
ISBN	 978-87-7087-225-6

E-ISBN	 978-87-7087-226-3

Evaluation of
Danish Support for Financial Services
in Tanzania

Evaluation of
Danish Support for Financial Services
in Tanzania

Ministry of Foreign Affairs of Denmark

Danida

2 Asiatisk Plads

DK-1448 Copenhagen K

Denmark

Tel	 +45 33 92 00 00

Fax	 +45 32 54 05 33

um@um.dk

www.um.dk

evaluation 2009.04

E
v
a
lu

atio
n
o
f D

a
nis

h
 S
u
p
p
o
r
t fo

r
 Fin

a
n
c
ia
l S

er
v
ic
es

 in T
a

n
za

ni
a
 	

20
0

9.04

D
esi

g

n
g
r
a
f
ik

 /
 12

6
9

8

TanzaniaEval_8mm_1.korr.indd 1 07/09/09 10:55:31

Map of Tanzania

August 2009

© Ministry of Foreign Affairs of Denmark
August 2009

Production:	 Evaluation Department, Ministry of Foreign Affairs of Denmark
Cover:	 Omar Kilima, CRDB Bank Ltd.
Graphic Production:	 Designgrafik A/S, Copenhagen
Print:	 Schultz Grafisk

ISBN:	 978-87-7087-225-6
e-ISBN:	 978-87-7087-226-3

This report can be obtained free of charge by ordering from www.evaluation.dk or from
www.danida-publikationer.dk

The report can be downloaded through the homepage of the Ministry of Foreign Affairs www.um.dk or
directly from the homepage of the Evaluation Department www.evaluation.dk

Contact:	 eval@um.dk

Responsibility for the content and presentation of findings and recommendations rests with the authors.

3

Abbreviations	 5

Executive summary	 8

1	 Introduction	 14
1.1	 Background	 14
1.2	 Methodology for the evaluation	 14
1.3	 Structure of the report	 16

2	 Context	 18
2.1	 Key characteristics of the economy and poverty in Tanzania	 18
2.2	 Agriculture and the rural economy	 19
2.3	 The financial sector	 20
2.4	 The policy environment	 21
2.5	 Assistance to the financial sector in Tanzania	 22

3	 Danish support for the financial sector in Tanzania	 23
3.1	 The evolution of the programme	 23
3.2	 Objectives and strategies of the programmes	 25
3.3	 Management and coordination	 28
3.4	 Monitoring and evaluation	 29

4	 Findings	 31
4.1	 Overall findings	 31
4.2	 CRDB Bank Limited	 38
4.3	 Private Agricultural Sector Support	 46
4.4	 Financial Sector Deepening Trust, Tanzania	 54

5	 Conclusions, lessons learnt and recommendations	 58
5.1	 Conclusions	 58
5.2	 Key lessons learnt	 66
5.3	 Key recommendations	 68

References and Bibliography	 72

4

Annex A	 Terms of Reference	 77

Annex B	 Revised evaluation questions	 84

Annex C	 CRDB Bank Limited	 86
C.1	 Background	 86
C.2	 Danish support to CRDB	 87
C.3	 Key achievements	 87
C.4	 Support to SME lending: areas of intervention	 98
C.5	 Prevailing challenges	 100

Annex D	 Private Agricultural Sector Support	 106
D.1	 Background	 106
D.2	 Key achievements	 111
D.3	 Key challenges	 118
D.4	 Impact of PASS services on clients	 123
D.5	 The role of Danish support	 125

Annex E	 Financial Sector Deepening Trust, Tanzania	 126
E.1	 Background	 126
E.2	 Danish support to FSDT	 131
E.3	 Reviews of FSDT, 2006-08	 132
E.4	 Impact on FSDT end-beneficiaries	 135
E.5	 Key achievements	 139
E.6	 Key challenges	 141
E.7	 The role of Danish support	 142

Annex F	 Follow up to recommendations made in
		 PASS and BSPS programme reviews	 144

F.1	 ASPS II (Component F – PASS)	 144
F.2	 BSPS II (Component 4 – CRDB/ FSDT)	 147

Annex G	 List of people met during the evaluation	 151

Table of Contents

5

List of tables
Table 2.1	 Tanzania: key economic indicators	 18
Table 3.1	 Objectives and strategies, 2003-08	 26
Table 4.1	 CRDB Bank performance highlights	 39
Table 4.2	 CRDB performance against targets established
	 at programme inception	 41
Table 4.3	 Performance results: CRDB SME lending operations	 42
Table 4.4	 Analysis of progress against objectives for ASPS II Component F
	 (PASS)	 48
Table 4.5	 Comparison of agricultural yields	 49
Table C.1	 CRDB Bank performance highlights	 86
Table C.2	 Performance against targets made at programme inception	 89
Table C.3	 Performance results: CRDB microfinance operations
	 (wholesale operations with SACCOS)	 95
Table C.4	 Performance results: CRDB SME lending operations	 100
Table D.1	 Danida inputs into Component F, ASPS II	 110
Table D.2	 Analysis of progress against objectives for ASPS II Component F
	 (PASS)	 112
Tabel D.3	 Distribution of PASS clients across agricultural sub-sectors	 114
Table D.4	 PASS Trust’s Summary of 2003-08 Accounts	 117
Table D.5	 Comparison of agricultural yields	 124
Table E.1	 FSDT development partner receipts/commitments at March 2009	 128
Table E.2	 FSDT cumulative expenditure to March 2009	 128
Table E.3	 A sample of larger FSDT projects	 129

- and figures
Figure 3.1	 Danish financial sector support in Tanzania	 24
Figure D.1	 PASS business model	 108
Figure D.2	 Value of Business Plans prepared	 113
Figure E.1	 Macro/Meso/Micro Sector Levels	 127

Table of Contents

6

ABC African Banking Corporation
ASCA Accumulating Savings and Credit Association
ASDP Agricultural Sector Development Programme
ASDS Agricultural Sector Development Strategy
ASPS Agricultural Sector Programme Support (Phases I and II)
BDO Business Development Officer
BDS Business Development Services
BoT Bank of Tanzania
BRAC BRAC originated in Bangladesh, where it was originally called

Bangladesh Rural Advancement Committee, which was changed to
Building Resources Across Communities, now known worldwide as
BRAC

BSPS Business Sector Programme Support (Phases II and III)
BSSP Business Sector Support Programme (Phase I)
CGAP Consultative Group to Assist the Poor
CGF Credit Guarantee Fund
CIDA Canadian International Development Agency
CRDB CRDB Bank Limited

(formerly Cooperative and Rural Development Bank)
CRDB MFSC CRDB Microfinance Services Company Limited
DADS District Agricultural Development Support
DAC Development Assistance Committee
Danida Danish International Development Assistance
DFID Department for International Development
DIF Danida Investment Fund
EKN Embassy of the Kingdom of the Netherlands
FGD Focus Group Discussion
FSAP Financial Sector Assessment Programme
FSDP Financial Sector Deepening Programme
FSDT Financial Sector Deepening Trust, Tanzania
GoT Government of Tanzania
IDA International Development Association

(part of the World Bank Group)
InvCom Investment Sub-Committee (of FSDT)
JAS Joint Assistance Strategy
JAST Joint Assistance Strategy for Tanzania
MFA Ministry of Foreign Affairs
MFI Microfinance Institution
MIS Management Information System
MKUKUTA National Strategy for Growth and Reduction of Poverty
MSME Micro, small and medium enterprise
NBS National Bureau of Statistics
Norad Norwegian Agency for Development Cooperation
NSGRP National Strategy for Growth and Reduction of Poverty

(also known as MKUKUTA)
OECD Organisation for Economic Development and Cooperation
OPM Oxford Policy Management

9

Danida assistance to CRDB from 1994

BSSP I 1998-2002
CRDB Components:
CRDB Restructuring
CRDB Microfinance

BSSP II 2003-2008
Component 4: Viable banking and financial services
4.1 Strengthening CRDB
4.2 CRDB wholesale micro-finance
4.3 Lending to SMEs

BSSP III 2008-2011
Exit support for CRDB Bank Ltd

FSDT from 2005

Component C.3: Financial Sector Deepening:
FDT (basket)

Component C.1: Support for PASS

ASPS I 1998-2002
PASS as a pilot programme for 2000

ASPS II 12003-2008

Component F: Private Agricultural Sector Support:
PASS – in Morogoro, Iringa and Mbeya regions

PASS
Danida has been supporting CRDB Bank Limited (formerly the Cooperative and Rural
Development Bank) since 1994, and that support has been a major factor in the bank’s
satisfactory performance. CRDB has evolved into an important and credible player in the
financial services sector in Tanzania. It has been operating profitably, and offers a wide
range of commercial products and services to the market. Its clientele covers individual
personal customers, small and medium enterprises (SMEs), corporate and institutional
customers, and partner microfinance institutions. As of June 2009, CRDB operated in
every region in the country, with a total of 60 branches, all of which were linked via satel-
lite, enabling real time on line communication. In recent years, CRDB has become a
large contributor of public revenue: CRDB was one of the largest corporate tax payers in
Tanzania in 2008 (paying TZS 19.5 billion in corporate taxes). These achievements have
been made possible because of the commitment of the bank’s management and staff. The
role of Danida has, however, been crucial, particularly in enabling a shift in the overall
culture of the organisation – from being a parastatal entity to an institution that operates
according to market-based approaches and performance standards. Moreover, Danish
support has being instrumental in facilitating CRDB’s involvement in the microfinance
sector and in SME lending.

Component 4:
Viable banking and
financial services
4.1 Strengthening CRDB
4.2 CRDB wholesale micro-finance
4.3 Lending to SMEs

Component F:
Private Agricultural
Sector Support:
PASS – in Morogoro, Iringa
and Mbeya regions

CRDB Components:
CRDB Restructuring
CRDB Microfinance

PASS
as a pilot programme from 2000

Exit support
Exit support for CRDB Bank Ltd

PASS
became a separate Trust in 2007

Mandated to expand its
geographical and business
coverageComponent C.3:

Financial Sector Deepening:
FSDT (basket)

Component C.1:
Support for PASS

FSDT from 2005

Danida assistance to CRDB
from 1994

A
S

P
S

 I
 1

99
8-

20
02

B
S

S
P

II
I 2

00
8-

20
11

B
S

S
P

II
 2

00
3-

20
08

B
S

S
P

 I
 1

99
8-

20
02

A
SP

S
II

 1
20

03
-2

00
8

Executive summary

10

Key challenges that have emerged for CRDB are (i) to maintain sustainability in its
microfinance operations, and (ii) to increase the momentum with which it grows its
SME business. The barriers to the SME business include the requirement for collateral
for SME loans and the time taken to disburse loans, both areas in which CRDB could
learn from new entrants into the market.

Small- and medium-sized farmers in Tanzania have, since the 1980s, encountered major
obstacles in accessing finance to enable their businesses to grow. In order to address this
issue, PASS was created in 2000 as a pilot project by the Government of Tanzania under
the Danish-funded ASPS. Danida continues to support PASS, which has been an inde-
pendent Trust since 2007.2 PASS’s main products are business development services for
agribusinesses and the provision of credit guarantees for bank loans. The early focus of
operations was Morogoro Region, but PASS has been expanding into other regions in
recent years. Danida has been the sole funding agency for PASS, and has also provided
technical assistance.

By 2008, PASS had met or surpassed all the objectives set for it in promoting increased
growth of private commercial farming and agribusiness in the regions in which it has
operated. The Trust is very well regarded and positioned as a knowledgeable and efficient
facilitator in rural finance. One of its key success factors is that it offers a variety of com-
plementary services to agribusinesses under one roof. It has also built strong links with
key stakeholders in the agricultural sector and with financial institutions. It has earned
the trust and respect of banks and government. The PASS model has already been repli-
cated in Kenya, Uganda and Mozambique and it is hoped that it will be replicated
further in Africa.

PASS achieved operational sustainability in 2007, covering the day to day costs of its
operations, and its key challenge now is the achievement by 2012 of full financial sus-
tainability to enable it to pay for the depreciation and replacement of its assets. Other
challenges include: the need to achieve greater harmonisation with partner financial insti-
tutions, especially in the area of mutual appreciation of the needs and risks; the limita-
tions imposed by its inability to foster sufficient independent business development
service capacity outside PASS to serve its end-beneficiaries; and the risks entailed in its
planned geographical expansion.

FSDT is a joint donor basket fund that provides a combination of technical assistance
and direct funding to enhance the capacity of the financial sector to provide services for
micro, small and medium enterprises (MSMEs) and poor households. The Goal of
FSDT is to develop a deeper financial system providing greater access to sustainable
financial services for more people and businesses. Its Purpose is to achieve improved
capacity of Tanzania’s financial sector to meet the needs of MSMEs and poor rural and
urban people and to contribute to economic growth.

Since it started operations in 2005, FSDT has made excellent progress towards achieving
its purpose. FSDT has established itself as a central player in financial sector develop-
ment in Tanzania. It has provided support to a wide variety of financial and other institu-
tions in Tanzania, and the institutions to which FSDT has provided assistance have sig-
nificantly increased the range and depth of services available to end-beneficiaries, who

2)	 PASS has been an independent trust since 2007, but the original trust deed was completely revised in
2008 due to certain shortcomings in the first version prepared in 2005/06.

