While it was great to have such eager participants, this affected the timetable because discussions were prolonged to two and a half hours, contrary to the planned timetable (one hour and thirty minutes per group). Unfortunately, more than two hours is not recommended for focus group discussions because it is tiresome and also can negatively affect respondents’ time to do their private activities. In order to address this problem I asked for the consent of participants to have another discussion in the last day after the discussion with the final group in the village. Twenty six people participated in this discussion and ten of them were new to the group but were interested in the topic. The composition of the final group was 10 women and 16 men and lasted for two hours. The outcome of the discussion has been included in my research findings because it was related to the research questions. Moreover, the discussion focused primarily on the gendered division of labour and the effect it has on women’s participation in project activities. This discussion occurred in the Mbuchi village.

Also, it was difficult to start on time due to the failure of respondents to get together on time. For instance, all discussions started after 10 to twenty minutes later than expected time, leading to wasted time.
Poor record keeping or lack of statistical data in the villages and district offices were among some of the other problems I was confronted with in my effort to access other project information. For instance, almost all respondents reported good participation of women in project work but when I asked for attendance lists the information was not available or could not be found.

CHAPTER TWO: Theoretical and Conceptual Framework

The purpose of this chapter is to identify the relevant theory and concepts that have been used as the basis of the analysis of this study. Also, the concepts included have helped to assess factors affecting women’s participation in development activities, specifically in meetings, decision-making, and project planning and implementation, as well as people’s perceptions about participation in general. Moreover, forms of participation have been identified in order to examine the nature of the participatory methods employed by TASAF and their validity and invalidity in the process of enabling women’s participation in project activities.

2.1. Participation

 There are different definitions and types of participation applied in different projects (Guimaraes 2009).

“With regard to rural development…participation includes people’s involvement in decision making process, in implementing programs, their sharing in the benefits of development programs and their involvement in efforts to evaluate such programs” (Cohen and Uphof 1977 as cited in Guimaraes 2009:5).

“Participation refers to a process through which stakeholders’ influence and share control over development initiatives and the decisions and resources which affects them”, (World Bank 1994 as cited in Guimaraes 2009:6).

In relation to definitions of participation a literature review has identified forms of participation with accordance to their applicability, such forms are utilization, contributions and consultation, interactive form of participation, and passive participation, (Pimbert and pretty 1994 as cited in Guimaraes 2009, Smith 1998).

Table 1: Forms of Participation (Pimbert and pretty 1994 as cited in Guimaraes 2009:7-8, Smith 1998:199-201)

	Types of participation
	Some components and characteristics

	Utilization
	Clients are mobilized to improve the use of services which claimed to be of their right such as immunization. Service centres are drawn near to the community to increase accessibility and easy contact between clients and officials.

	Contributions
	Beneficiaries are obliged to contribute in cash or in kind to the project expenses or implementation. This type of participation helps to exploit under-utilized labour and skills hence reduces project expenses.

	Consultations
	Community members are consulted and professionals listen to their views. If the beneficiaries give valid information which then is well considered in project planning and policy making at least can help to meet people’s needs.

	Interactive
	Target group have a chance to analyse issues of their concern and determine which actions should be taken. People are empowered to use new institutions and structures or maintain and strengthen existing ones.

	Passive participation
	People are told what is going to happen or has already happened; they are not involved in the decision-making. Mainly a top down approach, information is shared by external professionals.

The above definitions and types of participation (with the exception of passive participation) aim to ensure community participation in development processes as a strategy to fulfil majority interests and needs. In this paper both definitions and four discussed types of participation (contribution, consultation, utilisation and interactive participation) will be applied with respect to TASAF operations within my case study. This is because the definitions and types of participation I have chosen have the element of empowerment as one of the TASAF principles. Passive participation is no longer expected in TASAF projects because according to program objectives, community empowerment has to be promoted through people’s involvement in decision-making and project implementation which is contrary to passive forms of participation.
Participation in TASAF project includes community involvement in project work (provision of labour force) as well as engaging in planning processes (project identification, prioritisation, and preparation of project budget and work plan). This is partly done in village meetings and in community management committees where consensus for what is to be done, when, how, where and by whom are made. In this way people have the option of being independent and creative in response to performing their activities to achieve community goals (TASAF II project implementation guideline 2005).
Definitions of participation and types of participation will help to identify types of participations employed by TASAF project and their influence on women’s participation as well as examining understanding of the notion of community participation and how it affects women participation in project activities by both women and the community. For instance, interactive forms of participation can help people to make decisions on matters of their concern but not all people will have a chance to give their view due to existing social classes like marital status, gender, ethnicity, community standing etc. Also, failure to understand the importance of community participation could reduce people’s willingness to participate in village meetings and project work.
2.2 Cornwall’s Theory of Participation

Cornwall’s (2002) theory describes participation by considering aspects of space, power and differences; she argues that, participatory spaces can be created in order to allow people to interact and to discuss issues of their concern as well as to perform social responsibilities. These spaces can change from time to time and from one context to another. This could be through formulation of new laws or amendment of the previous laws or by inviting people to meetings and social clubs. However power and differences among the people may allow or limit effective participation. This is because participatory spaces gather people from different backgrounds and with different identities.
Cornwall’s theory of participation will help to examine created spaces that were introduced by TASAF project and how they have helped to influence women’s participation and to understand how power and differences within the community have encouraged or discouraged women’s participation in project planning and implementation.

2.3 Project planning

In TASAF, project planning refers to project identification, prioritisation and scheduling of project activities, which includes the preparation of the procurement plan, work plan and budgeting. This is mainly done by community members in village meetings and partly by the Community Management Committee (TASAF 11 project implementation guideline 2005).

Understanding the idea of project planning in TASAF procedures will help to examine opportunities for women’s participation in all stages of project planning and implementation. Project planning process could help to create or hinder chances for women’s participation if priority problems and work plans do not consider women and gender roles which determine both their needs as well as their chances to participate in different activities at the community level.

2.4 Gender as analytical concept

Gender is among the important analytical concepts that had been used to analyse factors affecting women’s participation in project planning and implementation at the Rufiji district. In her work ‘Gender matters in development’ Pearson (1992) argues that gender as an analytical concept helps to analyse social relations and organizations in a particular social context. For such reasons development planners and policy makers can understand the effects of gender issues on development activities, hence identification of more appropriate ways to deal with those issues in order to achieve successful development planning and implementation. She explains that, gender relations describe social responsibilities and expectations among members of the society. Hence the gendered division of labour, power relations and people’s behaviour are determined with consideration to gender. She added that gender roles in particular societies determine accessibility and distribution of resources and opportunities among community members, hence if not taken into consideration, development projects can favour one group over another (male or female group) and this can lead to a failure to achieve the expected goals.
The understanding of gender as an analytical concept in relation to Pearson’s ideas will help in the analysis of this research by considering the effects of social organisations among peoples in Rufiji and ultimately, their influence on women’s participation in project planning and implementation. This will be based on gender power relations, gender roles and people’s expectations of women in terms of their behaviour and contributions to and/or role in the family and community.

2.5 Gender planning

Gender planning is based on the concept that the needs of men and women are influenced by gender roles within a particular society. Consequently, planning and identification of development programs within communities should consider gender in order to understand different social needs among community members. These could be practical or strategic gender needs:
“strategic gender needs are those needs which are formulated from the analysis of women’s subordination to men, such as abolition of the sexual division of labour, the removal of institutionalised forms of discrimination, adoption of adequate measures against male violence and control over women and so forth; while practical gender needs are those needs which are formulated from the concrete conditions women experience, in their engendered position within the sexual division of labour including requirements of housing and basic needs like food, shelter and water, income - earnings activities, and so forth” (Molyneux 1985 as cited in Moser 1989:5).

Gender planning in this paper will help to show importance of women’s participation in project planning and to keep in mind that men cannot always represent women’s views in needs identification. Moreover, gender planning as a concept can help to examine the ways in which strategic and practical gender needs can influence or discourage women’s participation in project planning and implementation. For instance, construction of a maternity ward could encourage women’s participation in project activities because after completion of the project, women will have a direct benefit from the project. On the other hand, construction of a play ground could discourage women’s participation because in many cases, rural women in Tanzania have no time to engage in games due to their workload. Thus a play ground has either a negative or no direct benefit which can demotivate their participation in its construction.
2.6 Kabeer’s framework of Women empowerment (Resources, Agency, Achievement)

Empowerment is another concept which has been used in this paper. According to Kabeer, empowerment is “the expansion of people’s ability to make strategic life choices in a context where that ability was previously denied from them”, (Kabeer 2001a.19). She has identified resources, agency and achievement as three interrelated factors which can influence women’s empowerment process. From this dimension she argues that resources (human resources, material resources and social resources) could expand people’s ability to make decisions and to act, but this can be possible only if people are willing to take action collectively or individually. This occurs through raising people’s consciousness about the existing situation and creating social networks for support. However poverty and existing social norms and values can hinder the empowerment process. Moreover, empowerment can lead to conflict among family or community members.
This framework will help to identify empowerment processes that were employed by TASAF projects and community members in support of women’s participation in project activities and those that hindered women’s participation. TASAF project implementation procedures and practices, as well as the local government and community’s responsibilities during project implementation and planning will be examined. Under this process, available resources and individual and collective agency could be revealed in order to examine their influences on women’s participation in project activities.