Executive summary

11

have derived considerable benefit from those services. Those benefits include empower-
ment and self-esteem as well as financial benefits. The Trust has fostered significant inno-
vations in the financial sector; projects sponsored by the Trust have also made an impor-
tant contribution to government strategies and policies in the financial sector. FSDT has
achieved a high standard of management and governance, and a coherent strategy to
2012 and beyond.

Danida has been an important financial contributor to FSDT and an active member of
its governing committee, supporting the effectiveness of the Trust’s successful long-term
programming approach to development.

A key challenge for FSDT is that too heavy a focus on client numbers may be detrimen-
tal to a more strategic approach to the transformation of the sector as a whole and its
political economy, a risk already recognised by the Trust, which is seeking a better balance
in its future strategy. Also recognised is FSDT’s relatively poor record in communica-
tions, both with the public and with key stakeholders and groups, which the Trust plans
to improve in the coming years.

The evaluation assessed Danida support to the financial sector in Tanzania with regards
to its relevance, effectiveness, efficiency, impact and sustainability, and reported that the
support met all five criteria to a very high degree. Danish support has had a significant
impact on the overall development of the financial sector in Tanzania. The three chan-
nels, separately and collectively, have played an important role in mitigating imperfec-
tions in the financial market, while the combination of the three has enabled Denmark to
draw on the strengths of Danida in co-operative and rural banking and finance and in
private sector development, and to deploy those strengths in activities which are aligned
with the financial sector development efforts of the Government and of other develop-
ment partners. This has ensured that the programme has impacted significantly on the
development of the financial sector and on its role in poverty reduction and the promo-
tion of growth.

The key lessons learnt from the programme included: the effectiveness of the combina-
tion of channels supported by Danida – a single major bank (CRDB), a specialist agri-
cultural finance trust (PASS) and a sector-wide multi-donor trust fund (FSDT); the
advantages of thus taking a sector-wide perspective which nevertheless accommodated a
responsive approach to the identification of specific interventions, particularly in
response to evolving partner strategies and policies; the significant benefits of taking a
long-term view of financial sector development; the important contribution to aid effec-
tiveness that can be made by adhering to the principles of alignment and ownership; the
potential advantages of enhancing the benefits of using five year integrated programme
cycles by seeking ways of introducing greater flexibility in the allocation of funds; the
need to pay attention at the design stage of large programmes to the identification of spe-
cific potential synergies between the sub-components of the programmes, and to the
design of mechanisms to ensure that the potential is realized; the value of systematic
recording of the follow up to the recommendations of progress reports and reviews; and
the need to find ways of ensuring sufficient technical inputs into the decentralised man-
agement of Danida’s programme.

Executive summary

12

These lessons led to a number of general recommendations, such as:

Taking a sector-wide perspective on the financial services industry is important to •	
ensure that a financial sector programme maximises its impact on growth and
poverty reduction; such a perspective, however, is particularly effective if combined
with a responsive approach to identification of specific interventions as opportuni-
ties arise, particularly in response to evolving partner strategies and policies.
Effectiveness is also increased, of course, when a donor is playing to its strengths –
as in Tanzania, where the programme drew on the specific strengths of Danida in
co-operative and rural banking and finance and in private sector development.

Danida should continue to take a long-term view of financial sector development, •	
as it has successfully done in Tanzania. A long-term perspective facilitates the inte-
gration of specific interventions into the sectoral approach; enables the programme
to be adjusted in the light of changes in circumstances and/or in the priorities of
GoT, Danida and the international community; and facilitates the introduction of
new initiatives alongside established interventions.

	It would be useful if the lessons learnt in this programme about the benefits of •	
adherence to the Paris Declaration principles of alignment and ownership were
widely disseminated. Denmark’s adherence to those principles in Tanzania has, for
example, enabled CRDB to be widely recognised within the country as a Tanzanian
bank, in a context in which it is important for national champions to be operating
in the sector alongside foreign banks; it has enabled PASS to take a very proactive
role as a highly effective facilitator between banks and agri-enterprise borrowers;
and it has supported FSDT’s role as a useful conduit between the international
community and GoT in relation to financial sector development.

Whenever programme reviews take place, there needs to be a systematic recording •	
of the follow up to their findings and recommendations. Specifically, it would be
useful if subsequent reviews systematically record the findings of the pervious
review, and what was done to follow up those findings. The monitoring of the
Tanzania programme improved in the second half of BSPS II and ASPS II, which
was facilitated by more consistent recording of follow up, even though there were
still cases in which follow up was not recorded.	

In designing sectoral programmes, it is important to do more than pay lip-service to •	
synergies between components and sub-components of the programme. Close
attention needs to be paid at the design stage to the identification of specific poten-
tial synergies between components and sub-components and to the design of mech-
anisms to ensure that the potential is realized, while maintaining the alignment of
each component and sub-component with partner requirements. Such synergies
need to be built into the design of the programme, including the logical framework;
to be clearly specified in the ToR for the managers of the programme; and to be
closely monitored during implementation.

It would be advisable for the MFA to consider whether there is a need to strengthen •	
the capacity of the technical assistance staff in order to ensure that programme
managers can be drawn from the cadre of technical assistance or, in the case of non-
specialist programme managers, can get easy access to technical assistance at MFA
headquarters.

Executive summary

13

A number of specific recommendations were also made in relation to the three channels
of support. Those recommendations mainly constituted suggestions on how the consid-
erable success of Danida support to CRDB, PASS, and FSDT might be continued and
built upon.

In the case of CRDB, the recommendations included: the need to disseminate the •	
benefits of the approach taken to the development of the bank; the potential useful-
ness of seeking to ascertain in more detail the extent of the public good attributable
to the development of the CRDB SACCOS programme; the importance of the
promotion within that programme of a culture of savings alongside lending by
SACCOS; the need for CRDB to improve the provision of services to SMEs,
perhaps by learning from new entrants into the market, and to work with other
banks to seek to improve the regulatory environment for SME lending; and the
heed to take a critical look at the impact of the credit guarantee fund.

PASS needs to ensure that it continues to maintain the key elements of its success as •	
it expands throughout the country; it needs in particular to maintain its role as true
facilitator, a bridge between the bank and the borrower; it also need to take full
account of the risks inherent in the planned geographical expansion; in moving
towards financial sustainability, the PASS will need to take full account of the
implications of its new Trust status, particularly for financial management and
accounting, and to seek to harmonise risk assessment methods with those of partner
financial institutions; finally, PASS should increase its efforts to support credible
external suppliers of extension, consultancy and counselling services for its clients.

FSDT needs to continue to maintain its high standard of management and gover-•	
nance and the coherence of its strategy to 2012 and beyond; it will also be impor-
tant for FSDT to make more of an impact on the enabling environment as well as
on financial service providers; for this reason, and to increase its impact in general,
FSDT needs to improve its communications, both with the public and with key
stakeholders and groups; the management is encouraged to continue its work on
correcting the flaws in the calculation of its logical framework indicators; and the
Trust needs to find new donors and sources of funds to enable it to fulfil its promise
as a long-term player in financial sector development in Tanzania.

Executive summary

14

Under an agreement with the Evaluation Department (EVAL) of the Danish Ministry of
Foreign Affairs (MFA), Oxford Policy Management (OPM) was engaged to undertake an
evaluation of Danish support to the financial sector in Tanzania.1

The overall objectives of the evaluation are to assess the outcomes achieved from the
Danish support to financial services in Tanzania since 2003 and to distil key lessons from
the Danish support with regard to strategies and approaches to support to financial ser-
vices. The evaluation is expected to assess the support provided with regards to its rele-
vance, effectiveness, efficiency, impact and sustainability, in line with the evaluation crite-
ria recommended by the Development Assistance Committee (DAC) of the Organisation
for Economic Development and Cooperation (OECD). These criteria are also used in
evaluating the strategies, approaches and methods used for achieving the objectives and
assessing the performance of the implementing partners. The Terms of Reference (ToR)
for the evaluation are reproduced in Annex A.

Following an initial document review and a visit to the MFA in Copenhagen by the
Project Manager, a final Inception Report was submitted on 15 May 2009 elaborating
the methodology to be used in the evaluation, on the basis of the approach and method-
ology set out in the ToR at Annex A.

It was agreed that a key focus for the evaluation would be to examine the channels2 for
support to financial services and its beneficiaries. In this respect, the focus was on support
through:

CRDB Bank Ltd (CRDB: formerly Cooperative and Rural Development Bank),•	
Private Agricultural Sector Support (PASS), and•	
Financial Sector Deepening Trust, Tanzania (FSDT). and their beneficiaries. •	

As the ToR make clear, the evaluation was undertaken as a formative evaluation, focusing
on the role of Danida assistance in promoting pro-poor growth in the context of the con-
vergence of the agricultural and business sector programmes into the third phase of
Business Sector Programme Support (BSPS III). In particular, the evaluation set out (i) to
examine to what extent the approaches and strategies adopted were appropriate for achiev-
ing the overall objectives and (ii) to assess the performance of the individual channels.

3)	 The evaluation team consisted of: from OPM, Robert Stone (Project Manager), Abigail Carpio, Janet
Hayes and Katarina Kotoglou; and from Ernst & Young, Tanzania, Hugh Kweku Fraser. Anne Thomson
of OPM was the Quality Manager for the evaluation.

4)	 The term ‘channels’ will be used to refer to the institutions being supported, which are the subjects of this
evaluation. In some instances, the channels may also be interchangeably referred to as the ‘partner
institutions’ or ‘implementing partner’.

15

An important focus of the investigation has been the extent to which support to these
channels has led to sustainability without compromising the objective of poverty reduc-
tion.5

The evaluation also investigated the extent to which there have been synergies between
these different channels (PASS, CRDB and FSDT), as well as the possible links between
the support provided to these channels and that which has been provided to other com-
ponents within the Agricultural Sector Programme Support (ASPS) and Business Sector
Programme Support (BSPS) programmes. For the sake of completeness, developments
before 2003 were also taken into account. The evaluation was able to supplement desk
research with interviews with MFA and Government of Tanzania (GoT) officials who
had been involved with implementation of the earlier programmes, ASPS I and the
Business Sector Support Programme (BSSP).6

During the field visit, from 26 May to 5 June 2009, a range of key informant interviews
were undertaken with Danida in-country staff and management; direct and indirect
stakeholders of the Danida-supported programmes – including counterpart representa-
tives/ managers at the three institutions (CRDB, PASS and FSDT), and relevant govern-
ment and donor agencies. The evaluation team also conducted:

interviews with end-beneficiaries of CRDB and PASS, organized into two focus •	
group sessions,
visits to organisations and businesses supported by CRDB, PASS and FSDT and •	
interviews with members, managers and/or owners,
visits to the end-beneficiaries of organisations supported by FSDT.•	 7

The tight timetable of the evaluation restricted the scope for covering remote areas of
Tanzania but a considerable amount of the fieldwork was undertaken outside Dar es
Salaam, including the visit to PASS in Morogoro; a meeting with TUR Savings and
Credit Co-operative Societies (SACCOS) in Turiani; a visit to Dakawa Farmers
Cooperative Union in Dakawa, interviews with Small and Medium Enterprises (SMEs)
in Kibaha and Kisarawe; as well as visits to outlying districts of Dar es Salaam such as
Magomeni and Kijitonyama.8

In the complementary analysis of the performance data of the institutions, the evaluation
was guided by the indicators provided in the monitoring and evaluation frameworks

5)	 It was recognised at the outset that there are limitations to the scope that can be covered in this evaluation.
Given the time allotted to the assignment and the field visit (due to unavoidable operational constraints),
it was not going to be possible to complete a full assessment of whether a balance between sustainability
and poverty reduction objectives has been achieved. It was agreed, however, that this question would be
answered as far as possible given the resources available, or suggestions made of ways through which the
question may be fully explored in the future.

6)	 BSSP I – the name was changed when BSPS II was appraised.
7)	 Specifically, group interviews with Village Savings and Loan Associations in the CARE network, and site

visits and interviews with small business clients of Access Bank, BRAC and Sero Lease and Finance
(SELFINA), as well as SACCOs being supported by CRDB.

8)	 The tight timetable was dictated by the availability of key interlocutors. Work started on the evaluation at
the beginning of April 2009 and the final report was required at the end of August 2009. Dar es Salaam,
Morogoro and Kibaha appear in the map on the inside cover. Dakawa is about 50 km north of Morogoro
and Turiani 30 km north-east of Dakawa. Kibaha is about 20 km north-west of Dar es Salaam, and
Kisarawe is 20 km south-west of Dar es Salaam.

1 Introduction

16

agreed upon between Danida and the partner institutions. Where necessary, a limited
number of other quantitative indicators were identified (i.e. those not specified in the
logical frameworks) that can be used to assess performance. In doing so, the evaluation
was guided by the set of performance indicators used generally in the microfinance
industry and endorsed by various stakeholders in the international development commu-
nity such as the indicators published by MIX Market (www.mixmarket.org) and the
Consultative Group to Assist the Poor (CGAP) ‘Pink Book’.9

It was recognized at an early stage that it would be impossible for the evaluation, in
assessing the outcomes of the Danish programme, to include a theoretically and statisti-
cally robust counterfactual analysis – i.e. an analysis of what would have happened in the
absence of the support provided.10 It was also recognized, however, that some attempt to
address the counterfactual issue would be necessary to support the conclusions of the
evaluation. Thus, the analysis of the outcomes also suggests what would have happened
in the absence of the support provided. To achieve this, a combination of modified with/
without and before/after comparisons was used. The work began with an analysis of the
evolution of the Danida programme over time and geographically. The results of that
analysis were reinforced by findings drawn from structured questions during focus group
discussions (with end-beneficiaries) and during the interviews with the managers of pro-
grammes supported by Danida.11

The resultant conclusions about the contribution of the programme to the development
of the financial sector and to growth and poverty reduction in Tanzania were then taken
into account in assessing the programme against each of the five OECD/DAC criteria for
evaluating development assistance, as mentioned in Section 1.1 above, namely: relevance,
effectiveness, efficiency, impact and sustainability.