 2.7 Intersectionality

Intersectionality is among the concepts that have been used to analyse women’s participation in this paper. Intersectionality as an analytical tool stresses that system of gender, social class, sex, ethnicity, race, nationality and age are intertwined to influence social relations and organizations in a given society. These categories have different priority and could change according to time and space, (Yuval- Davis 2006).

In this study intersectionality will help provide understanding into the varied identities that shape and determine women’s behaviour as well as the opportunities that influence their participation in project activities, specifically in the Rufiji district.

For example a woman who knows how to read and write could have a chance to be elected a member of the CMC in the TASAF project. Unfortunately, at the same time being a wife to someone and having children to take care of can hinder her freedom to participate in project activities. In another case a young unmarried woman who has no children could have free time to participate in project activities, but normative behaviour that defines young unmarried women as inexperienced in social life could hinder her chances of contributing in decision making or to being elected to the CMC. Thus, intersectionality should help to examine existing social identities like gender, marital status, education and others as they intersect and contribute to inclusion or exclusion of women in project activities.

2.8 Structural Adjustment Program (SAP)
A structural adjustment program was introduced for the purpose of balancing the economies of developing countries with relation to government expenditure and people’s needs. According to neo liberal policies, government monopoly of trade activities and the provision of subsidies in agriculture and other social services consume a lot of government expenditure and hinder the effective distribution of resources among community members. This in turn decreases economic growth and negatively affected peoples well-being and production. Since the 1980s developing countries were encouraged to adopt structural adjustment programs in order to boost their economy and peoples well-being through trade liberalisation, cost sharing, removal of subsidies, privatisation and so on. The World Bank and the International Monetary Fund adopted SAP policies and made them obligatory conditions for developing countries interested in accessing loans and grants to boost economic growth (Elson 1994:34, Meertens 2000).

Evidence from the literature shows that SAP policies are not positive for poor people in developing countries because of the increase in life expenses caused by price fluctuation in the global market and government failure to pay for social and basic services like water, health, education and so forth lead to life hardships and worsened living conditions. In order to fulfil family needs, men and women have to engage in extra work, especially in the informal sector, in order to increase family income. Social protection burdens have moved from the state to the household level where women are responsible for family care (Spar 1994). The effects of structural adjustment policies will help provide understanding into women’s experiences in the process of economic reform and how those experiences have influenced to their participation in project activities.
2.9 Factors affecting women participation (Analytical framework)

According to the above discussed concepts and theories of participation I can argue that there are both pull and push factors that influence women’s participation in project planning and implementation. Pull factors are those elements that enable or encourage women’s participation while push factors are those elements that hinder women’s participation. For instance, created and invited spaces like meetings, leadership positions and organisation rules can provide opportunities for women participation in development activities while power differences on the other hand can limit women’s ability to participate in decision making and their attendance in project work.

Women’s empowerment through the provision of skills, leadership positions and social interaction was expected to expand their ability to participate in different development programs and to influence positive social change in all spheres of influence but at the same time poverty, social cultural norms and values, lack of external support and willingness by women themselves to act upon available resources can result in disempowerment and low participation.

Religion, culture and gender also intersect and influence women’s participation. For instance, norms and values in religions and culture can hinder women’s participation due to the emphasis on women’s submissiveness and male dominance. Gender roles can also hinder or allow participation of women in project activities.

Gender planning can help project planners to introduce projects which could benefit both men and women, hence motivating women to participate in the implementation of those projects for the aim of fulfilling their needs. Moreover, gender planning can help increase understanding related to the roles of men and women in a particular community. Hence during the preparation of a work plan, proper strategies could be employed to ensure a balance of women for the purpose of creating participatory spaces for women’s voices.
SAPs policies, on the one hand have increased women’s work load and deprived women chances to attend community/project activities. On the other hand, they save as created spaces for developing countries to access fund which will boost economic growth and well being of their people. Also cost sharing as one of the SAP conditionalities has encouraged community participation in development project implementation as a way which perpetuates community sharing of project costs with their governments.
Figure 1: Factors affecting women participation (Analytical framework)

 Positive Negative

CHAPTER THREE: Case Study Area

This chapter gives information about the area of study. This study explores the factors that affect women’s participation in project planning, decision making and implementation of development projects; a case of the TASAF program in the Rufiji district of Tanzania. An overview of the Rufiji district profile and the district status on TASAF program implementation are also discussed. Mbuchi and Nyamwage villages were used as sample villages whereby 81 respondents were contacted in order to obtain relevant information.

3.1 Rufiji district

The Rufiji District is located in the coastal region of Tanzania and it covers an area of 13339 square Kilometres. According to the August 2002 Population and household census, the district population was 203,102 people out of whom 98,398 equivalents to 48% were males and 104,704 equivalents to 52% were females. Geographically, the district is divided into three main zones namely a flood plain, coast and highland. The flood plain zone is used for agricultural activities rather than human settlement (District investment profile 2007).
Administratively, the district is divided into six divisions, 19 wards and 98 registered villages. Utete town is a district headquarter which is situated some 219 kilometres south of Dar-es-Salaam and off the Dar-es-Salaam - Mtwara road. 95% of the population engage in agriculture and fishing, while about 5% of the population are employees in the central government, council or private organizations. The main cash crops are cashew nuts, cotton and sesame. Food crops are maize, paddy, cassava, beans and different types of fruit. The average per capital income is estimated to Tshs193, 877/= per year (District investment profile 2007).

The majority of villagers are Muslim with a few Christians who are mainly immigrants from other parts of Tanzania. The major ethnic group is “Wandengereko”, other ethnic groups are “Wanyagatwa”, who are mainly found in the Rufiji delta area, and ”Wamatumbi” who are mainly found in the southern part of Rufiji around Kichi Mountain (Ibid)

One of the common cultures in the Rufiji district is ‘Unyago’ or ‘Ngoma’. This culture is applied to all ethnic groups in Rufiji. ‘Ngoma’ or ‘Unyago’ is a social practice where by young girls aged 14 years and above undergo special cultural training as a transition to adulthood. According to Rufiji native people, Unyago or ngoma helps to keep social order in the family and in society in general because women are taught ways of caring for family members and the community in the proper manner. The practice is aimed at teaching respect and how to help each other in case of problems and in order to create a stable society (FGD July 2010).

In this training girls are taught the responsibilities of women. Among the teachings is the way to care for children, a husband and other family members. It is through these teachings that girls are trained to be submissive to their male counter parts (fathers, uncles, husbands, brothers and so on), and this is to maintain the status of men as the head of the family and decision-maker in families and at the community level. Submissiveness in this society is believed to be a sign of respect to women. It is rare for a talkative woman to be married because too much speaking is a sign of disobedience and a sign of a lack of control. Marriage is among the most important criteria for respectability for a man or woman, while divorce or failure to marry is a bad sign to a community member. With the exception of widows, unmarried people are counted as deviants. ‘Ngoma’ or ‘Unyago’ believe that to make families stable and respectable, women must be trained to tolerate life difficulties and overcome conflicts. There is a saying that ‘nyumba mwanamke’ that means a woman can build or destroy her own house (FGD July 2010).

In my view ‘Unyago’ or ‘ngoma’ is among the Tanzanian cultural practices that perpetuates women’s subordination within the community. These teachings discourage women to speak their views and to make decisions for their families and the community in general. Additionally, women are encouraged to stay in difficult situations like harassment and violence by male’s fear of destroying their house and being excluded by family members. In order to promote recognition of women’s contributions in development activities and to encourage their participation in decision making the Tanzanian government, under the Ministry of Community Development, Gender and Children, prepared a National Strategy for Gender Development (2005) under which gender equity is emphasised in education and leadership positions. A quota system was established in combination with a gender awareness program which is provided to people of all levels. TASAF on the other hand has emphasised the presence of 50% of women CMC members in all funded projects to ensure the presence of women in leadership positions. Moreover, the promotion of community participation in project activities and village meetings could help to expand knowledge and to enrich women with varied information about social life.
3.2 Implementation of TASAF program in Rufiji

TASAF was introduced to serve as an intervention to boost the national economy and people’s living conditions in Tanzania. Through the improvement or construction of a social service infrastructure, establishment of income generating projects and the empowerment of community members (women among them) to be independent and to share government expenses in promoting sustainable development for people and national well being.