Internal quality assurance (QA) and management policies were established to ensure that
the process and products of the evaluation meet international evaluation principles and
standards, especially the DAC evaluation criteria. The QA processes included internal
review of key outputs by the senior focal point for evaluation methodology in OPM to
assure the quality of the main outputs.

The report is structured as follows: Chapter 2 examines the context in which support to
financial services has been provided, including key characteristics of the economy and
poverty in Tanzania, the agricultural and rural economy, and the financial sector and its

9)	 CGAP, Good Practice Guidelines for Funders of Microfinance, 2nd Edition, October 2006.
10)	 There were, for example, insuperable difficulties in conducting a full before/after comparison for the

Danida channels, particularly without adequate panel data. But there were also resource constraints
preventing the collection of the necessary primary data and the comparison of with/without scenarios to
carry out a full impact study. The issue was discussed in detail in the evaluation inception report of 15
May 2009.

 11)	 During the focus group discussions and visits made to the different end-beneficiaries, semi-structured
questions were posed pertaining to (i) the degree and quality of financial access by the end-beneficiaries (or
clients) before their relationship with the specific partner institution started; (ii) other likely options (i.e.
comparable institutions) that may have existed or are providing similar types of services as CRDB, PASS
and FSDT; and (iii) the end-beneficiaries’ own assessment of what would have been different if they were
not able to access the kind of services provided them by CRDB, PASS or FSDT.

1 Introduction

http://www.mixmarket.org

17

policy environment. Chapter 3 presents the Danish support provided to the financial
sector in Tanzania including the evolution of the programmes and the strategies and
objectives of the support provided. Chapter 4 sets out findings of the evaluation, first the
general findings and then those specific to the three main channels of support (CRDB,
PASS and FSDT). Finally, Chapter 5 presents the overall conclusions of the evaluation,
lessons learnt and recommendations.

The ToR for this evaluation are reproduced in Annex A, followed by the revised evalua-
tion questions under Annex B. Case studies on the channels of support (CRDB, PASS
and FSDT) are presented in Annexes C, D and E. Finally, Annex F presents findings
from Danida programme reviews and recommendations, and Annex G includes a list of
people met during the evaluation.

1 Introduction

18

Tanzania has initiated macroeconomic and structural reforms in recent years, which have
resulted in strong macroeconomic performance, characterised by high economic growth
rates. Real GDP growth rates have steadily remained above 6.0% since 2004, and the
country registered a growth rate of 7.1% in 2007. While all other sectors posted higher
growth rates over the years, agriculture has declined in recent years, which the World
Bank and other observers attribute in part to adverse weather conditions.

Population (2007) 40.4 million

Annual population growth (2007) 2.5%

Poverty, as a % of the population (2007) 36.0%

Rural population (2007) 75.0%

GNI per capita (2007) USD 400

GDP growth rate (2007) 7.1%

Economic structure (2006):

Agriculture, as a % of GDP 45.3%

Industry, as a % of GDP 17.4%

Services, as a % of GDP 37.3%

Source: World Bank Country Data and Statistics.

Inflation is also shown to be generally high and erratic: the rate of inflation at the end of
2005 was recorded at 20.2% (a dramatic rise from 7.5% registered in the previous year).
The last quarter of 2005 was marked by a drought, which severely affected food produc-
tion. The inflation rate was dramatically reduced in 2006, reaching 4.2% at the end of
the year. However, the persistent increase in petroleum prices led to a further increase in
the country’s inflation, which had reached 6.0% in 2007.12 According to the 2007
Tanzania Household Budget Survey, average real consumption levels in urban areas
appear to have stagnated or even declined (compared to 2000/01), which is explained as
having been partly a consequence of fuel price shocks in 2007.

Despite the country’s achievements in terms of economic growth, income poverty statis-
tics show a stubbornly high proportion of the population in Tanzania living on less than

12)	 See World Bank Key Development Data and Statistics: http://go.worldbank.org/1SF48T40L0.

19

the amount needed to cover basic needs, and a significant proportion of these are experi-
encing food insecurity.13 Those belonging to the lower income groups tend to be more
dependent on money from family and friends, sale of agricultural output and informal
and/or seasonal employment, which indicates a high degree of vulnerability among these
households (Integrated Labour Force Survey 2000/01 and findings from FinScope 2006).

Farming and agriculture, which account for about 45% of the country’s GDP, is the main
livelihood of most people in Tanzania. Studies show that agriculture-related activities,
such as selling of produce and output from livestock, are more frequently identified as a
source of income – especially by the rural population. Farming and agriculture in
Tanzania are characterised by a high degree of subsistence. According to the National
Bureau of Statistics (NBS), approximately 93% of the total area planted to crops is
farmed by smallholder farmers.14

Even as agriculture continues to play a central role in Tanzania’s economy, the sector faces
a number of problems such as underdeveloped potential for irrigation, limited capital,
inadequate extension services, poor rural infrastructure, vulnerability towards infestations
and outbreaks of crop and animal pests and diseases, limited technological capacity and
high dependence on rain (Macroeconomic Policy Framework for the Plan/Budget
2006/07-2008/09). Moreover, the agricultural sector is also constrained by external trade
shocks, dysfunctional marketing arrangements and weak backward and forward linkages
that distort prices along the value chain.

Given the geography of Tanzania, its size and population dispersion, roads and road
transport play a significant role in the integration of the rural/agricultural sector with the
rest of the economy. However, as the data provided by the Ministry of Infrastructure
Development (2006) show, more than 99% of regional, district and feeder roads remain
unpaved and only about 40% of trunk roads are paved. The poor road networks, espe-
cially in rural areas, help to explain the tendency for rural/agricultural households to be
relatively isolated and the poor integration between the rural and urban sectors.

While agricultural exports are slowly beginning to diversify with the introduction of non-
traditional crops, 85% of revenues still come from the five main traditional crops: coffee,
cashew nuts, cotton, tobacco and tea (World Bank 2006). This is a cause for concern,
given that the relative importance of the present ‘big five’ is declining as a percentage of
the world market. These traditional exports will have to become more competitive in an
increasingly demanding global commodities market. This in turn requires the capacity to
reduce the costs of production, marketing and transport of goods through a combination
of improvements throughout the value chain, from the level of infrastructure develop-
ment to the production capacity of farmers.

13)	 Basic needs in this context conforms to the ‘upper’ poverty line recognized by GoT and food insecurity to
those below the ‘lower’ line. Lower lines denote basic food needs based on specific assumptions about eating
habits, nutritional requirements, and cost, and upper lines cover in addition to such food requirements,
other essential needs, such as clothing, housing, water, and health. www.tanzania.go.tz/poverty.html.

14)	 Smallholder farmers are defined as those farming on less than two hectares of land.

2 Context

20

At present, the low degree of mechanisation among most rural households and enter-
prises underlines the observed dominance of subsistence farming in the rural areas. Very
few rural households own or have access to a plough and/or tractors. Moreover, in 2002,
the NBS estimated that only about 8.5% of all households in rural mainland Tanzania
were connected to electricity grids and therefore only very few households are able to
utilise this energy source for both consumption and production purposes. Thus, given
the volatility in the prices of the main agricultural crops, combined with the constraints
faced by these households in producing and selling these goods, their dependence on
agriculture as a major source of income exposes them to the risk of not being able to gen-
erate enough income to support household consumption.

The low income levels and irregularity of income received by most households make
them vulnerable to sudden changes in the economic environment. Their limited access to
financial instruments such as savings and insurance schemes makes it all the more diffi-
cult for them to protect themselves from shocks and other adverse changes in their
income flows.

These dominant characteristics of the population and the environment within which
economic activities are undertaken – especially of those in the rural/agricultural areas of
the country – help to explain the low level of financial access in Tanzania. FinScope 2006
data show that access to financial services on mainland Tanzania as well as in Zanzibar is
extremely low: more than half (54%) of the Tanzanian adult population are financially
excluded and do not use either formal or informal financial products; 89% of people do
not have a bank account, and only 4% of those who claim to borrow money have had a
loan from a bank – the rest borrowing from non-bank financial institutions or from
semi-formal or informal sources. The FinScope survey also highlighted the gap between
the urban and rural populations: 18% of the urban population had access to formal
financial services, compared to only 5% in rural areas.

In terms of the supply of financial services, banks and other formal financial institutions
tend to have a very low level of penetration, especially in the rural areas. This is primarily
driven by the tendency for most bank branches to be located in areas with high popula-
tion densities and high market activity. A number of commercial banks provide wholesale
funds for on-lending via SACCOS or regional community banks, though this is more
common in urban or peri-urban areas. Similarly, NGO-microfinance institutions (NGO-
MFIs) are more concentrated in the urban and peri-urban microfinance markets. The
success of their business model relies heavily on the delivery of a certain volume of ser-
vices, which makes it difficult for NGO-MFIs to set up sustainable operations in areas
that are sparsely populated.

In terms of the number and spread of institutions that are physically present in rural
areas, SACCOS tend to be the key players. However, rural SACCOS face a set of inter-
related challenges, including: (i) limitations in the scale of their operations, both in terms
of the number of members reached and the amount of savings mobilised; (ii) poor port-
folio quality;15 and (iii) limitations in their professional capacity. Despite there being

15)	 Poor portfolio quality in this case means a high proportion of the portfolio being at risk (i.e. payments >30
days overdue) and/or a high default rate.

2 Context

21

more than 5,000 SACCOS across Tanzania, the majority of these institutions are small
and vulnerable. While a limited number of them are showing promise of becoming sig-
nificant providers of financial services (in terms of scale and efficiency), this vast group of
SACCOS are still unable to make a significant contribution to address the problem of
financial access in the country.

There are also numerous informal organisations that are typically community-based, such
as Rotating Savings and Credit Associations (ROSCAs), Accumulating Savings and
Credit Associations (ASCAs), Village Savings and Loan Associations (VSLAs) and Village
Community Banks (VICOBAs).

Tanzania has an extensive framework of complementary strategies and policies including:
(i) economic and poverty reduction strategies and policies; (ii) agricultural and rural
development strategies and policies; (iii) financial sector strategies and policies; and (iv)
strategies and policies for cooperatives, including SACCOS.16

Strategies for growth and for poverty reduction in Tanzania have been envisaged as inter-
dependent. In the Mainland this close link was maintained in the two founding docu-
ments of the current strategy framework produced in 1998 – the National Poverty
Eradication Strategy and the National Development Vision 2025 – through the Poverty
Reduction Strategy Paper (PRSP) of 2000 to the National Strategy for Growth and
Reduction of Poverty (NSGRP) of 2005. Each of these documents has a financial sector
component (though the financial sector is more prominent in some documents than in
others), and the key financial sector strands in all of them were brought together for the
whole Union in the Second Generation Financial Sector Reform Programme (SGFSRP)
set out in 2006.

Current policies and strategies recognise the importance of the rural and agricultural
sectors, which make up a very large proportion of the Tanzanian economy. As recognised
by the Ministry of Agriculture, Food Security and Cooperatives in the 2006 Agricultural
Sector Review, two fundamental challenges need to be addressed in the sector: the need
to shift from subsistence to commercial agriculture and the need for growth in the activi-
ties of commercial enterprises.

In terms of financial sector strategies and policies, the SGFSRP sets out an extensive
range of financial sector reforms for the Union, most of them relating to the banking
sector as a whole, and supporting services such as payments systems, credit reporting, etc.
The SGFSRP operationalises key elements of NSGRP in the financial sector and imple-
ments, among other things, the recommendations of the Joint International Monetary
Fund (IMF)/World Bank Financial Sector Assessment Programme (FSAP) Report of
May 2003. The main recommendations of the FSAP report relating to enhancing access
to financial services, and accepted in the SGFSRP, include the clarification of regulatory

16)	 The policies include the National Microfinance Policy and other policies related to microfinance;
Cooperative Development Policy; National Employment Policy; Community Development Policy; Small
and Medium Enterprise Development Policy; Agricultural and Livestock Policy; Non-Governmental
Organisation Policy; National Policy on HIV/AIDS; Development Vision 2025; National Land Policy.
The relevant strategies include the National Strategy for Growth and Reduction of Poverty; and the Rural
Development Strategy.

2 Context

22

intentions regarding smaller MFIs; encouraging the development and strengthening of
umbrella organisations; greater reliance by MFIs on local banks rather than external
donors; setting up an agency of cooperative financial institutions focusing on capacity
building and financial infrastructure; and abandoning policy prescriptions to open special
windows for SMEs at financial institutions or for government promoted development
banks.