For such reasons, Rufiji as one among 130 districts of Tanzania also participated in implementing the TASAF program by identifying community problems that were then funded by TASAF as sub projects to cater to the social needs of the community. In response the district constructed four (4) deep wells, three (3) markets, three (3) dispensaries, two (2) health worker houses, (2) maternity wards, one (1) teacher’s house, two (2) school laboratories for chemistry and biology subjects, thirty two (32) classes (4 for primary school and 28 for secondary schools), nine (9) gravel roads, one (1) bridge and also introduced 78 income generating projects for vulnerable groups. These have been implemented in 40 different villages of the 98 villages in the Rufiji district (TASAF 11 Annual Implementation Report for Rufiji District 2009).

All projects were planed and implemented according to the TASAF rules and procedures in order to fulfil the expected goals. The emphasis has been put on the community and Local Government Authority (LGA) to participate in the process of planning, implementation and monitoring of projects. Under these procedures community members in a respective village were responsible for project identification, implementation and monitoring. Those responsible were villagers, the elected Community Management Committee members and village council members. At the LGA level, responsible persons were members of the finance and planning committee and the district management team. The LGA was responsible for providing technical support to members of the community in accordance with required sector norms and standards as per respective ministries and to approve the identified community sub projects to be funded by TASAF. At the national level there was a national steering committee, a sector expert’s team from the different ministries and TASAF management committee. Among their responsibilities were providing technical support to the local government authority, reviewing and monitoring project activities and responding to required sector norms and standards, and also funding disbursement to approved projects at the community level and finally, facilitation of funds at the LGA level (TASAF 11 project implementation guideline 2005).
 The TASAF program guidelines claim that the use of the Participatory Rural Appraisal (PRA) approach will allow people to utilise available resources (knowledge, material, skills etc) in planning and implementation processes in order to achieve expected goals including community empowerment and people’s wellbeing. Involvement of the LGA and District party leaders such as members of village councils, village and ward executive officers, ward councillors and members of parliament was encouraged to ensure mass mobilisation for effective community participation in project planning and implementation. Village meetings and Community Management Committees were open forums for people to meet and discuss issues relating to their concerns. According to the TASAF project guidelines, ‘gender issues’ was identified as a crosscutting issue during project planning and implementation. Emphasis was placed on gender in order to ensure equal participation of men and women in project activities and for the benefit of all community members. For the validity of the village meetings, the minimum attendance advised was 70% of village population aged 18 and above years who are mentally fit (TASAF 11 project implementation guideline 2005).

In PRA meeting the Community Management Committee was elected, members in this committee were comprised of ten people with at least 50% women members. All members needed to know how to read and write (TASAF 2005 – 2009). The CMC was responsible for preparation of the procurement plan, work plan and monitoring of project implementation under the supervision of the LGA and village council. Training on simple accounting, store keeping and project management was provided to CMC members. Project management hand books were also provided to each CMC as a guideline for project implementation and monitoring. CMC was responsible for conducting other activities like purchasing items and services for project implementation, withdrawing and depositing project money if necessary and consulting district project coordinators and other district technical staffs when needed. This situation in many ways improved the CMC member’s ability to bargain, negotiate and expand their social network, knowledge and their life experiences (Ibid).

A total of 10,000 to 30,000 US dollars was paid for project implementation and the project costs depending on the project needs; a total of 5% or 20% of the project costs were expected to come from project beneficiaries; the contribution was 20% for social service projects and 5% for water and income generating projects. Income generating project were specific to vulnerable groups such as orphans, elderly people, widows/widowers, people with disabilities and HIV/AIDS infected persons. Community contributions fell under two different categories, the first form was cash and the second form was labour force or equipments provision (like hoes, buckets, and so on). In addition to that, transport and accommodation fees were paid to all CMCs in order to get in touch with government officials at the district, going to the bank, and travelling for purchasing of project items and stationeries. The program also ensured accessibility to communities by providing transport and facilitation/supervision funds to government officials (Ibid).
3.3 Sample villages

Two villages Mbuchi and Nyamwage were selected from the list of 40 villages that have implemented TASAF project in Rufiji district. The Mbuchi village is situated in the delta region while Nyamwage is situated in the mainland area.

Nyamwage village is found in the southern part of the Rufiji district and along the Dar es Salaam – Mtwara main road. The village has a population of 3600 people, 1560 men and 2040 women; the number of able bodied adults is 1154; 523 men and 631 women. The village is formed by two hamlets known as Nyamwage East and Nyamwage West and the village comprises with 800 households (village baseline data 2005). Nyamwage was one among 40 villages that has funding by the TASAF program. A PRA meeting was conducted on 15/10/2006 and in this meeting 86 adult persons participated, among them 69 men and 17 women (PRA meeting report 2006). In this village four FGDs and one semi structured interview was conducted in order to explore peoples experiences on the issue of community participation and women’s participation in particular during project planning and implementation. A total of 37 people were involved in this discussion.

Mbuchi was another sample village for this study. The Mbuchi village is situated in the Eastern part of the Rufiji district and is one of 29 villages along Indian Ocean and the River Rufiji Delta. Mbuchi has population of 3675 people, with 1705 men and 1970 women. The number of able bodied adult persons is 2304; 1004 men and 1300 women (village baseline data 2005). A PRA meeting for project identification and selection of CMC members was conducted on 12/08/2006. A total number of 106 people participated in the meeting, including 63 men and 43 women (PRA meeting report 2006). Four FGDs and one semi structured interview was conducted with a total of 36 people participating.

These villages were used as sample villages to represent other villages which have implemented TASAF sub projects in the Rufiji district. 95% of community members in these two villages are Muslim while the remaining is Christian. Fishing and agriculture are primary sources of food and income for the majority of the population. Norms and values are mainly the same in the two villages despite their differences in tribal language, ‘wanyagatwa’ in Mbuchi, and ‘wamatumbi’ in Nyamwage with a mixture of ‘wandengereko’ in both villages, (interview with chair persons in Nyamwage and Mbuchi villages, July and august 2010).

Nyamwage village is more accessible due to its location along the main road of Dar es salaam-Mtwara with available means of transport like buses and other vehicles. Water based transport is common in Mbuchi and in fact, only canoes and engine boats (engine boats are mainly used by government officials during supervision activities) are used as a means of transport. Transport systems in Mbuchi (the delta area) have been identified as a problem for the social, economic and political situation in the area. Social interaction is limited and economic activities are minimal due to insufficient transport systems in the area. This situation has lead to economic backwardness in the region (interview with chair persons Mbuchi and Nyamwage village, July/August 2010). According to the TASAF coordinator, transport problems in the delta area had a big effect during the preparation of the PRA meetings. Information for the PRA meetings was delayed hence people’s participation in the meeting was affected.
3.4 Advantages and Challenges of TASAF project in Rufiji District
According to discussions with community members and government officials some advantages and challenges have been identified as factors affecting project implementation. The challenges said to be a result of gender, culture, leadership problems and in other cases, the broader economic problems of Tanzania. Apart from encountered problems, the project seems to be of high importance to improving the socioeconomic conditions among community members.

Road construction has improved accessibility to remote villages hence enabling distribution of resources from production areas to market places. Construction of classes in primary and secondary schools has also increased students/pupils enrolment. For instance, three new secondary schools have been operational since 2009 and two more secondary schools are under construction. Two dispensaries have also started to provide health services to people hence improving people’s health conditions. Moreover, community members in researched villages have admitted that TASAF procedures have improved democracy among community members because it provides an opportunity for people to choose what is most beneficial to them.
Apart from the above mentioned advantages of the TASAF program, some challenges were also identified. The findings from the department of health and education in the Rufiji district have identified resource shortages such as human resources, capital and working tools to be a major challenge in ensuring sufficient provision of health and education services to community members. For instance, reports from the head of the department for health and education has pointed out that there is a shortage of 289 health workers and 174 teachers in their departments, 110 teachers in primary schools and 64 teachers in secondary schools. This situation has been admitted to be a threat to community efforts to engage in project activities in years to come because community expectations will be not be able to be satisfied (Health and Education Departments Rufiji District, August 2010).

Furthermore, TASAF 11 Annual Implementation Reports for Rufiji District (2007, 2008, and 2009) indicate the following identified challenges to project implementation and planning at the community and district levels:

· Unwillingness/ unavailability of leaders to support awareness raising and mass mobilisation especially on the importance of community participation in project activities. Ward leaders, members of parliament for Rufiji and ward councillors were expected to participate in community mobilisation to promote people’s awareness on project issues but most of them did not participate.

· Inactive participation of women in village meetings and low community participation in general, this was due to family responsibilities and a lack of awareness on the importance of community participation in development issues.
· Unreliable communication networks especially from urban to remote rural areas which increases project running costs and discourage female CMC members to participate in procurement activities because they spend more time travelling rather than taking care of their families.
 With respect to above given information I argue that TASAF rules and procedures have created participatory spaces which have given opportunity for women to participate in project processes, and if that chance can well be utilised they will better interact with other community members hence to expand their knowledge and life experiences. Nevertheless, the TASAF requirement that 70% of the able bodied village population aged 18 years and above and of sound mind attend the PRA meeting was, however not met in both villages (in Mbuchi the participants were 106 out of 2304, while in Nyamwage they were 86 people out of 1154). Furthermore the implemented projects will increase availability and accessibility of social services in Rufiji District. However, poor communication network and socio-cultural factors like gender power relations, marital status and others could hinder effective participation of women in project activities.
More discussion will be done in analysis part in chapter four.

CHAPTER FOUR: Data Analysis
In this chapter data analysis has been done based on the four forms of participation as shown in chapter two (contributions, utilisation, interaction and consultation). Other social concepts like gender, gender planning, women’s empowerment, intersectionality and Structural Adjustment policies have been used to examine the factors affecting women’s participation in the TASAF development program, and to understand community perceptions on the issue of women and community participation in general. In this chapter my field-work experience in combination with information from written documents will be analysed. Based on research findings several factors such as social norms and values, gender issues, the transformation of the political and socio economic systems, ineffective communication networks, individual and collective support, inadequate community awareness on community development strategies and insufficient capacity building among community leaders have been pointed out some of the factors affecting women’s participation in project planning and implementation processes.

4.1 Contributions as a form of community participation;

In the TASAF project, community participation was counted in different ways; one among them was the provision of labour through performing project activities or by paying money that could help to buy services or goods. Another method of contribution was the provision of work tools like buckets, hoes, carts and so on for use during the project work. Through this process the TASAF program was expected to expand and utilise people’s knowledge in project implementation and to fulfil people’s needs and national development plans. Women, like other community members were also expected to participate in project implementation process (TASAF project guideline 2005).

The findings revealed that women’s participation in project activities has expanded familiarity among women themselves and has improved their skills and knowledge in leadership and technical activities. Like their male counterparts, CMC female members engaged in store keeping, and supervision of day-to-day project activities; they were responsible for ensuring the availability of technical support and of identifying and managing all the materials needed for the project. Women have also pointed out that their engagement in project activities has improved their personality in the community. This is because they now perform so called “men’s work” which was not common to them previously. CMC female members have managed to supervise both men and women in conducting project activities as well as giving their opinion and setting strategies for successful project implementation. Project implementation handbooks and training for project management were admitted to build confidence and to expand knowledge among women and men CMC members (FGDs women and CMC members July/August 2010).
Apart from these good experiences, women have, through involvement in project work, also encountered challenges. Negative perceptions by family and other community members were among the challenges faced by women. During discussions, one of the female CMC members claimed that;

 ‘‘We always return home at late time and this lead to conflict husbands and other family members, we are accused for wasting much time in project work which counted as unproductive work (volunteer work), they keep saying that it could be better if we get money from that job, for us it is profitable because we have expanded our knowledge and we know that people have trust on us and that is why they have appointed us as CMC members”

With respect to the different forms of participation, the division of labour based on gender roles was evident; men and women were assigned different work to do during project implementation. For instance, fetching water for project use was always assigned to women while cutting building logs and timber was the responsibility of men. In some cases, project work was done jointly by men and women and this was applied during project area clearance, carrying building materials to the project site and so on. The CMC members pointed out that when they assign project work in a gender neutral manner, male attendance decreases while the number of women increases. This was said to be a result of men seeking to dodge project work so they ask their female counterpart to represent them in project work while the go do paid work or other informal work to earn money for their family. Under this situation married women were mainly representing their husbands while unmarried women had no choice; they had to attend thereby tripling women’s roles. Typically women engaged in project activities as voluntary community work, informal sector work as a way to earn income for their families and domestic work in the form of caring for the household and the family. Unmarried women claimed that participation in project activities increased their workload and that was too much for them compared to married women. One unmarried woman pointed out that;

“Voluntary work increases burden to us because it makes the third responsibility if we count domestic work and income generating activities. We have no husbands to bring money for family needs, like men we also engage in informal work to earn money to supplement family needs, we have no time to rest at all.’’

In addition to that, the TASAF District Coordinator asserted that voluntary work in many communities is divided according to gender roles and since the task of fetching water is continuous, women are made to spend much more time than men on the project, which puts a lot of pressure on their time. Fetching water for the project is done on top of the routine household and community activities socially assigned to women (interview with TASAF coordinator Rufiji district 2010).
Moreover, Structural Adjustment programs were identified to be among the factors affecting women’s participation in project activities. The removal of subsidies, for example, has been mentioned as one factor that lead to low production and low quality of cash and food crops in the agriculture sector. A chair person in Nyamwage village pointed out that the increase in the price of agricultural incentives and the fall of prices for cash crops, specifically cashew nuts, have affected peoples’ lives. The income from agriculture is no longer enough to fulfil family needs and for such reasons all family members, men, women and children, are forced to engage in informal sector work in order to increase family income. These findings show that the price of cashew nuts per kilo ranged from 350/= Tshs to 480/= Tshs for the last three years (2007-2009) while the price for insecticides varied from 17,500 to 23,000/= Tshs in the same three years, (Rufiji district annual reports for department of commerce and agriculture, 2007 – 2009). On top of that cost sharing and privatisation of social services have also been identified as increasing life hardship in families, more income is needed to pay for children’s school fees (20,000/= Tshs for day government secondary schools and 75,000/= Tshs for boarding government secondary schools) not including books, uniforms or pocket money; and health services cost sharing for government hospitals and health centres has also increased from 500/= Tshs to 1000/= as registration fee per patient, not including medicine and other service costs (Health and Education Departments Rufiji District August 2010).
Married women at Nyamwage assert that;

 “‘Maisha magumu’(life hardship) forced us to engage in informal activities to increase household income, the income from cash nuts is very low due to the decrease of prices while the price for insecticides goes higher every year. Apart from that, men do not consider our difficulties, when they come back home they want to eat and to have water for bathing, they do not bother if we went for volunteer work and we have to make cookies to sell, we are working like machines’’

It was also pointed out that in order to adjust to the existing socioeconomic conditions women have engaged in informal sector work in order to increase family income. Women have engaged in small businesses like selling vegetables, fire wood, fried fish, and doing restaurant activities. This in turn has lead to an increase in women’s workload. Women have to engage in domestic work, production work and community work. For such reason, women’s participation in project activities and meetings was not regular and others did not participate at all, their participation was affected by poverty at the time related to the increase in the total work burden. In relation to this idea Spar (1994) asserts that SAPs have had more of a negative effect on women’s lives and this is related to their social responsibility in the care industry. Social protection burdens have moved from the state to the household level where women are in charge of family care. For that matter, not only has women’s work-load increased but it serves to deprive them of the opportunity to participate in other community activities.
The men’s group in Mbuchi village have claimed that the transformation of political and economic systems in Tanzania has also affected people’s expectations and ideas about community participation. They pointed out that during the socialist system (1967/85), communal ownership of resources and community wealth built a sense of togetherness and trust among citizens. Voluntary work was done with the perception of national building and all people were willing to participate. The provision of social services was for free hence life expenses were not so high. The current system of capitalism and the effects of globalization have changed human life and history, privatisation of social services and low agriculture production have lead to increased life hardship due to a decrease of family income and an increase of life expenses. Individualism and private production for the purpose of profit making has interfered with the distribution of benefits among community members. This has also disrupted ideas of communal ownership of resources. Under the capitalist system of economy almost all people work for themselves rather than for the majority benefit. Voluntary work seems to be perceived as a waste of time or even exploitation of labour power rather than collective action aimed to fulfil the expected community goals. One of the married men in Mbuchi pointed out that;

‘‘Socialism during ‘mwalimu’ Nyerere leadership encouraged people to live like relatives; we felt to be people of the same family and we were willing to participate in voluntary work because we were sure that it was for majority benefit. It is difficult under capitalism system for people to believe on issues of communal ownership and participation, everyone is working for individual benefit and not for majority; it is better to encourage our wives to participate in paid work rather than voluntary project work”.
4.2 Interactive participation; Village meetings and planning process

In this type of participation, women like other members of society were expected to participate in village meetings in order to discuss and share experiences on issues of their concern as well as to plan for their development. In the TASAF projects, village and the CMC meetings were created spaces for community members to identify their problems and to decide on priority problems to be addressed. They also had to confirm the activities to be done by community members as part of their contribution to project costs.