The government’s role in the development of the financial sector, as in other sectors of
the economy, is to create macroeconomic stability and a conducive regulatory environ-
ment that will enable the development of sound financial institutions that can offer the
kinds of services needed by households and enterprises. Since the early 1990s, the GoT
has been implementing financial sector reforms to facilitate the creation of an effective
and efficient financial system. Until recently, the Bank of Tanzania (BoT) played the lead
role in coordinating government efforts to develop strategic options for improved access
to financial services in the country, with support from other ministries. In 2009, the
Ministry of Finance and Economic Affairs gave additional responsibilities to a new
Monetary and Financial Sector Policy division that is taking on some of these responsibil-
ities, including the revision of the National Microfinance Policy. The government also
implements a number of specific projects and programmes aimed at improving access to
financial services. These include: (i) the Rural Financial Services (RFSS) Programme; (ii)
the Small Entrepreneurs Loan Facility (SELF) Project; (iii) the Tanzania Second Social
Action Fund (TASAF II) and (iv) the Economic Empowerment Programme.

Apart from the government, donor agencies also play a crucial role in assisting the devel-
opment of the financial sector in Tanzania. For example, donors are currently providing
the main source of capital for a number of start-up institutions. They also provide
support for the capacity building of many providers of financial services and their net-
works or federations. In 2004, FSDT was established by five bilateral donors, namely:
Swedish International Development Cooperation Agency (Sida), the UK’s Department
for International Development (DFID), Canadian International Development Agency
(CIDA), Danida and the Embassy of the Kingdom of the Netherlands (EKN). Other
donors active in supporting activities in the financial sector include the World Bank, the
African Development Bank (AfDB), the Gatsby Foundation, the Stromme Foundation,
Grameen Trust, the MTAJI Fund (SNV), Norad, and OIKO Credit (World Council of
Churches). Their support is often provided in the form of wholesale loans to or equity
participation in financial institutions; and/or grant funds to support institutional capac-
ity building, such as staff training and product development. In some cases, as with the
World Bank, support is also provided to address policy and regulatory issues (through
technical assistance). In carrying out projects and programmes to support the financial
sector, both government and donors work mostly with individual financial service pro-
viders, such as banks and MFIs, and their networks or federations.

2 Context

23

Denmark has supported access to financial services and financial sector strengthening for
micro, small and medium enterprises (MSMEs) in Tanzania since the 1990s. The focus
of support has generally been divided between (i) agricultural enterprises and (ii) micro-
finance, including MSME clients. Between 2003 and 2008, approximately DKK 80
million were allocated in support of access to financial services under BSPS and ASPS.
Support under the present (third) phase, BSPS III, will reach approximately DKK 177
million.17 During the period of support the channels of support have remained more or
less the same. These are:

Private Agricultural Sector Support (PASS);•	
CRDB Bank Limited; and •	
Financial Sector Deepening Trust (FSDT). •	

The channels of support constituted different components and sub-components of the
various phases of BSSP (1998-2002),18 BSPS II (2003-08), BSPS III (2008-13), ASPS I
(1998-2002) and ASPS II (2003-08).19 Since 2008, however, all support has been consoli-
dated under BSPS III, as shown in Figure 3.1.20 While the current evaluation covers only
activities during the period 2003-08, earlier activities are shown in Figure 3.1 to give a
complete picture of the evolution of the programmes, components and sub-components.

The financial services support targeting agricultural sector activities began with PASS as a
pilot project in 2000, during the first phase of ASPS I. The pilot focused on activities such
as business development services (BDS) and credit through a Credit Guarantee Fund
(CGF). In 2003, support was continued as component F of ASPS II (DKK 43 million).
PASS was institutionalised and established as an independent legal trust in 2007 with the
aim of covering its own operational costs from fees and commissions.21 Since 2008,
support to PASS has been provided as sub-component C1 of BSPS III (DKK 140 million)
with the aim of expanding its geographical coverage and assisting not only commercial
farmers but also agro-industries and agribusinesses.22

17)	 Government of Tanzania and Danish Ministry of Foreign Affairs (2008): Tanzania Business Sector
Programme Support – Phase III, BSPS III, 2008-13, Programme Document.

18)	 As mentioned in section 1.2 above, the name was changed from Business Sector Support Programme
(BSSP) in Phase I to Business Sector Programme Support (BSPS) in Phase II.

19)	 The design of BSPS II was informed by an evaluation of BSSP undertaken in 2002: Danish Ministry of
Foreign Affairs (2002), Evaluation Report: Business Sector Support Programme Tanzania (Evaluation
2002/6).

20)	 As explained at the end of section 3.2 below, health, environment and the business sector became the three
focus areas of Danida under the 2007 Joint Assistance Strategy (JAS). Support for the agricultural sector
as was therefore discontinued at the end of ASPS II, and support for PASS was incorporated into BSPS
III.21)	 PASS has been an independent trust since 2007, but the original trust deed was completely
revised in 2008 due to certain shortcomings in the first version prepared in 2005/06.

22)	 Government of Tanzania and Danish Ministry of Foreign Affairs (2008): Component Description
Document Component C Business Sector Programme Support – Phase III 2008-13’, pp. v and 10.

24

In December 1994 the Governments of Tanzania and Denmark agreed that Denmark
should provide a grant of DKK 45 million for the restructuring of CRDB.1 The agree-
ment stated that Tanzania could allocate up to DKK 20 million of the grant to a
Tanzanian trust, the Danida Investment Fund (DIF), established with the objective to
own shares in CRDB and follow the development of the bank until the DIF shares could
be sold to the private sector. DIF subscribed DKK 20 million to acquire 30% of the
shares in CRDB. DIF is established by the Government of Tanzania (settler) and the
Government of Denmark (appointer), and DIF is managed by a board of four senior
officials from Government of Tanzania. Three of CRDB’s ten board members are
appointed by DIF. As a result of the privatisation process, CRDB Bank Limited was
established as a commercial bank in 1996. Under BSSP, support was focused on the man-
agement and communication functions. In 2003, support continued under Component
4 of BSPS II – Viable Banking and Financing (DKK 34.7 million) – focusing on (i)
strengthening CRDB Bank; (ii) support to viable wholesale microfinance; and (iii)
support to SME lending.2 Since 2008, exit support (DKK 7 million) has been provided
to CRDB as part of BSPS III. The decision to discontinue direct support to CRDB was
based on the rationale that since FSDT has become fully operational it would be a more
appropriate mechanism for FSDT to support CRDB’s microfinance operations than for
the Danish Embassy (RDE) to continue operational support to a commercial bank.3

Since 2008, the Financial Sector Deepening Programme (FSDP) (Component C3)
(DKK 30 million) has been supported under BSPS III. FSDT, initiated in 2005, is a
joint donor basket fund that provides a combination of technical assistance and direct
funding to enhance the capacity of the financial sector to provide services for micro,
small and medium enterprises and poor households.4 In addition to Danida, FSDT is
funded by Sida, DFID, CIDA and the EKN. The GoT has also committed USD 12
million (DKK 64.5 million) as part of the World Bank Private Sector Competitiveness
Project (PSCP).

In December 1994 the Governments of Tanzania and Denmark agreed that Denmark
should provide a grant of DKK 45 million for the restructuring of CRDB.23The agree-
ment stated that Tanzania could allocate up to DKK 20 million of the grant to a
Tanzanian trust, the Danida Investment Fund (DIF), established with the objective to
own shares in CRDB and follow the development of the bank until the DIF shares could
be sold to the private sector. DIF subscribed DKK 20 million to acquire 30% of the
shares in CRDB. DIF is established by the Government of Tanzania (settler) and the
Government of Denmark (appointer), and DIF is managed by a board of four senior
officials from Government of Tanzania. Three of CRDB’s ten board members are
appointed by DIF. As a result of the privatisation process, CRDB Bank Limited was
established as a commercial bank in 1996. Under BSSP, support was focused on the man-

23)	 At that time the name of the institution was Cooperative and Rural Development Bank; it became CRDB
Bank Limited in 1996.

Component 4:
Viable banking and
financial services
4.1 Strengthening CRDB
4.2 CRDB wholesale micro-finance
4.3 Lending to SMEs

Component F:
Private Agricultural
Sector Support:
PASS – in Morogoro, Iringa
and Mbeya regions

CRDB Components:
CRDB Restructuring
CRDB Microfinance

PASS
as a pilot programme from 2000

Exit support
Exit support for CRDB Bank Ltd

PASS
became a separate Trust in 2007

Mandated to expand its
geographical and business
coverageComponent C.3:

Financial Sector Deepening:
FSDT (basket)

Component C.1:
Support for PASS

FSDT from 2005

Danida assistance to CRDB
from 1994

A
S

P
S

 I
 1

99
8-

20
02

B
S

S
P

II
I 2

00
8-

20
11

B
S

S
P

II
 2

00
3-

20
08

B
S

S
P

 I
 1

99
8-

20
02

A
SP

S
II

 1
20

03
-2

00
8

3 Danish support for the financial sector in Tanzania

25

agement and communication functions. In 2003, support continued under Component
4 of BSPS II – Viable Banking and Financing (DKK 34.7 million) – focusing on (i)
strengthening CRDB Bank; (ii) support to viable wholesale microfinance; and (iii)
support to SME lending.24 Since 2008, exit support (DKK 7 million) has been provided
to CRDB as part of BSPS III. The decision to discontinue direct support to CRDB was
based on the rationale that since FSDT has become fully operational it would be a more
appropriate mechanism for FSDT to support CRDB’s microfinance operations than for
the Danish Embassy (RDE) to continue operational support to a commercial bank.25

Since 2008, the Financial Sector Deepening Programme (FSDP) (Component C3)
(DKK 30 million) has been supported under BSPS III. FSDT, initiated in 2005, is a
joint donor basket fund that provides a combination of technical assistance and direct
funding to enhance the capacity of the financial sector to provide services for micro,
small and medium enterprises and poor households.26 In addition to Danida, FSDT is
funded by Sida, DFID, CIDA and the EKN. The GoT has also committed USD 12
million (DKK 64.5 million) as part of the World Bank Private Sector Competitiveness
Project (PSCP).

While the channels of support discussed above have remained more or less the same, the
objectives and strategies of the programmes and their components and sub-components
have changed during the period of support. These changes have been influenced by the
GoT’s and the Government of Denmark’s policies and priorities. Table 3.2 illustrates the
objectives and strategies of the programmes and their components and sub-components
as well as the alignment to the GoT’s strategies and Danish development strategies.

The ASPS II programme objective emphasised the role of agricultural growth as the
means of and requirement for reducing poverty, which was in line with the priorities of
the first PRSP (2000). As part of the PRSP process, the Agricultural Sector Development
Strategy (ASDS) and the Rural Development Strategy (RDS) were developed in 2001
(prepared with financial assistance from Danida). Both ASDS and RDS gave high prior-
ity to the promotion of commercial farming and agribusiness, agricultural productivity
and profitability, and the promotion of rural business. In terms of Danish strategies,
Danida’s policy for support to the agricultural sector (1996) stressed that agriculture is a
private sector activity, and support should therefore also focus on agribusiness, rural
financial services, and rural economic27 PASS therefore aimed to support these priorities
directly through providing BDS and credit guarantees for loans to commercial farmers
and agribusiness.28

24)	 Danish Ministry of Foreign Affairs, ‘Component Description Viable Banking and Financing Component
Four of Business Sector Programme Support II’, April 2003, p. 1-5.

25)	 Government of Tanzania and Danish Ministry of Foreign Affairs, ‘Programme Document Business Sector
Programme Support – Phase III 2008-13’, January 2008, p. 47.

26)	 Government of Tanzania and Danish Ministry of Foreign Affairs, ‘Component Description Document
Component C Business Sector Programme Support – Phase III 2008-13’, January 2008, p. vii.

27)	 Government of Tanzania and Danish Ministry of Foreign Affairs, ‘Sector Programme Support Document
Agriculture Sector Programme Support Phase II’, October 2002, Section 4.2.1.

28)	 Ibid. section 7.2.

3 Danish support for the financial sector in Tanzania

26

O
bj

ec
ti

ve
St

ra
te

gy
G

oT
 s

tr
at

eg
y

D
an

is
h

st
ra

te
gy

A
SP

S
II/

Co
m

po
ne

nt
 F

:
PA

SS
(2

00
3-

08
)

A
SP

S
II

pr
og

ra
m

m
e

de
ve

lo
pm

en
t

ob
je

ct
iv

e:
 ’a

 s
us

ta
in

ed
 h

ig
he

r r
at

e
of

 g
ro

w
th

 in
 th

e
in

co
m

e
of

 r
ur

al

po
pu

la
ti

on
s’

.
Co

m
po

ne
nt

 F
 d

ev
el

op
m

en
t o

bj
ec

-
ti

ve
: ‘

in
cr

ea
se

d
gr

ow
th

 o
f p

ri
va

te

co
m

m
er

ci
al

 fa
rm

in
g

ag
ri

bu
si

ne
ss

.’

PA
SS

 s
ho

ul
d

ai
m

 to
 b

ec
om

e
in

st
it

ut
io

na
lis

ed
 a

nd

es
ta

bl
is

he
d

as
 a

 le
ga

l p
ri

va
te

 s
ec

to
r e

nt
it

y.

Th
e

st
ra

te
gi

c
go

al
 is

 to
 in

cr
ea

se
 th

e
le

ve
ra

ge
 o

f t
he

 C
G

F
an

d
th

e
nu

m
be

r o
f c

o-
op

er
at

in
g

fin
an

ci
al

 in
st

it
ut

io
ns

.
Fo

r f
ac

ili
ta

ti
on

 o
f a

cc
es

s
to

 c
ap

it
al

, P
A

SS
 s

ho
ul

d
lim

it

it
s

se
rv

ic
es

 to
 p

ro
vi

si
on

 o
f c

re
di

t g
ua

ra
nt

ee
s.