The findings revealed that women’s participation in PRA meetings is below 50% of overall attendance in both the villages of Mbuchi and Nyamwage. The PRA report in Nyamwage shows that women’s attendance in PRA meetings constituted 20%
 of all participants at the meetings, while in Mbuchi 41%
 of women attended the meetings. Apart from their participation in village meetings, experiences show that women’s involvement in discussions was limited compared to that of men (PRA report for Nyamwage and Mbuchi villages 2006). Various reasons have been identified as factors affecting women’s involvement in village meeting discussions.
Women, like other community members, have recognised the importance of community participation in meetings. They have pointed out that by attending meetings they have access to different information related to community development including health care, agriculture, the village budget report and so on. For instance, in Nyamwage women have pointed out that during the TASAF PRA meeting they successfully identified water as one of the problems they encounter; they said although water scored few votes during the decision making a priority problem list, they managed to draw people’s attention to the issue nonetheless. Two years later community members agreed to implement a water project under the World Bank Development fund. In FGD one participant said;
“Men as main speakers in meetings could not consider water as a big problem in our village; it is difficult for them to weigh the sufferings we get because they do not fetch water. The chance to participate and to speak in the meeting gave us ability to put it open to all people in the village”.
Apart from the above-mentioned success a number of factors remain that have been identified as challenges to women’s participation including culture, gender issues, leadership problems and poor communication networks.

Gendered relations of power were admitted to interfere with women’s empowerment process at the project planning stage. Apart from created and invited participatory spaces designed by TASAF, women have no freedom to decide whether to participate or not in decision-making at the community level. This is because men in Rufiji continue to occupy leadership and decision-making positions at home and at the community level (chiefs, sheikh, husbands, fathers and brothers). For such reasons, men continue to dominate village meeting discussion and at as a result their views are given first priority. Moreover, some men control their wives’ and daughters’ movements, they ask them to stay at home and look after children rather than going to meetings. This gender stereotyping affects women’s involvement in decision-making hence men continue to be representatives of women in the planning process.
Women in FGDs pointed out that woman’s triple roles are almost never considered during the distribution of project work. This is in part because women do not have the confidence to negotiate on these matters and men who are the main speakers do not consider women’s difficulties during the planning process. Women also protested about the increase in their workload and the poverty of time they experience; working at home and in the community from early morning until sunset -- ultimately they have no time to rest. In relation to this idea Moser (1989) in her work ‘Gender Planning in Third World’ argues that development planning should consider gender issues which could help to identify gender roles in a particular society; this can help to consider women’s triple roles with relation to their needs. Gender blind plans create difficulties for women in balancing their working timetable in order to accommodate all their assigned responsibilities at home and in the community. She also emphasised women’s participation in the planning process so that their voices can raise people’s consciousness and to consider women’s practical and strategic gender needs.
Social norms and values have also been identified as among the factors affecting women’s participation in meetings and discussions. Women in the focus group discussions asserted that according to their culture, women are expected to be submissive in public spaces and specifically in front of men. They are not expected to argue against males in public discussions, doing this is a sign of bad behaviour. It is shameful to their relatives and specifically to their husbands and parents. They are trained to talk politely and privately to their male counterparts. These teachings are done through ‘unyago’ which is informal education provided to girls aged 15 years and above as a transition to adulthood. The teachings starts even earlier during childhood through socialisation and for such reasons, women and other community members consider these practices acceptable. Women are always seeking advice from men and agree to what men have decided. In addition the chair person in the Mbuchi village pointed out that only a few women can raise their hands and talk during meetings although it is difficult for them to defend their points in the presence of male criticism.

A lack of capacity building among community leaders has also been claimed to reduce the efficiency in organisation and management of community activities. In almost all conducted interviews, people claimed that there was generally poor organisation and management of village activities by village leaders. The failure to match village meeting time with a normal community time-table was identified as among the leadership problems affecting women’s participation in meetings. For instance women in the Nyamwage village have pointed out that it is familiar to village leaders and all other community members that by 12.30 pm women have to be at home preparing lunch for family members nonetheless; meeting hours are prolonged until 1 or 2 pm. The prolonged discussion in meetings collides with women’s gender roles and for such reasons women have to discontinue participating at meetings in order to perform their duties at home. Nursing mothers are more prone to this situation because when lunch time approaches children start crying and asking for food. For such reasons, they return home to feed their children. All these situations deprive women the opportunity to participate fully in village meetings and project planning hence they are unable to point out their needs.

Poor record keeping also affected participation, especially in the provision of labour to the project. Consequently, some people were being assigned activities more often than others, resulting in resistance to attend to tasks by the aggrieved community members.

Age and social class, such as marital status, have also been identified as affecting women’s participation in decision-making. Women with 45 years of age and above (married and unmarried) have a greater chance of participating in family and community discussions because they are expected to have more life experience hence they could have reasonable decisions on community issues. While women below 40 years are considered to still be in the learning process, their experiences seemed not to be mature enough to tackle serious matters in the community. In this category (18 to 40 years) married women seem to be more respectable compared to unmarried women. The perception is that a married woman is strong enough to face life’s challenges while an unmarried woman is not because of her lack of experience as a married woman. For instance, to interact with different people such as husbands, relatives and friends, married women have more experience. Unmarried women are considered to lack such experience hence they lack tolerance and the ability to face life’s challenges. This attitude is even more severe toward divorced women. In relation to the above ideas Mosse (1994.513) has suggested that in order to ensure women’s participation in decision-making people should not take women as a single group because of the multiple identities of women like “class, age, marital status, religion and residence (natal village or village of marriage) can affect their participation in PRA meetings.” Moreover Yuval – Davis (2006) in her work ‘Intersectionality and Feminist Politics’ argues that women’s multiple identities are based on social categories of gender, religion, culture, age and others can affect their social privileges.
Silence is used as a defensive mechanism by both married and unmarried women, this is because the expectation of unmarried women to marry forces them to be submissive in public so that people can count them as respectable and they will be accepted by men and their relatives in case of the possibility of marriage. Silence may also help to reduce conflict and misunderstanding within the family and in the community because a misbehaving woman (talkative and rude) is shameful and unacceptable within the community. Based on Kabeer’s (2001a) view, women’s exposure to outside world can expand their knowledge and give them confidence to speak their views hence lead to conflict and an increase in male violence in the community and at the family levels.

In addition to the lack of awareness and self-esteem among women it was also reported that this affects women’s ability to make decisions and to negotiate for their rights in the household and at the community level. This is due to inefficient community mobilisation and awareness raising on issues of gender and community participation. The community development office admitted to have made limited awareness raising meetings within villages in Rufiji. Only 15 gender seminars for 41 women’s groups were reportedly conducted between 2006 and 2009. More awareness meetings have been reported to have been conducted by several development projects that were implemented in the district beginning in 2004 to 2009. The emphasis has been on putting gender and community participation as a priority issue. Education was provided only to project beneficiaries in specific villages and for such reasons not all community members accessed such education.

The gender desk officer for the Rufiji district also added that awareness raising seminars and meetings has helped to expand peoples understanding of the importance of community participation and gender equity and hence increases women’s ability to claim their rights and to increase men’s willingness to support women’s empowerment. Also this reduces the lack of trust toward village leaders and other committee members because those who do not understand the aim of community participation claim that voluntary work is encouraged to compensate project misused funds by government leaders. Kabeer (2001a) stresses that successful women’s empowerment should include all spheres of influence; men and women should be educated in order to enhance social networking in the development process. Failure to integrate the existing social structures in awareness raising efforts can delay or hinder the empowerment processes.

Furthermore, the limited use of participatory techniques by PRA facilitators during the project planning process has been reported to be among the problems hindering women’s participation in village meeting discussions. This was caused by limited capacity building on the use of diverse PRA techniques and for such reasons only public meetings were used in this process. During discussion the PRA team members said that cultural factors and lack of self-esteem among women hindered their ability to speak in public spaces like in village meetings, although they tried to ask women to share their views in the discussion. Cornwall’s (2002) theory of participation asserts that power and social differences in created participatory spaces can hinder participation of disadvantaged groups due to fear of powerful people in the meetings. In addition to this, Mosse (1994) suggests that the use of more decentralised participatory techniques like group discussion can help to involve people of specific age groups, sex and social classes in discussion rather than public meetings which allow people of different status to participate in discussion. This in turn hinders the real possibility for disadvantaged groups to express their views. Furthermore, Chambers (1992, 1994) suggests that participatory methodologies should consider changes within the social environment because not all methods can fit with all social environments. Other participatory techniques like “resource mapping and modelling, Venn and chapatti diagramming” should be employed to ensure effective community participation.

Lack of effective communication networks also affected the transfer of information within and outside villages. For instance, the lack of reliable transport in the delta area affects the flow of information from the district level to the village and from one location to another within the village. Villagers and leaders in the district and at village levels have admitted that many PRA meetings in the delta areas were not successful due to the delay of information. They said letters from the district could take one week before getting to the respective village, for such reasons, the facilitation team went to the meeting without people’s awareness. In these circumstances village leaders decided to call persons who were around meeting places and these were mainly business men at market places and those at nearby houses. And for this reason it was rare to find more women at such meetings.

The use of ‘kigoma’
 as a way of communication has also been identified to be insufficient for the purpose of the transfer of information. In the FGDs people pointed out that the available population and settlement patterns in the villages needed advanced methods of communication and this is because the population had increased and settlements were scattered. The chair person in Mbuchi village admitted that communication problems are much bigger in the delta areas because a village can be formed by three different islands and all the people in these islands have to get information, if the information comes late, it is difficult for the informer to pass through all islands to announce the meeting. In such cases some people did not get information and hence there was a failure of community members to come to the meetings. Moreover, women have been identified to be more disadvantaged in this context because they do not visit public places where information can be found from other persons. Based on Pearson’s (1992) work, ‘gender matters in development’ she asserts that gender organisation in a particular society determines peoples accessibility to life chances; and for this matter gender roles specifically, domestic work isolates women from interacting with other people thereby limiting their access to important information. This situation denies women the chance to participate in development processes.
4.3 Consultations as a form of participation

According to the TASAF procedures, consultative forms of participation was a two way street; that was from community members to government officials and from government officials to community members. In this forms of participation the emphasis was put on the interaction between government officials and the community. If the community plans matched with TASAF rules then they would get approval for funding and if not they would have to get advice from government officials for proper steps to address the problem; this was in order to act within country policies and to achieve expected results (TASAF implementation guideline 2005). For instance, according to sector norms under the ministry of health, the provision of health facilities depends on population size in a particular locality, construction of a dispensary is allowed in a population of 1000 people and above, 5000 people for a health centre and 10, 000 people and above for a hospital. For such reasons, if the required criteria have not been met in a particular community the project could be rejected (Department of Health Rufiji District August 2010). In relation to this issue, the TASAF district coordinator in Rufiji pointed out that technical staff from the district had been in touch with community members, specifically village leaders and CMC members, in all villages in order to get information about project implementation progress and to give advice if necessary.

Moreover, CMC members and village leaders have pointed out that as community representatives in respective villages and day-to-day supervisors of project activities they had to consult with government staff and other development partners’ within and out of the villages to get services and support for implementation of their project. For example, CMC members were travelling to other villages that implement the same project to share experiences on ways to solve common problems encountered and also to seek advice from government officials on how to proceed with the other stages of implementation. This process mostly involved the movement of people from one place to another, as well as discussion for more understanding on what should be done and how to do it in a proper way. Good communication networks, readiness and the willingness of government leaders and other development partners to give out support were needed for successful project implementation.

Good project plans and proper ways of solving problems was identified to be among the advantages of social networking in decision-making and project implementation processes. Community members and other development partners managed to support each other for successful project implementation. Community members managed to identify desirable activities which could be shared by both men and women during project implementation and hence to enable women and men to participate in project activities. The identified activities claimed to be manageable and also corresponded to the particular environment; for instance, fetching water, cutting timber, building poles, clearing the project area, making building blocks and other more manageable work to them. They also added that this system has helped to expand their knowledge and experience not only for project implementation under TASAF, but also for their future life. The CMC members also admitted that the expansion of stakeholder base like the government officials, businessmen, technicians and banking industry has helped not only to establish a strong social networking linkages, but also improved service delivery. This system of communication claimed to bring positive change to both men and women in the community, (FGDs with CMC members and chair persons in Mbuchi and Nyamwage July/August 2010).
The chair person in Nyamwage village said that;

“In this system we community members have freedom to decide on what to do with response to our needs, government officials were there just to give advice on how to do things and not more than that. In previous time the government was deciding for what to do for us even if we were not read for that, they were doing what they think is right and not what we real need”.

Apart from the importance of the consultation form of participation, the findings revealed some challenges encountered by women during the project implementation process. Gender issues, insufficient transportation systems and bureaucracy in government and non-government institutions were among them. According to the TASAF guidelines, female CMC members and their male counterparts were given leadership positions in order to build their confidence and to utilise and expand their knowledge in decision-making and implementing of development programs. Interaction within and outside village was encouraged in order for people to share knowledge and experience they have with people of diverse background.
Being responsible for care activities and transport hardships have been identified as discouraging CMC female members from participating in some project activities like procurement and contacting different service providers at nearby villages and at the district level. For instance, more use of time on project activities rather than domestic work for women seemed to be problematic to family members. It was estimated that travelling from the delta and other remote village areas to seek services in the district and other town areas could consume 12 hours and above. Women were not ready to stay away and nor were their husbands to allow their wives to stay away from home for such a long period of time (FGDs July/August 2010). Based on Kabeer’s (2001b) ideas of women’s empowerment, minimal or a complete lack of chances for women to interact with other people has deprived women of opportunities to learn from the outside world and hence increased their exclusion in development processes.
In addition, bureaucracy in legal institutions like government offices, banks and TASAF procedures have been identified as among the factors affecting women’s participation in project activities. For example, in order for CMC and village council members to have access to project funds from the bank they have to ask the coordinator for approval. This is to make sure that the amount of money that is needed is also equivalent to the identified activity being implemented. This process forces CMC members and village leaders to travel from their villages to the district and to the bank. The identified problem is said to include long waiting times to get the required services from service provides due to their absence in their offices when needed, long queues and sometimes the need to contact more than one office in order to solve a single issue. This situation was claimed to result in the postponement of appointments and time wasting. Women CMC members pointed out that this situation was terrible for nursing mothers because due to their tiredness and hunger, children started crying and created uncomfortable situations for their mothers. For such reasons, women decided to perform other project responsibilities within the village and let men make follow up trips for outside services (FGDs with CMC members July/August 2010).

4.4 Utilisation form of participation

According to the TASAF objective it is expected that implementation of varied development projects within communities will improve people’s livelihood and national development in general and this could be in the form of utilisation after completion of a funded project. For instance, construction of maternity wards and dispensaries will help improve people’s health and in turn reduce utilisation of money in health services as well as increase the number of strong and healthy people thereby increasing economic productivity as well.

In accordance with TASAF expectations, people’s needs for social services were an influence in women’s participation in project activities. For instance, in both the villages, Mbuchi and Nyamwage, women showed their interest in implemented projects due to the expected importance to them. In Nyamwage, women FGDs admitted that the market project will help them achieve more comfortable and safe places to conduct their business even during late hours (7 to 10pm) because no harassments can be done to them in such public places. On the other hand, women in the Mbuchi village pointed out that the constructed bridge was very important to all community members because it simplifies their movement to the next village where health services and other social needs like shops and market are found. For such cases the eagerness to utilise the expected services from implemented projects had an influence their willingness to participate in the project activities. Based on strategic and practical gender needs as stipulated by Molyneux (1985) as cited in Moser (1989) on the issue of gender planning in development matters, it is evident that people’s needs to be strategic or practical could influence their participation in development processes.

Although failure to fulfil people’s expectations due to shortages of service providers and working tools for sufficient service provision will discourage peoples efforts to participate in implementation of various development programs, (More information in chapter 3 part 3.4).

4.5 Individual and collective action; the support to women’s participation

Apart from the above discussed challenges to women’s participation, community members in researched villages admitted to employing some measures that influence women’s participation in project activities. This support claimed to come from family members, neighbours, government leaders as well as women themselves. Those measures have been divided into collective and individual actions whereby individual actions is more about efforts made by women themselves (individually) to find alternatives to participating directly in project activities, while collective action is more about community willingness to support women’s participation by giving varied assistance to them. Kabeer (2001a), in her framework of women’s empowerment asserts that women’s empowerment can help women with their ability to negotiate and to access available resources and life opportunities for their betterment. While resources in themselves are important for women’s empowerment, they are not adequate unless accompanied by willingness and support from other social networks like family and institutional frameworks.
In terms of individual action, women were willing to fix their daily timetable so that all their responsibilities could be done (domestic work, informal paid work and project activities). Women in the Nyamwage village have admitted that for those who were willing and who understood the importance of development projects, they had to make sure that they found chances to participate in project activities unless it was a special case (sick people, pregnant mothers, and those who are looking after sick people at their homes). To support this argument a woman in the FGD said;
“We are very sorry for our work burden but we have no way to escape, we are responsible for domestic work, small business and to participate in project activities; all these are for our betterment we have to look for chances to do all these activities”.
Community members were also willing to help women by doing some of women’s work in order to give chances for women to participate in project activities and to rest for a while before proceeding with their duties. For instance, elderly children and other family members at home also participated in informal and domestic work just to help their wives, mothers, aunts and sisters to let them go to village meetings or to participate in project work. According to FGDs by both women and men in both researched villages, it was identified that women were mainly helped with fetching water, caring for children, cooking, selling vegetables and attending other small businesses. Women have admitted that few men in the village are engaging in domestic work like fetching water and collecting firewood when women are too much occupied with their duties. The opinion of most women participants was summed up by one of them as;

“Some of family members are willing to assist us to perform our duties in order to give us opportunity to participate in project activities although it is mainly in those understanding families”.