 W
hi

le

th
er

e
m

ay
 b

e
de

m
an

d
an

d
ne

ed
 fo

r l
on

g-
te

rm
 r

is
k

ca
pi

-
ta

l (
fo

r i
ns

ta
nc

e,
 in

 th
e

fo
rm

 o
f v

en
tu

re
 c

ap
it

al
),

PA
SS

do

es
 n

ot
 h

av
e

th
e

ex
pe

ri
en

ce
 a

nd
 p

os
it

io
n

re
qu

ir
ed

 fo
r

en
te

ri
ng

 th
e

ve
nt

ur
e

ca
pi

ta
l m

ar
ke

t.

Fi
rs

t P
R

SP
 (2

00
0)

‘V
is

io
n

20
25

’ (
19

98
)

Th
e

A
gr

ic
ul

tu
ra

l a
nd

 L
iv

es
to

ck

Po
lic

y
(1

99
7)

A

SD
S

(2
00

1)
A

SD
P

(2
00

2)
R

D
S

(2
00

1)
W

ID
 (1

99
2)

W
G

P
(2

00
0)

D
an

id
a

Po
lic

y
fo

r
Su

pp
or

t t
o

th
e

A
gr

ic
ul

tu
ra

l
S

ec
to

r (
19

96
)

D
en

m
ar

k’
s

D
ev

el
op

m
en

t
Po

lic
y

St
ra

te
gy

(2

00
0)

D
an

id
a

Co
un

tr
y

St
ra

te
gy

 fo
r

Ta
nz

an
ia

 2
00

1-
05

B
SP

S
III

/
Co

m
po

ne
nt

C1

: P
A

SS
(2

00
8-

13
)

B
SP

S
III

 p
ro

gr
am

m
e

de
ve

lo
pm

en
t

ob
je

ct
iv

e:
 ‘a

cc
el

er
at

ed
 a

nd
 m

or
e

eq
ui

ta
bl

e,
 b

ro
ad

 b
as

ed
 a

nd
 e

xp
or

t
or

ie
nt

ed
 g

ro
w

th
 in

 T
an

za
ni

a’
s

bu
si

-
ne

ss
 s

ec
to

r’.
Co

m
po

ne
nt

 C
1

PA
SS

 o
bj

ec
ti

ve
:

‘a
cc

el
er

at
io

n
of

 in
ve

st
m

en
ts

,
fin

an
ci

ng
 a

nd
 g

ro
w

th
 o

f c
om

m
er

-
ci

al
 a

gr
ic

ul
tu

re
, a

gr
ib

us
in

es
s

an
d

ag
ro

-p
ro

ce
ss

in
g’

.

Ex
pa

ns
io

n
of

 th
e

ge
og

ra
ph

ic
al

 c
ov

er
ag

e,
 th

ro
ug

h
zo

na
l

br
an

ch
es

 s
up

po
rt

ed
 b

y
a

ne
w

 h
ea

dq
ua

rt
er

 o
rg

an
is

at
io

n
es

ta
bl

is
he

d
in

 D
ar

 e
s

S
al

aa
m

.
Ex

pa
ns

io
n

of
 th

e
ta

rg
et

 g
ro

up
 to

 c
ov

er
 a

ll
pl

ay
er

s
in

 th
e

ag
ri

cu
lt

ur
al

 v
al

ue
 c

ha
in

, i
.e

. c
om

m
er

ci
al

 fa
rm

er
s,

 a
gr

o-
pr

oc
es

si
ng

 in
du

st
ri

es
, i

np
ut

 s
up

pl
ie

rs
, a

nd
 o

th
er

 a
gr

i-
bu

si
ne

ss
es

.
D

ev
el

op
m

en
t a

nd
 in

tr
od

uc
ti

on
 o

f n
ew

 g
ua

ra
nt

ee
 a

nd

B
D

S
pr

od
uc

ts
.

In
cr

ea
se

 th
e

vo
lu

m
e

of
 b

us
in

es
s

an
d

th
us

 in
cr

ea
se

 a
gr

i-
cu

lt
ur

al
 s

ec
to

r c
re

di
ts

.

M
K

U
K

U
TA

 (2
00

5)
JA

S(
20

06
)

St
ra

te
gy

 fo
r D

ev
el

op
m

en
t

Co
op

er
at

io
n

w
it

h
Ta

nz
an

ia

20
07

-1
1

‘V
is

io
n

20
25

’ (
19

98
)

SI
D

P
(1

99
6)

SM
E

D
ev

el
op

m
en

t P
ol

ic
y

(2
00

2)
M

ic
ro

fin
an

ce
 P

ol
ic

y
(2

00
0)

A

SD
S

(2
00

1)

R
D

S
(2

00
1)

W
ID

 (1
99

2)
W

G
P

(2
00

0)

B
SP

S
II/

Co
m

po
ne

nt

4:
 V

ia
bl

e
B

an
ki

ng
 a

nd

Fi
na

nc
in

g
(2

00
3-

08
)

B
SP

S
II

pr
og

ra
m

m
e

de
ve

lo
pm

en
t

ob
je

ct
iv

e:
 ‘s

oc
ia

lly
 b

al
an

ce
d

ec
o-

no
m

ic
 g

ro
w

th
 th

ro
ug

h
m

or
e

co
he

r-
en

t,
 tr

an
sp

ar
en

t a
nd

 s
us

ta
in

ab
le

in

st
it

ut
io

ns
, i

nc
lu

di
ng

 le
ga

l a
nd

re

gu
la

to
ry

 e
nv

ir
on

m
en

t t
ha

t s
up

-
po

rt
 d

ev
el

op
m

en
t o

f t
he

 b
us

in
es

s
se

ct
or

 in
 T

an
za

ni
a’

.
Co

m
po

ne
nt

 4
 d

ev
el

op
m

en
t o

bj
ec

-
ti

ve
: ‘

vi
ab

le
 in

st
it

ut
io

ns
 fo

r b
an

ki
ng

an

d
fin

an
ci

ng
 fo

r M
SM

Es
 in

Ta

nz
an

ia
 e

st
ab

lis
he

d’
.

St
re

ng
th

en
in

g
of

 C
R

D
B

 b
an

k
op

er
at

io
ns

 th
at

 h
as

 a
 c

om
-

pa
ra

ti
ve

 a
dv

an
ta

ge
 in

 re
ac

hi
ng

 o
ut

 to
 p

oo
re

r s
eg

m
en

ts

of
 th

e
po

pu
la

ti
on

.
S

ec
on

d
flo

or
 le

nd
in

g
to

 M
FI

s
an

d
de

ve
lo

pm
en

t o
f S

M
E

le
nd

in
g

ca
pa

ci
ti

es
 w

ill
 s

up
po

rt
 C

R
D

B
 to

 c
ap

it
al

is
e

on
 it

s
co

m
pa

ra
ti

ve
 a

dv
an

ta
ge

 a
nd

 s
er

vi
ce

 th
e

em
er

gi
ng

 n
ic

he

of
 p

oo
re

r b
or

ro
w

er
s.

C

ap
ac

it
y

bu
ild

in
g

of
 M

FI
s

an
d

SM
Es

 w
ill

 a
dd

re
ss

de

m
an

d
si

de
 c

on
st

ra
in

ts
 th

ro
ug

h
as

si
st

in
g

m
ar

gi
na

l-
is

ed
 b

or
ro

w
er

s
to

 b
ec

om
e

ba
nk

ab
le

.

Fi
rs

t P
R

SP
 (2

00
0)

‘V
is

io
n

20
25

’ (
19

98
)

SM
E

D
ev

el
op

m
en

t P
ol

ic
y

(2
00

2)
M

ic
ro

fin
an

ce
 P

ol
ic

y
(2

00
0)

A

SD
S

(2
00

1)

R
D

S
(2

00
1)

D
en

m
ar

k’
s

D
ev

el
op

m
en

t
Po

lic
y

St
ra

te
gy

(2

00
0)

D
an

id
a

Co
un

tr
y

St
ra

te
gy

 fo
r

Ta
nz

an
ia

 2
00

1-
05

B
SP

S
III

/
Sp

ec
ia

l c
om

-
po

ne
nt

: E
xi

t
su

pp
or

t f
or

CR

D
B

To
 m

ai
nt

ai
n

st
ab

ili
ty

 in
 th

e
m

an
-

ag
em

en
t t

ea
m

, d
ur

in
g

th
e

pe
ri

od

w
he

n
th

e
D

IF
 is

 s
el

lin
g

it
s

sh
ar

es
 to

in

st
it

ut
io

na
l a

nd
 p

ri
va

te
 in

ve
st

or
s.

B
SP

S
III

 w
ill

 p
ro

vi
de

 c
on

ti
nu

ed
 fi

na
nc

in
g

of
 th

e
D

an
id

a
ad

vi
se

r p
os

it
io

n
as

 D
ep

ut
y

M
an

ag
in

g
D

ir
ec

to
r u

nt
il

th
e

co
m

pl
et

io
n

of
 th

e
ex

it
 p

ro
ce

ss
. I

t i
s

es
ti

m
at

ed
 th

at
 th

e
ad

vi
se

r w
ill

 b
e

re
qu

ir
ed

 fo
r t

hr
ee

 y
ea

rs
.

S
ee

 B
SP

S
III

 a
bo

ve
S

ee
 B

SP
S

III

ab
ov

e

B
SP

S
II/

Co

m
po

ne
nt

4:

 V
ia

bl
e

B
an

ki
ng

 a
nd

Fi

na
nc

in
g

(2
00

3-
08

)

O
th

er
 d

on
or

s
ar

e
st

ar
ti

ng
 a

Fi

na
nc

ia
l S

ec
to

r D
ee

pi
ng

 p
ro

-
gr

am
m

e
to

 a
ss

is
t T

an
za

ni
a

to

re
du

ce
 p

ov
er

ty
 a

nd
 p

ro
vi

de
 fo

r t
he

ba

si
c

hu
m

an
 n

ee
ds

 o
f i

ts
 p

eo
pl

e
th

ro
ug

h
in

cr
ea

se
d

ac
ce

ss
 to

 fi
na

n-
ci

al
 s

er
vi

ce
s

by
 th

e
po

or

FS
D

 in
te

rv
en

ti
on

s
ar

e
pl

an
ne

d
to

 fo
cu

s
on

 re
ta

il
ca

pa
c-

it
y

de
ve

lo
pm

en
t,

 s
ec

to
r w

id
e

de
ve

lo
pm

en
t,

 a
nd

en

ha
nc

in
g

th
e

en
ab

lin
g

en
vi

ro
nm

en
t.

D

an
id

a
is

 e
xp

ec
te

d
to

 jo
in

 a
nd

 s
up

po
rt

 th
e

pr
og

ra
m

m
e

[w
hi

ch
 it

 d
id

 fr
om

 2
00

5]
.

S
ee

 B
SP

S
II

ab
ov

e
S

ee
 B

SP
S

II
ab

ov
e

B
SP

S
III

/
Co

m
po

ne
nt

C3

: F
SD

P
(2

00
8-

13
)

Co
m

po
ne

nt
 C

3
FS

D
P

de
ve

lo
pm

en
t

ob
je

ct
iv

e:
 ‘e

xp
an

si
on

 o
f p

ri
va

te

se
ct

or
 fi

na
nc

ia
l s

er
vi

ce
s

fo
r M

SM
Es

an

d
po

or
 r

ur
al

 a
nd

 u
rb

an
 h

ou
se

-
ho

ld
s’

.

Fo
cu

s
is

 o
n

ca
pa

ci
ty

 d
ev

el
op

m
en

t,
 n

ot
 p

ro
vi

si
on

 o
f c

ap
i-

ta
l/

lo
an

 fu
nd

s.
 F

SD
T

w
ill

 b
y

gr
an

ts
 a

nd
 c

on
tr

ac
tin

g
of

se

rv
ic

e
pr

ov
id

er
s

as
si

st
 fi

na
nc

ia
l s

ec
to

r i
ns

ti
tu

tio
ns

 w
it

h
de

ve
lo

pi
ng

 p
ro

-p
oo

r fi
na

nc
ia

l s
er

vi
ce

s
an

d
ne

w
 fi

na
nc

ia
l

pr
od

uc
ts

. S
up

po
rt

 w
ill

 a
ls

o
be

 p
ro

vi
de

d
fo

r i
m

pr
ov

in
g

m
ar

ke
t i

nt
eg

ra
tio

n
an

d
po

lic
y

an
d

re
gu

la
to

ry
 fr

am
ew

or
k.

S
ee

 B
SP

S
III

 a
bo

ve
.

S
ee

 B
SP

S
III

ab

ov
e

3 Danish support for the financial sector in Tanzania

27

O
bj

ec
ti

ve
St

ra
te

gy
G

oT
 s

tr
at

eg
y

D
an

is
h

st
ra

te
gy

A
SP

S
II/

Co
m

po
ne

nt
 F

:
PA

SS
(2

00
3-

08
)

A
SP

S
II

pr
og

ra
m

m
e

de
ve

lo
pm

en
t

ob
je

ct
iv

e:
 ’a

 s
us

ta
in

ed
 h

ig
he

r r
at

e
of

 g
ro

w
th

 in
 th

e
in

co
m

e
of

 r
ur

al

po
pu

la
ti

on
s’

.
Co

m
po

ne
nt

 F
 d

ev
el

op
m

en
t o

bj
ec

-
ti

ve
: ‘

in
cr

ea
se

d
gr

ow
th

 o
f p

ri
va

te

co
m

m
er

ci
al

 fa
rm

in
g

ag
ri

bu
si

ne
ss

.’