Furthermore village and district leaders have also admitted to making efforts to support women’s participation in project activities. Women were given the first chance to speak in meetings and the meeting facilitator controlled men so that they could not interrupt women’s opinions. That was through preparing rules to guide discussion in meetings. One of these rules was ‘respect for other peoples’ opinions’. The district coordinator also admitted to making some arrangements with bank managers to assign special bank tellers to work with CMC members when they went for bank services so that they could be attended to on time. This plan seemed to be helpful because women and other CMC members used minimal time for bank activities and were able to return home earlier to perform their other duties. CMC members also acknowledged this service but claimed that this system did not last for long and hence the problem ultimately remained.
4.6 Observations

Through primary and secondary data collection I came across words and situations that seemed to have either a direct or indirect effect on women’s involvement in project planning and implementation processes. For instance, through listening to people’s conversation I came across the word ‘wahuni or ‘muhuni’ (singular and plural nouns). I recognise that community members in both researched villages used to call unmarried women ‘wahuni’. For example, one elderly person who participated in discussions asserted that the word ‘muhuni’ normally was used to identify unmarried woman and man, but now young people and even the elderly use the same word in reference to a deviant person. During discussion, respondents seemed to make a connection with the use of the word ‘muhuni’ and religious norms and values which encourage adult women and men to marry in order to have a stable and respectable family. Single headed families were considered unstable and of low respect.

The current use or understanding of the word ‘muhuni’ seems to disrupt people’s perception about unmarried men and women because they are considered to be people who have no good conduct and hence could not give any reasonable opinion for the community; they are stigmatised and excluded from the good members group of the society.

The elderly man said that;

“‘Wahuni’ have no chances to interact with married men and women to discuss family matters; they don’t have good life experience to share with others because they don’t have ability even to handle their own families”

According to that view it is evident that unmarried men and women do not have equal chances to participate on family issues or community matters. As a result, unmarried men and women have limited opportunities to express their views and to take leadership positions in the village.

Moreover, through discussions with married and unmarried women I recognised that women, in the absence of men, are more confident about expressing their views. During discussions they managed to express their views and give suggestions on what they think could be a proper way to solve some of the existing problems that hinder their participation in project activities. For instance, apart from common practical gender needs, women also identified strategic gender needs like eliminating all forms of women’s subordination which deprives them of their rights to express their views and to have choices for their life style. Similarly, women thought men should appreciate and consider women’s triple roles and see the importance of helping them perform some of their duties at home in order to reduce their working. One among women respondent said;

“Men have more control over us, it is difficult for a woman to make decision even for her own matters, before doing anything we have to consult men for advice and if they don’t agree you can’t do it even if you think it can benefit the whole family”.
In discussion women admitted that women’s emancipation can help to improve women conditions and allow their participation in development activities.

The willingness of FGD participants to organise open discussions in addition to the formal discussions we had, has shown peoples need for and interest in education on development matters. Most of participants, especially men who were the majority in the discussions, (16 men out of 10 women participants) were curious to know how patriarchal systems perpetuates women’s subordination and the ways in which it delays development processes. Through discussion they identified the preference of boy children in families as one of the characteristics of patriarchal system. They admitted that the tendency to consider males as the heads of families and patrilineal inheritance of family properties deprives women control over family properties as well as removing any authority by women to make decisions in family matters. One of the participants gave an example of an incident which occurred due to male control of wealth. She said;

“A child had died in my natal village only because the money which was needed to send the child to the hospital was kept by a husband who was not there when the child was sick, and it was not because they had no money, that was because all money was kept by the husband”.
They also said that a patriarchal system makes people ignore women’s opinions in family and community matters.

Moreover, men admitted that there has been an increase in women’s work load due to the gender division of labour and economic condition in their families. They said other activities like collecting fire wood and washing clothes can be done even by men; they promised to discuss those issues with fellow men in order to look for strategies to support women’s empowerment. They asked a village chair person (who was among the participants at the open discussion) to invite a community development officer from the ward level to conduct awareness meetings at least twice per year. They also admitted that a lack of information affects people’s understanding of different issues in the society; and this in turn leads to women disempowerment and underdevelopment in general.
The above findings have shown that women participation under interactive form of participation (involvement in decision–making) is low if compared to other forms of participation. Women participation seems to be high in contribution form of participation (provision of labour force), and this is because women’s task in construction activities is continuous such as fetching water as compared to men’s tasks such as digging foundation ditches or cutting building poles which is occasional. Consultation form of participation (communication between government officials and the community) was evident as being applied more by CMC members and leaders rather than other community members. In this form women who are members of CMC have more influence to participate because of their positions as elected representatives of the community. Apart from challenges they got in participating in external consultation CMC women members still had chances to do it within village boundaries (to contact village leaders and other influential people for advice). Utilisation form of participation has more influence on those who have expectation to benefit with a particular project rather than those who could not access such service, although every project has direct and indirect importance to community members within a respective area.

 Also, community understanding of participation is more affected by inadequate education on the issue of gender and community participation. For this reason leaders and community members are encouraged to be provided with such education for the expectation to expand their knowledge in development matters. Moreover availability and accessibility of social network support from family members and other institutions within and outside the village is important to boost women participation in project activities.

CHAPTER FIVE: Conclusion and Recommendation

5.1 Status of women participation in Rufiji district
Generally speaking women’s participation is affected by global, national and community factors that change according to time and space. Socio-economic dynamics, power differences and gender social relations have been identified to affect women’s participation in project planning and implementation. In addition to that, ineffective communication networks and inadequate capacity building among leaders are also identified as barriers to good flow of information and planning.

Community members also seem to have different perceptions on issues of women and community participation in development projects. One may consider participation as a democratic method that allows people to decide on their development matters, while another may view participation as exploitation of man-power and a waste of time in comparison to more important paid work that can fulfil family. According to my findings these perceptions seems to be affected by inadequate education on gender and community participation issues as well as proper information about TASAF procedures and rules.

Through discussion the need for increased awareness on development matters seems to be of importance. Community members have shown their eagerness to understand the issues that influences community development and which affect women and community participation in development processes. Emphasis has been put on the provision of gender education and the substantive application of that knowledge to promote sustainable development and to support women’s participation in development processes.
Furthermore, participation in development by women can have an instrumental dimension and a power dimension. Instrumental is that women’s participation contribute to effective implementation of projects that in turn help in provision of social services. This can better be understood based on common goods like market that helps having secured, safe and comfortable place to run income generating activities for both men and women, while a bridge could simplify accessibility to health services and other socio-economic needs to the nearby village. On the other hand community participation helps in reducing project running cost for the government and other fund providers hence increases project efficiency. The power dimension is that women participation is beneficial for the women themselves, enhancing their self -reliance and power. Women admitted that by attending meetings, although they may not express their concerns they may get important information and awareness about social life and development matters in general. This awareness can help to claim for their rights and to plan for the future.
5.2 What should be done?

Government and other development agencies have to make sure that there is proper implementation of development policies and plans that match with people’s needs. Gender disaggregated data is important in this case to ensure gender equity in the formulation of development programs and policies. This could help to utilise both men and women’s knowledge and experience and to fulfil people’s needs in order to achieve sustainable development. This process should encourage community participation in order to involve people in problem identification and strategy development that could fulfil the expected goals and ensure proper implementation of the development plan and policy.

Village and district leaders have a big role to play influencing women’s participation in the development process. Creation of proper participatory spaces could be among the measures that enable women’s involvement in project activities. This could be through the application of different participatory approaches like group discussion rather than public meetings. For instance, the experience through discussion has shown that the gender division of labour helped women to perform project activities in a well-planned manner which allowed them to do project and domestic work at the same time. They themselves gave project work a chance even if they ultimately had to return home to perform domestic duties. Also, the gender division of labour in project activities seemed to discourage women from asking for representation, both men and women had to attend work because it was difficult to ask a husband or wife to go and work on behalf while the assigned work is for opposite gender. In this case all men and women had to participate in work. Leaders can also use their skills and authority to encourage community members to establish gender clubs and to mobilise members to attend awareness seminars and meetings so that they can understand importance of women and community participation in development in general.

Moreover, the government and other development agencies has to make sure that a good environment is created for people (leaders and community members) to effectively participate in development processes. Creation of good working conditions for both workers and community members is important for such matters. This could occur through the establishment of good infrastructure to enhance effective communication, capacity building to expand people’s knowledge and competence, introduction of simple technology to community members and formulation and enforcement of policies and plans that could fulfil majority needs.

References

Cornwall, A. (2002) ‘Making Spaces, Changing Places: Situating Participation in Development’. IDS Working Paper 170. Brighton: IDS.

Cronin, A. (2002) ‘Focus Groups’: (chapter 10) in Gilbert, N., (ed), Researching Social Life. 2nd Edition, London/ Thousand Oaks/ New Delhi: Sage Publications. 164-177

Chambers, R (1994) ‘Participatory Rural Appraisal (PRA): Analysis of Experience’: World Development, vol.22, No. 9. 1253 - 1268.
Chambers, R. (1992) ‘Rural Appraisal: Rapid, Relaxed and Participatory’ IDS Discussion Paper 311. Brighton: University of Sussex. Institute of Development Studies

Elson, D. (1994) ‘Micro, Meso, Macro: Gender and Economic Analysis in the Context of Policy Reform’, in Isabella Bakker (ed.), The Strategic Silence: Gender and Economic Policy, London Zed Books, 33-45

George, S. (2007) ‘Down the Great Financial Drain: How Debt and the Washington Consensus Destroy Development and Create Poverty’; Journal of Development 50(2), 4-11.

Guimaraes, J.P.C. (2009) ‘Participatory Approaches to Rural Development and Rural Poverty Alleviation’, ISS Working Paper commissioned by ESCAP, The Hague: Institute of Social Studies.

Kabeer, N. (2001a) ‘Resources, Agency, Achievements: Reflections on the measurement of women’s empowerment’ in Discussing Women’s Empowerment – Theory and Practice, sidastudies no. 3, 17-54

Kabeer, N. (2001b) ‘Empowerment from Below: Learning from the Grassroots’, in reversed Realities: Gender Hierarchies in Development Thought, London: Verso, pp.223- 263

Kaiser, P.J. (1996) ‘Structural Adjustment and the Fragile Nation: The Demise of Social Unity in Tanzania’; Journal of Morden African Studies, 34(2): 227-237.

Meertens, B. (2000) ‘Agricultural Performance in Tanzania Under Structural Adjustment Programs’: Is it Really so Positive? Journal of Agriculture and Human Values, 17(4), 333-346,

Moser, C.O.N. (1989) ‘Gender Planning in the Third World: Meeting Practical and Strategic Gender Needs’; World Development 17(11), 1799-1825

Mosse, D. (1994) ‘Authority, Gender and Knowledge: Theoretical Reflections on the Practice of Participatory Rural Appraisal’; Development and change, vol.25; 497-526
Pearson, R. (1992) ‘Gender Matters in Development’ In T. Allen and A. Thomas (eds), Poverty and Development in the 1990s: Oxford: University Press in association with the Open University, 291-312

Prontzos, P.G. (2004) ‘Collateral Damage: The Human Cost of Structural Violence’ in A. Jones (ed) Genocide, War Crimes and the West: History and Complicity, London-New York: Zed Books, 315-324.

Smith, B.C (1998) ‘Participation Without Power: Subterfuge or Development? Journal of Community Development 33(3): 197-204.

Sparr, P. (1994) ‘Feminist Critiques of Structural Adjustment’ in Sparr, Pamela (ed) Mortgaging Women’s Lives: Feminist Critiques of Structural Adjustment, London and New Jersey, Zed Books, 13-36.
Tanzania Social Action Fund (2005) ‘Operational Manual’
Tanzania Social Action Fund (2005) ‘Project implementation guideline’

The Ministry of community Development, Gender and Children (2005) ‘National Strategy for Gender Development’ 1-68
The United republic of Tanzania national Website http://www.tanzania.go.tz/history.html accessed on 10/10/2010

Yuval-Davis, N. (2006) ‘Intersectionality and Feminist Politics’, European Journal of Women’s Studies, 13 (3), 193-209

Other sources

Mbuchi Village Council (2005) Village Baseline Data
Mbuchi village Council (2006) PRA Meeting Report
Nyamwage Village Council (2005) Village Baseline Data
Nyamwage Village Council (2006) PRA meeting Report

Rufiji District Council (2007) District Investment Profile

Rufiji District Council (2006/2007) TASAF 11 Annual Implementation Report

Rufiji District Council (2007/2008) TASAF 11 Annual Implementation Report

Rufiji District Council (2008/2009) TASAF 11 Annual Implementation Report

Appendices

Appendix 1; Interview guide questions

Women groups

1. How did you participate in TASAF sub project activities?

2. How did you get information about meetings and other activities concerning the project?

3. Did you get chance to give out your views during meetings?

4. Did your participation in project activities of beneficial to you?

5. How did you manage to engage in both domestic and project work?

6. What could you say as challenges you faced during project planning and implementation process?

7. Do you have suggestion on issues of women and community participation in project activities?

Men group

1. What do you understand by TASAF program?

2. Were you satisfied with TASAF procedures and rules? Do you have any suggestion on that?

3. Did women participate in project planning and implementation?

4. How did women and men managed to participate in project work and domestic work?

5. Was women and community participation in project activities important? If yes, how?

6. When did you conduct village meetings and project work? Was the time proper for men and women?

Village chair persons

1. Can you give brief information on how your village conducted TASAF sub project activities?

2. How did people invited or get information about meetings to discuss project issues?

3. When did meetings and project work planed to be conducted?

4. Did women participate in project activities?

5. What could you say as challenges that face women in project planning and implementation?

6. What could you say as people perception in women and community participation in general?

7. What is your suggestion on improving project implementation in more participatory way?

District TASAF coordinator

1. Can you give brief information about TASAF project and how community was involved in project activities?

2. What is your view concerning women participation in project planning and implementation?

3. Did CMC women members participated in performing their responsibilities?

4. At what time did you conduct village meetings for PRA and other project matters?

5. What methods did you use to contact with people at village areas?

6. What could you say as challenges in implementing project activities at village and district levels in general?

7. Do you have any suggestion on that?
PRA team members (facilitators)

1. What methods did you apply to ensure women participation in project planning and implementation during PRA meetings?
2. Did they real use this chance to speak out their views and to negotiate about their needs?

3. What was the response of other people in their views?

4. What could you say as challenges faced by women during village meetings and discussion in general?

5. What challenges did you face when conducting PRA activities at village level?

6. What should be done to improve the situation?

 Community management committee

1. How did you feel to be chosen as CMC members?

2. Is there any advantage to be a member of CMC?

3. Did women participate in all CMC activities?

4. How did you manage to conduct project work and domestic work at a time?

5. What challenges did you face when conducting your responsibilities?

Apart from written interview guide questions I had prepared more other questions were introduced to encourage people to speak and to give detail information on the discussed agendas. Posed question based much on people’s response during discussion, for such reason not all written questions which were employed during FGDs.

Appendix 4: Field work timetable for FGDs and Semi structured interviews

	Day
	Date
	Time
	activity

	Friday
	23 July 2010
	9.00 – 12.00
	Visiting TASAF district office to select researched villages

	Monday
	26 July 2010
	10.00 -13.00
	Meeting with Mbuchi chair person to arrange for FGDs

	Wednesday
	28 July 2010
	10. 10 – 11.40
	Meeting with married at Mbuchi village for FGD

	
	
	14.30 – 15.05
	Meeting with unmarried women at Mbuchi village for FGD

	Thursday
	29 July 2010
	10.20 – 11.55
	Meeting with married men at Mbuchi village for FGD

	
	
	14.15- 15. 28
	Meeting with CMC members at Mbuchi village

	Friday
	30 July 2010
	10.27 – 12.55
	Conducting an interview with Chair person in Mbuchi village

	Monday
	02 August 2010
	10. 45 – 13. 45
	Visiting village office at Nyamwage to arrange for FGDs

	Wednesday
	04 August 2010
	10.17 – 11. 46
	Meeting with married men in Nyamwage village

	Thursday
	05 August 2010
	10. 05 – 11.38
	Meeting with unmarried women at Nyamwage village

	
	
	14.24 – 15. 53
	Meeting with married women in Nyamwage village

	Friday
	06 August 2010
	10.16 – 11.37
	Meeting with CMC at Nyamwage village

	
	
	14.15 – 15.45
	Conducting an interview with chair person in Nyamwage village

	Tuesday
	10 August 2010
	10.00 – 11.35
	FGD with PRA facilitators

	
	
	14.00 – 15. 40
	Semi structured interview with TASAF coordinator Rufiji district

	Thursday
	12 August 2010
	10.00 – 11.25
	Semi structured interview with gender desk officer at Rufiji district

The timetable helped the researcher and respondents to organise their activities so that they could not collide with other personal activities

WOMEN PARTICIPATION IN PROJECT PLANNING AND IMPLEMENTATION: A CASE OF TASAF PROJECT IN RUFIJI DISTRICT - TANZANIA:

Gender needs

-strategic needs

-Practical needs

Women empowerment

-Skills, knowledge

-community expectations

-social networks

-Project fund

-communication network etc

Created and Invited spaces

-Village meetings

-CMC

-Provision of labour force

-Other TASAF procedures

Forms of participation

-Contributions

-Interaction

-Consultation

-Utilisation

SAPs

-Cost sharing

-Removal of subsidies

-free market economy

Social cultural factors

-Gender relations

- Culture

-Religion

-marital status

- Age

Women participation

� Total participants 86, women 17 and men 69 therefore the number of women attendee is 20%

� Total participants 106, 43 women and men 63 therefore the number of women attendee is 41%

� This is traditional way of mass communication; it includes drumming and shouting out the message to community members.

PAGE
ix