PA
SS

 s
ho

ul
d

ai
m

 to
 b

ec
om

e
in

st
it

ut
io

na
lis

ed
 a

nd

es
ta

bl
is

he
d

as
 a

 le
ga

l p
ri

va
te

 s
ec

to
r e

nt
it

y.

Th
e

st
ra

te
gi

c
go

al
 is

 to
 in

cr
ea

se
 th

e
le

ve
ra

ge
 o

f t
he

 C
G

F
an

d
th

e
nu

m
be

r o
f c

o-
op

er
at

in
g

fin
an

ci
al

 in
st

it
ut

io
ns

.
Fo

r f
ac

ili
ta

ti
on

 o
f a

cc
es

s
to

 c
ap

it
al

, P
A

SS
 s

ho
ul

d
lim

it

it
s

se
rv

ic
es

 to
 p

ro
vi

si
on

 o
f c

re
di

t g
ua

ra
nt

ee
s.

 W
hi

le

th
er

e
m

ay
 b

e
de

m
an

d
an

d
ne

ed
 fo

r l
on

g-
te

rm
 r

is
k

ca
pi

-
ta

l (
fo

r i
ns

ta
nc

e,
 in

 th
e

fo
rm

 o
f v

en
tu

re
 c

ap
it

al
),

PA
SS

do

es
 n

ot
 h

av
e

th
e

ex
pe

ri
en

ce
 a

nd
 p

os
it

io
n

re
qu

ir
ed

 fo
r

en
te

ri
ng

 th
e

ve
nt

ur
e

ca
pi

ta
l m

ar
ke

t.

Fi
rs

t P
R

SP
 (2

00
0)

‘V
is

io
n

20
25

’ (
19

98
)

Th
e

A
gr

ic
ul

tu
ra

l a
nd

 L
iv

es
to

ck

Po
lic

y
(1

99
7)

A

SD
S

(2
00

1)
A

SD
P

(2
00

2)
R

D
S

(2
00

1)
W

ID
 (1

99
2)

W
G

P
(2

00
0)

D
an

id
a

Po
lic

y
fo

r
Su

pp
or

t t
o

th
e

A
gr

ic
ul

tu
ra

l
S

ec
to

r (
19

96
)

D
en

m
ar

k’
s

D
ev

el
op

m
en

t
Po

lic
y

St
ra

te
gy

(2

00
0)

D
an

id
a

Co
un

tr
y

St
ra

te
gy

 fo
r

Ta
nz

an
ia

 2
00

1-
05

B
SP

S
III

/
Co

m
po

ne
nt

C1

: P
A

SS
(2

00
8-

13
)

B
SP

S
III

 p
ro

gr
am

m
e

de
ve

lo
pm

en
t

ob
je

ct
iv

e:
 ‘a

cc
el

er
at

ed
 a

nd
 m

or
e

eq
ui

ta
bl

e,
 b

ro
ad

 b
as

ed
 a

nd
 e

xp
or

t
or

ie
nt

ed
 g

ro
w

th
 in

 T
an

za
ni

a’
s

bu
si

-
ne

ss
 s

ec
to

r’.
Co

m
po

ne
nt

 C
1

PA
SS

 o
bj

ec
ti

ve
:

‘a
cc

el
er

at
io

n
of

 in
ve

st
m

en
ts

,
fin

an
ci

ng
 a

nd
 g

ro
w

th
 o

f c
om

m
er

-
ci

al
 a

gr
ic

ul
tu

re
, a

gr
ib

us
in

es
s

an
d

ag
ro

-p
ro

ce
ss

in
g’

.

Ex
pa

ns
io

n
of

 th
e

ge
og

ra
ph

ic
al

 c
ov

er
ag

e,
 th

ro
ug

h
zo

na
l

br
an

ch
es

 s
up

po
rt

ed
 b

y
a

ne
w

 h
ea

dq
ua

rt
er

 o
rg

an
is

at
io

n
es

ta
bl

is
he

d
in

 D
ar

 e
s

S
al

aa
m

.
Ex

pa
ns

io
n

of
 th

e
ta

rg
et

 g
ro

up
 to

 c
ov

er
 a

ll
pl

ay
er

s
in

 th
e

ag
ri

cu
lt

ur
al

 v
al

ue
 c

ha
in

, i
.e

. c
om

m
er

ci
al

 fa
rm

er
s,

 a
gr

o-
pr

oc
es

si
ng

 in
du

st
ri

es
, i

np
ut

 s
up

pl
ie

rs
, a

nd
 o

th
er

 a
gr

i-
bu

si
ne

ss
es

.
D

ev
el

op
m

en
t a

nd
 in

tr
od

uc
ti

on
 o

f n
ew

 g
ua

ra
nt

ee
 a

nd

B
D

S
pr

od
uc

ts
.

In
cr

ea
se

 th
e

vo
lu

m
e

of
 b

us
in

es
s

an
d

th
us

 in
cr

ea
se

 a
gr

i-
cu

lt
ur

al
 s

ec
to

r c
re

di
ts

.

M
K

U
K

U
TA

 (2
00

5)
JA

S(
20

06
)

St
ra

te
gy

 fo
r D

ev
el

op
m

en
t

Co
op

er
at

io
n

w
it

h
Ta

nz
an

ia

20
07

-1
1

‘V
is

io
n

20
25

’ (
19

98
)

SI
D

P
(1

99
6)

SM
E

D
ev

el
op

m
en

t P
ol

ic
y

(2
00

2)
M

ic
ro

fin
an

ce
 P

ol
ic

y
(2

00
0)

A

SD
S

(2
00

1)

R
D

S
(2

00
1)

W
ID

 (1
99

2)
W

G
P

(2
00

0)

B
SP

S
II/

Co
m

po
ne

nt

4:
 V

ia
bl

e
B

an
ki

ng
 a

nd

Fi
na

nc
in

g
(2

00
3-

08
)

B
SP

S
II

pr
og

ra
m

m
e

de
ve

lo
pm

en
t

ob
je

ct
iv

e:
 ‘s

oc
ia

lly
 b

al
an

ce
d

ec
o-

no
m

ic
 g

ro
w

th
 th

ro
ug

h
m

or
e

co
he

r-
en

t,
 tr

an
sp

ar
en

t a
nd

 s
us

ta
in

ab
le

in

st
it

ut
io

ns
, i

nc
lu

di
ng

 le
ga

l a
nd

re

gu
la

to
ry

 e
nv

ir
on

m
en

t t
ha

t s
up

-
po

rt
 d

ev
el

op
m

en
t o

f t
he

 b
us

in
es

s
se

ct
or

 in
 T

an
za

ni
a’

.
Co

m
po

ne
nt

 4
 d

ev
el

op
m

en
t o

bj
ec

-
ti

ve
: ‘

vi
ab

le
 in

st
it

ut
io

ns
 fo

r b
an

ki
ng

an

d
fin

an
ci

ng
 fo

r M
SM

Es
 in

Ta

nz
an

ia
 e

st
ab

lis
he

d’
.

St
re

ng
th

en
in

g
of

 C
R

D
B

 b
an

k
op

er
at

io
ns

 th
at

 h
as

 a
 c

om
-

pa
ra

ti
ve

 a
dv

an
ta

ge
 in

 re
ac

hi
ng

 o
ut

 to
 p

oo
re

r s
eg

m
en

ts

of
 th

e
po

pu
la

ti
on

.
S

ec
on

d
flo

or
 le

nd
in

g
to

 M
FI

s
an

d
de

ve
lo

pm
en

t o
f S

M
E

le
nd

in
g

ca
pa

ci
ti

es
 w

ill
 s

up
po

rt
 C

R
D

B
 to

 c
ap

it
al

is
e

on
 it

s
co

m
pa

ra
ti

ve
 a

dv
an

ta
ge

 a
nd

 s
er

vi
ce

 th
e

em
er

gi
ng

 n
ic

he

of
 p

oo
re

r b
or

ro
w

er
s.

C

ap
ac

it
y

bu
ild

in
g

of
 M

FI
s

an
d

SM
Es

 w
ill

 a
dd

re
ss

de

m
an

d
si

de
 c

on
st

ra
in

ts
 th

ro
ug

h
as

si
st

in
g

m
ar

gi
na

l-
is

ed
 b

or
ro

w
er

s
to

 b
ec

om
e

ba
nk

ab
le

.

Fi
rs

t P
R

SP
 (2

00
0)

‘V
is

io
n

20
25

’ (
19

98
)

SM
E

D
ev

el
op

m
en

t P
ol

ic
y

(2
00

2)
M

ic
ro

fin
an

ce
 P

ol
ic

y
(2

00
0)

A

SD
S

(2
00

1)

R
D

S
(2

00
1)

D
en

m
ar

k’
s

D
ev

el
op

m
en

t
Po

lic
y

St
ra

te
gy

(2

00
0)

D
an

id
a

Co
un

tr
y

St
ra

te
gy

 fo
r

Ta
nz

an
ia

 2
00

1-
05

B
SP

S
III

/
Sp

ec
ia

l c
om

-
po

ne
nt

: E
xi

t
su

pp
or

t f
or

CR

D
B

To
 m

ai
nt

ai
n

st
ab

ili
ty

 in
 th

e
m

an
-

ag
em

en
t t

ea
m

, d
ur

in
g

th
e

pe
ri

od

w
he

n
th

e
D

IF
 is

 s
el

lin
g

it
s

sh
ar

es
 to

in

st
it

ut
io

na
l a

nd
 p

ri
va

te
 in

ve
st

or
s.

B
SP

S
III

 w
ill

 p
ro

vi
de

 c
on

ti
nu

ed
 fi

na
nc

in
g

of
 th

e
D

an
id

a
ad

vi
se

r p
os

it
io

n
as

 D
ep

ut
y

M
an

ag
in

g
D

ir
ec

to
r u

nt
il

th
e

co
m

pl
et

io
n

of
 th

e
ex

it
 p

ro
ce

ss
. I

t i
s

es
ti

m
at

ed
 th

at
 th

e
ad

vi
se

r w
ill

 b
e

re
qu

ir
ed

 fo
r t

hr
ee

 y
ea

rs
.

S
ee

 B
SP

S
III

 a
bo

ve
S

ee
 B

SP
S

III

ab
ov

e

B
SP

S
II/

Co

m
po

ne
nt

4:

 V
ia

bl
e

B
an

ki
ng

 a
nd

Fi

na
nc

in
g

(2
00

3-
08

)

O
th

er
 d

on
or

s
ar

e
st

ar
ti

ng
 a

Fi

na
nc

ia
l S

ec
to

r D
ee

pi
ng

 p
ro

-
gr

am
m

e
to

 a
ss

is
t T

an
za

ni
a

to

re
du

ce
 p

ov
er

ty
 a

nd
 p

ro
vi

de
 fo

r t
he

ba

si
c

hu
m

an
 n

ee
ds

 o
f i

ts
 p

eo
pl

e
th

ro
ug

h
in

cr
ea

se
d

ac
ce

ss
 to

 fi
na

n-
ci

al
 s

er
vi

ce
s

by
 th

e
po

or

FS
D

 in
te

rv
en

ti
on

s
ar

e
pl

an
ne

d
to

 fo
cu

s
on

 re
ta

il
ca

pa
c-

it
y

de
ve

lo
pm

en
t,

 s
ec

to
r w

id
e

de
ve

lo
pm

en
t,

 a
nd

en

ha
nc

in
g

th
e

en
ab

lin
g

en
vi

ro
nm

en
t.

D

an
id

a
is

 e
xp

ec
te

d
to

 jo
in

 a
nd

 s
up

po
rt

 th
e

pr
og

ra
m

m
e

[w
hi

ch
 it

 d
id

 fr
om

 2
00

5]
.

S
ee

 B
SP

S
II

ab
ov

e
S

ee
 B

SP
S

II
ab

ov
e

B
SP

S
III

/
Co

m
po

ne
nt

C3

: F
SD

P
(2

00
8-

13
)

Co
m

po
ne

nt
 C

3
FS

D
P

de
ve

lo
pm

en
t

ob
je

ct
iv

e:
 ‘e

xp
an

si
on

 o
f p

ri
va

te

se
ct

or
 fi

na
nc

ia
l s

er
vi

ce
s

fo
r M

SM
Es

an

d
po

or
 r

ur
al

 a
nd

 u
rb

an
 h

ou
se

-
ho

ld
s’

.

Fo
cu

s
is

 o
n

ca
pa

ci
ty

 d
ev

el
op

m
en

t,
 n

ot
 p

ro
vi

si
on

 o
f c

ap
i-

ta
l/

lo
an

 fu
nd

s.
 F

SD
T

w
ill

 b
y

gr
an

ts
 a

nd
 c

on
tr

ac
tin

g
of

se

rv
ic

e
pr

ov
id

er
s

as
si

st
 fi

na
nc

ia
l s

ec
to

r i
ns

ti
tu

tio
ns

 w
it

h
de

ve
lo

pi
ng

 p
ro

-p
oo

r fi
na

nc
ia

l s
er

vi
ce

s
an

d
ne

w
 fi

na
nc

ia
l

pr
od

uc
ts

. S
up

po
rt

 w
ill

 a
ls

o
be

 p
ro

vi
de

d
fo

r i
m

pr
ov

in
g

m
ar

ke
t i

nt
eg

ra
tio

n
an

d
po

lic
y

an
d

re
gu

la
to

ry
 fr

am
ew

or
k.

S
ee

 B
SP

S
III

 a
bo

ve
.

S
ee

 B
SP

S
III

ab

ov
e

3 Danish support for the financial sector in Tanzania

28

Balanced economic growth, in particular private sector development, was defined as a
main engine for poverty reduction in the first PRSP (2000) and Vision 2025 (1998).
BSPS II aimed to support the GoT’s endeavour to develop the business sector as an
engine of pro-poor economic growth. The programme development objective therefore
focused on socially balanced economic growth through more coherent, transparent and
sustainable institutions. Component 4 – Viable Banking and Financing – further sup-
ported poverty alleviation by establishing financially viable and commercially sustainable
national financial institutions capable of servicing segments of the Tanzanian population
that were previously neglected in terms of access to financial services, in particular micro
and small enterprises, with special attention to women-owned enterprises. A recognised
challenge for the support, however, was to ‘strike a balance between development goals,
i.e. empowering the poor, and profitability interests of the CRDB Bank.’29

While BSPS III was a direct continuation of BSPS II and the PASS component of ASPS
II, the overall programme development objective was modified to better reflect and target
the ‘growth and income’ cluster of the NSGRP/MKUKUTA (2005) by focusing on
‘equitable, broad based and export oriented growth’. All financial service support was
covered under one component (C) with a development objective that emphasised the
contribution of MSMEs and commercial agriculture to equitable growth, export,
employment and government revenue. The objectives of the sub-component covering
PASS (C1) focused on the acceleration of investments, financing and growth of commer-
cial agriculture, agribusiness and agro-processing. The FSDP subcomponent (C3)
focused on the expansion of private sector financial services for MSMEs and poor rural
and urban households.30

The design of BSPS III was also influenced by the Paris Declaration (2005) and the
Tanzania Joint Assistance Strategy (JAST) (2006), which stressed the need for improved
alignment of donor support to national strategies, harmonisation and division of labour
between donors.31 Denmark’s Development Cooperation with Tanzania (2007-11)
further committed to the principles in the JAST by selecting three sectors for cooperation
– health, environment and the business sector – while phasing out support to transport
and agriculture. PASS, however, remained as a focus area for support as it was viewed as
delivering important services for the agro-business sector.

ASPS II was a highly complex programme where implementation depended on several
agencies at national and local government level. The management of the components was
therefore decentralised to the implementing authorities. For PASS, the management
arrangements were such that implementation of the component was under the supervi-
sion and direction of the Board of Directors (including the Ministry of Finance and
Danida).32 To facilitate coordination between the components of ASPS II, a Steering

29)	 Danish Ministry of Foreign Affairs, ‘Component Description Viable Banking and Financing Component
Four of Business Sector Programme Support II’, April 2003, p. iii.

30)	 Government of Tanzania and Danish Ministry of Foreign Affairs, ‘Programme Document Business Sector
Programme Support – Phase III 2008-13’, January 2008, p. 8, 17, 20-21. The third sub-component of
BSPS III is Enterprise Development, which is not covered by the current evaluation.

31)	 Ibid. p. 13.
32)	 After the establishment of PASS as a Trust, responsibility passed to the Trustees in 2008, following a

transitional period from 2007 to 2008.

3 Danish support for the financial sector in Tanzania

29

Committee was established where activities could be monitored and synergies between
components explored. Members of the Steering Committee included component part-
ners and representatives from relevant ministries. The Committee discussed progress
reports and approved component work plans.

The diversified nature of BSPS II also called for a decentralised management approach
with decisions taken at component or sub-component level. At the same time, there was
a need for coordination and information sharing between components. A Steering
Committee was, however, considered inappropriate because of the complex structure of
the programmes and the diverse set of partners. The Ministry of Finance had overall
responsibility for programme coordination, and annual sector reviews were undertaken
jointly with Danida. Component Coordination Committees were also set up, usually
comprising the sub-component managers. For the BSPS II component on Viable
Banking and Financial Services, CRDB had overall responsibility for component coordi-
nation, subject to the approval of work plans, budgets and progress and financial reports
by Danida.

BSPS III also comprises a diverse range of support interventions and components. A
Programme Steering Committee is considered inappropriate as the partners are too
diverse. Instead, it is the responsibility of the responsible programme officers at the RDE
to facilitate cooperation and linkages between components and partners within specific
areas and where relevant. Since 2007-08, a Board of Trustees has been responsible for
PASS management, policies and operational strategies, presenting and agreeing annual
work plans and budgets with the RDE. The activities of the FSDT component are
guided by the Trust Deed, its Strategy Paper and annual business plans. An international
Technical Manager is responsible and accountable to the Programme Investment
Committee (PIC), and one of the funding donors acts as a lead development partner and
Chair of the PIC on a rotating basis. CRDB had overall responsibility for component
coordination, while work plans, budgets and progress and financial reports needed to be
approved by the RDE.

Due to the complexity of ASPS II, monitoring and evaluation was carried out through
a decentralised system. As monitoring and evaluation was an integral part of each com-
ponent and sub-component there was no centralised monitoring and evaluation unit.
For PASS, feasibility studies and plans prepared as part of BDS were used in order to
establish baselines and criteria against which to judge the success of the institution.
Assessment of client income before and after investments was also conducted. PASS
further developed its own procedures for semi-annual and annual planning, budgeting
and reporting, including data on implementation and achievement of outputs.

ASPS used an approach where monitoring and evaluation was an integral part of each
component and sub-component. Under BSPS II, monitoring and evaluation was also the
responsibility of the individual components and sub-components. Each component
developed mechanisms for systematic data collection on the basis of the BSPS II indica-
tors and individual component descriptions. For the component on Viable Banking and
Financing, annual reviews were undertaken as part of the BSPS review undertaken jointly
with RDE. Monitoring and evaluation under BSPS III follows the same principle as
BSPS II, i.e. each sub-component partner is responsible for its own monitoring and eval-

3 Danish support for the financial sector in Tanzania

30

uation. The RDE programme officers are responsible for monitoring trends in indicators
for the overall programme development objective and intermediate objectives. PASS has
established its own logical framework with indicators supplemented by additional indica-
tors decided by the Board. Similarly, FSDT has developed its own system based on a
monitoring and reporting manual and logical framework.

The evaluation found that design of the monitoring and evaluation systems for ASPS II,
BSPS II and BSPS III to be generally sound, useful and fit for purpose, accurately identi-
fying key issues as they arose and facilitating the resolution of those issues. There were
some shortcomings in implementation in the early stages of ASPS II, as described in
Section 4.1 below, but these shortcomings were largely corrected during the later years
of the the programme.

3 Danish support for the financial sector in Tanzania

31

This chapter begins by setting out the overall evaluation findings relating to Danida
support for financial services in Tanzania. Each of the three channels is then considered
in turn in Sections 4.2-4.5, covering in each case the background, key achievements, the
role of Danida support and key challenges.

Alignment with Tanzanian strategies
All three programmes (BSPS II, ASPS II and BSPS III) have been well aligned with both
Tanzanian national strategies and Danish development strategies in the relevant areas, as
described in various Tanzanian and Danish strategy and policy documents. The three
programmes also complied with the principles of the Paris Declaration (2005) and the
JAST.

The ASPS II programme objective emphasised the role of agricultural growth as the
means of and requirement for reducing poverty, an approach which was in line with the
priorities of the first PRSP (2000). As part of the PRSP process, the ASDS and the RDS
were developed in 2001 (prepared with financial assistance from Danida). Both ASDS
and RDS gave high priority to the promotion of commercial farming and agribusiness,
agricultural productivity and profitability, and the promotion of rural business. PASS
directly supported these priorities, and was specifically mentioned as one of the achieve-
ments of the agricultural sector in the 2004 PRSP progress report.33

Balanced economic growth, in particular private sector development, was defined as a
main engine for poverty reduction in Vision 2025 (1998) and in the first PRSP (2000).
BSPS II aimed to support the GoT’s endeavour to develop the business sector as an
engine of pro-poor economic growth.34 The component on viable banking and financing
directly aimed to support poverty alleviation through establishing viable and commer-
cially sustainable financial institutions servicing segments of the population with poor or
no access to financial services, in particular poor women. Under BSPS III, the overall
programme development objective was modified to better reflect and target the ‘growth
and income’ cluster of the MKUKUTA (2005) by focusing on ‘equitable, broad based
and export oriented growth’.35

The design of BSPS III and the implementation of ASPS II and BSPS II were influenced
by the Paris Declaration (2005) and the JAST (2006), which stressed the need for
improved alignment of donor support to national strategies, harmonisation and division
of labour between donors. In particular, the JAST was an important influence on the
design of BSPS III including components that supported basket funds for joint donor
programmes (such as the FSDT), while other direct bilateral support was integrated into

33)	 Government of Tanzania and Danish Ministry of Foreign Affairs, ‘Technical Review of the Private
Agriculture Sector Support (PASS)’, Final Report, December 2005, p. 6.

34)	 Danish Ministry of Foreign Affairs, ‘Component Description Viable Banking and Financing Component
Four of Business Sector Programme Support II’, April 2003, p. iii.

35)	 Government of Tanzania and Danish Ministry of Foreign Affairs, ‘Programme Document Business Sector
Programme Support – Phase III 2008-13’, January 2008, p. 8, 17, 20-21.

32

partners’ budgets and systems.36 Denmark’s Development Cooperation with Tanzania
(2007-11) further committed Denmark to follow the principles laid out in the JAST. In
line with the JAST and the global Danida requirements to concentrate sector support
programmes on a maximum of three sectors, support to Tanzania was concentrated on
health, environment and the business sector. While support to agriculture was phased
out, PASS was continued under BSPS III.37

At the programme level, the Danida partner institutions are working effectively to align
their activities in the field with relevant GoT programmes. For example, the RFSS was
actually designed with the support of FSDT, and FSDT is planning to provide support
for the implementation of a number of its components; PASS works closely with the
Small Enterprise Development Organization and the SELF project to ensure comple-
mentarily of their finance and BDS provisions; and CRDB was a partner bank in the
Economic Empowerment Programme. RDE and the three partner organizations are all
engaged in regular dialogue with relevant GoT institutions at the national, regional and
district level to ensure alignment with relevant projects. Tanzania has an unusually large
number of strategies and policies, as listed in Section 2.4, and there are some inevitable
frictions, overlaps or misalignments between them at the policy goal level. These prob-
lems have not generally affected the alignment of Danida programmes with GoT activi-
ties at the implementation level, however, because of the constructive dialogue between
RDE, the three partner institutions and the relevant parts of GoT.

Danish development strategies
The three programmes (ASPS II, BSPS II and BSPS III) directly support the Danish
Government’s development policy. The overriding objective of Denmark’s development
policy is poverty reduction through the creation of growth and employment.38 The gov-
ernment’s assistance in Africa focuses on growth and economic development.39 Business
development is a priority40 and the government aims to promote ‘a positive business
climate, for example through formulating a strategy for business development and allo-
cating general support to micro-financing in connection with business and agricultural
sector programmes.’ 41

Each of the programmes makes a clear contribution to this aim. Danida’s Country
Strategy for Tanzania (2001 to 2005) also clearly stated that Denmark would support
Tanzania in increasing production in agriculture and other parts of the private sector,
placing particular importance on supporting the agriculture and business sectors.42
Denmark’s commitment to private sector strengthening is further highlighted in Danida’s
‘Trade, Growth and Development’ policy, which also gives particular priority to the
strengthening of economic and financial infrastructure (including increasing ‘borrowing
opportunities’).43

36)	 Ibid. p. vii, viii, 13, 14.
37)	 Ibid. p. 14.
38)	 Denmark’s Development Policy – Strategy, 2000, p. 6.
39)	 Priorities of the Danish Government for Danish Development Assistance, Overview of the Development

Assistance Budget, 2009-13, p. 4.
40)	 Africa – Development and Security: The Government’s priorities for Danish cooperation with Africa

2005-09, p. 3.
41)	 A World for All: Priorities of the Danish Government for Danish Development Assistance, 2008-12, p. 9
42)	 Danida: Country Strategy for Tanzania, 2001 to 2005, p. 22.
43)	 Danida: Trade, Growth and Development: Strategy for Danish Support for the Promotion of Trade,

Growth and Development in the World’s Poorest Countries, p. 3.

4 Findings

33

ASPS II and its PASS component (Component F) were designed to be consistent with
Danish development strategies. Danida’s policy for support to the agricultural sector
(1996) stressed that agriculture is essentially part of the private sector, and support
should therefore also focus on agribusiness, rural financial services and the rural eco-
nomic infrastructure that determines the incentives for agricultural investments and
growth. PASS was designed to be consistent with this global Danida policy by promoting
private investments in agriculture and agribusiness.44

BSPS III emphasised Danida policies for support to private sector development that lay
out the overall guidelines for support to business sector programmes, including priorities
such as support for ‘increasing the competitiveness of enterprises and their access to
markets, inter alia through business development services … and improving access to
financial services, including microfinance’.45

‘Women’s rights and status’, ‘efforts to combat HIV/AIDS’ and ‘good governance’ 46 were
also prioritised in the programmes and channels of support: gender issues were addressed
as cross-cutting issues in ASPS II, BSPS II and BSPS III; HIV/AIDS issues were
addressed in ASPS II and BSPS III; and governance issues were addressed in BSPS II.

In April 2008, Denmark established the Africa Commission on Effective Development
Cooperation with Africa. The main goal of the Commission is to put economic growth
and employment in Africa higher on the international agenda. The 2009 BSPS III review
suggested that BSPS III is in line with the priorities of the Africa Commission, but that
stronger emphasis should be given to African leadership as part of BSPS III, including
the involvement of the private sector.47

Contribution to financial sector development in Tanzania
The alignment of Danish support for financial services in Tanzania with both Tanzanian
and Danish development strategies was an important factor in ensuring that the pro-
gramme made a significant contribution to the support of the overall development of the
financial sector in the country. The strategies of both governments emphasised the poten-
tial role of donor support in addressing market imperfections in general, and imperfec-
tions in the financial market in particular. The three channels, separately and collectively,
have played an important role in mitigating such imperfections. For example:

the CRDB microfinance programme has developed effective ways of tackling capac-•	
ity constraints in MFIs, particularly in SACCOS;
PASS has pioneered an innovative programme supporting rural and agricultural •	
borrowers in a manner that removes the information asymmetries that normally
discourage bank lending to agricultural enterprises;
cooperation between CRDB, PASS and FSDT in the field of SACCOS financing •	
has demonstrated the benefits of an integrated approach to dealing with the combi-
nation of SACCOS resource and capacity constraints and asymmetric information;

44)	 Government of Tanzania and Danish Ministry of Foreign Affairs, ‘Sector Programme Support Document
Agriculture Sector Programme Support Phase II’, October 2002, section 4.2.1.

45)	 Danish Ministry of Foreign Affairs, ‘Business Growth and Development – Action Programme for Danish
Support to Private Sector Development in Developing Countries’, March 2006.

46)	 A World for All: Priorities of the Danish Government for Danish Development Assistance, 2008-12, pp 8 9.
47)	 Danish Ministry of Foreign Affairs, ‘Review Aide Memoire Business Sector Programme Support (BSPS)

III’, March 2009, p. 20.

4 Findings

34

FSDT has established itself as a central player in financial sector development in •	
Tanzania. It has provided support to a wide variety of financial and other institu-
tions in Tanzania, often filling gaps that could not readily be filled through the
normal process of bilateral donor assistance or the activities of international finan-
cial institutions.

This serendipitous combination of support for a single bank, a specialist agricultural
finance trust and a sector-wide multi-donor trust fund has been very potent. It has
enabled Denmark to draw on the strengths of Danida in co-operative and rural banking
and finance and in private sector development; to deploy those strengths in activities
which are aligned with the financial sector development efforts of the Government and
of other development partners; and therefore to make a significant contribution to overall
financial sector development in Tanzania.

Decentralised approach to supporting financial services
It is possible that aspects of the way in which the management of Danida is structured
may have had disadvantages in relation to the management of PASS.

The Danish Government takes a decentralised approach to the Danida programme,
giving Embassies considerable autonomy in the management of the programme. As in
other Embassies, the RDE in Dar es Salaam has staff dedicated to the management of the
Danida programme, but those officers are not necessarily technical specialists and will
therefore be dependent on assistance from outside expertise from MFA headquarters, a
relatively small cadre of specialists, or from consultants. Even where the country pro-
gramme managers are drawn from the technical cadre, they will not necessarily be spe-
cialists in specific sectors or sub-sectors such as financial or private sector development.
The headquarters technical assistance includes such specialists, acting in an advisory role:
it is entirely up to the RDE whether or not to follow their advice, though it would be
exceptional for an Embassy not to do so. In other words, the specialist headquarters
advisers do not act as technical ‘policemen’ as they do for some other donors, but their
advice is generally followed.

The evaluation was told that that the Danish Government’s 1999 guidelines on support
for financial services were not updated. Instead, the MFA decided not to issue its own
guidelines for the financial sector, but to follow international guidelines such as the
Donor Guidelines on Good Practice in Microfinance (the Pink Book) issued by CGAP.
In the case of private sector development a similar decision was taken, using guidelines
such as those issued by the Donor Committee for Enterprise Development. The MFA
have taken the view that this is more consistent with the Paris Declaration principle of
harmonisation than the use of separate national guidelines for Danish aid.48

The decentralisation formula, in other words, represents a combination of:

using international guidelines rather than specific Danida ones (lowest common •	
denominator);
programme officers who are not necessarily technical specialists and will therefore •	
be dependent on access to external technical assistance, particularly from MFA
headquarters, where there is relatively limited capacity within financial services;

48)	 Interviews with MFA officials in Copenhagen, April 2009.

4 Findings

35

if the programme managers are drawn from the cadre of technical assistance staff, •	
however, (which is very common) then they will also be specialists in the sectors
they are managing.

This formula gives the RDE the authority to ensure that the country programmes are run
in accordance with Paris Declaration principles. But the combination also carries the
obvious danger that important technical flaws in the design or implementation of a spe-
cific programme may be overlooked for a considerable time. There were indeed short-
comings in the implementation of PASS in the early stages of ASPS II, for example, and
those shortcomings were not identified until 2006/7.49 It is, of course, impossible to say
with certainty that the problems would have been identified sooner if greater technical
resources had been deployed by Danida in monitoring PASS at that time, but there must
at least be a suspicion that the decentralisation formula contributed to the delays in iden-
tifying the shortcomings of PASS management. In recent years, the decentralisation has
undergone some adjustments that have made it easier for Embassies to access technical
assistance in MFA headquarters. Similarly, relatively little attention was paid to the
potential for exploiting synergies between the three channels and other elements of
Danida programmes, particularly BSPS II, until regular quarterly meetings between
PASS, SCF and CRDB in 2006-08, which has resulted in better coordination and several
jointly supported projects.50

Synergies between the programmes and channels of support
The evaluation found considerable synergies between the Danida channels of support, as
exemplified in the case of the TUR SACCOS in Turiani – this was a SACCOS supported
by CRDB Microfinance Services under their FSDT grant, to which CRDB was lending
under a guarantee by PASS. There was much closer co-operation between PASS and
CRDB and between FSDT and CRDB than between PASS and FSDT, but that was the
result of the nature of the operations of the three channels rather than of a failure by
FSDT and PASS to find ways of working together.51

There are, however, indications that possible synergies between the three channels and
other parts of ASPS and BSPS were not always fully explored. In particular, the evalua-
tion found cases in which those responsible for parts of the programmes were not even
aware of other Danida supported activities that were relevant to their responsibilities.
This was obviously a barrier to the exploitation of synergies. Given the importance of
microfinance and SME lending to BSPS, for example, and the role of PASS in support-
ing agricultural microenterprises, it was surprising that the evaluation found that at least
two senior officials in the Bank of Tanzania responsible for these sectors appeared to be
unaware of the extent of the remit of PASS. Within the Tanzanian Government, it was
the Ministry of Finance that took the lead on PASS: the Ministry was instrumental in
establishing PASS and has always been represented on the PASS board. Even if the

49)	 The shortcomings, as explained in Section D.2.2 of Annex D, related to inadequate general and financial
management capacity in PASS which resulted in the non-collection or under-collection of fees that,
together with other inefficiencies in financial management, undermined the profitability and
sustainability of the operation.

50)	 See the section on Efficiency in Chapter 5 below.
51)	 It appears that FSDT management had not been fully aware at first of the great improvements in PASS

since 2008 or of its impact on rural finance, but even if that was the case, it was remedied with the
appointment of the Chair of PASS to the FSDT Investment Committee. It should also be noted that SCF
was established as a sub-component only in 2005: The formulation of this sub-component was only done
after BSPS II was launched.

4 Findings

36

Ministry did not keep BOT up to date on PASS, however, this might have been done by
either RDE or FSDT; but this did not apparently happen. Some opportunities for syner-
gies between PASS, BSPS and the microfinance and the SME activities of BOT are there-
fore likely to have been lost.

Management, coordination and monitoring
As discussed in Sections 3.3 and 3.4 above, management, coordination and monitoring
arrangements have differed between programmes, components and sub-components.
Due to the complexities of the programmes and diversity of partners, responsibilities for
management, coordination and monitoring have in most cases been delegated to compo-
nent or sub-component level and the implementing partner.

The effectiveness of the different approaches to management, coordination and monitor-
ing (as described in Section 3.4) has been mixed. In particular, it is sometimes not clear
the extent to which the findings and recommendations of progress reports and annual
reviews were followed up and acted upon, particularly in the early years of BSPS II and
ASPS II. For instance, under ASPS II, the Steering Committee had the responsibility for
discussing component progress reports and approving work plans. The 2006 Aide
Memoire Review, however, notes that ‘it is unclear which decisions are taken’ and ‘the
minutes should clearly state the decisions made and the parties responsible for following
up on these decisions’.52 It was further noted that while component partners reported bi-
annually on achievements, not much attention was given to ‘challenges faced, reasons for
delays and adjustments to be made.’ 53

This is by no means an isolated case, as illustrated in Annex F. In that Annex, the recom-
mendations made in programme reviews for PASS, CRDB and FSDT are listed in the
second column, while the third column reports whether a follow up was reported upon
and, if so, what follow up action was reported. It is noted that:

in the cases of the PASS component of ASPS II (Section F.1 of Annex F), 17 rec-•	
ommendations are recorded, of which the follow-up was reported in subsequent
reviews in nine cases, partially reported in two cases, and not mentioned at all in six
cases; and
in the case of the CRDB and FSDT components of BSPS II (Section F.2 of Annex •	
F), 23 recommendations are recorded, of which the follow up was reported in sub-
sequent reviews in 15 cases,54 partially reported in one case, and not mentioned at
all in seven cases.

Recommendations on which no follow up is reported related to a range of issues, includ-
ing coordination and synergies between components, but also ownership, capacity and
strategic issues. For instance, a number of recommendations were made in the ASPS II
2003 review relating to need for the establishment of linkages to BSPS II; handling over
the deputy manager position to a Tanzanian staff member; and establishing a mentor
arrangement with Danish business organisations. However, there is no mention in the
2004 review of whether or not the recommendations were implemented.

52)	 Aide Memoire Review of Agricultural Sector Programme Support ASPS II, March 2006, p. 6.
53)	 Ibid. p. 7.
54)	 Though in two of those cases, what was reported was that no action had been taken, even though ‘the

situation has … not substantially changed.’

4 Findings

37

To cite another example, in the ASPS II 2006 review two crucial recommendations were
made. The first one was that the PASS Board should look into the capacity of PASS man-
agement to ensure that PASS can recruit and retain qualified staff. The second one was
that the PASS Board and management should ensure that the strategic focus is further
developed and that the business plan and strategy for the development of the loan portfo-
lio are internalised. The 2007 review, however, makes no reference to as to whether these
recommendations have been implemented.

It was pointed out by RDE that these programme reviews are essentially a management
tool rather than a monitoring tool. They are not required to be conducted every year –
annual reviews were undertaken during the 2003-07 period simply as an aid to manage-
ment. Indeed, not all of them were uploaded onto the MFA Project Database in
Copenhagen.55 It is also the case that reviews often have different focus from time to
time, which means that efficient follow-up should not rely on the programme reviews,
but much more on the Embassy’s and the Ministry’s internal monitoring and reporting
procedures, which are generally implemented satisfactorily and regularly. It was not,
therefore, thought necessary to re-iterate in each year the recommendations of the previ-
ous year and to record what action had been taken, as each review constituted a fresh
look at the issues. The evaluation concludes that a specific systematic investigation and
follow-up of the recommendations of the reviews, and the recording of the outcomes,
would nevertheless have been useful. In the first place, there were changes in manage-
ment, both of components and at the RDE during this period, as well as changes in the
people carrying out the reviews – so a systematic monitoring would have been useful to
ensure continuity of monitoring and management.56 Secondly, given that the reviews
were being conducted in any case, it was a pity to miss the opportunity for systematic
monitoring of progress in implementing their recommendations.

It is therefore recommended that in future, when periodic reviews are conducted of any
programme or project, the recommendations of a previous review should, as a matter of
course, be explicitly considered in the subsequent review, the follow-up to the recom-
mendation should be reported on, and the requirement for any further action should be
considered and reported on.

The evaluation concluded that there may have been a link between this issue and the
issues of decentralisation mentioned above. The complexity of the programme made
management and monitoring a challenging task. Most of the key management issues,
however, had been resolved by 2007-08. The recording of follow ups to previous reviews
had also improved somewhat in this period, which may have contributed to the improve-
ment in management and monitoring.

55)	 For example, the 2006 and 2007 Annual Review Aide Memoires for BSPS II were sent to the MFA and
loaded onto the Project Database, but the 2004 and 2005 ones were not uploaded, until this was done in
May 2009 for the purposes of the evaluation. In all, 14 reviews and other documents not previously
uploaded MFA were uploaded in May 2009 for the purposed of the evaluation. Some of these documents
would not normally have been uploaded if it were not for the evaluation, or were of relatively recent date,
but some of them should have been uploaded long ago.

56)	 It is interesting to note that some of the recommendations of the 2004 and 2005 reviews related to
management and staffing issues that proved to be critical, and that in the event required major changes to
be made in 2007-08. This does not necessarily mean, however, that the problems could have been detected
or dealt with sooner if the recommendations had been systematically followed up during the review process.
There is not enough evidence to support that conclusion.

4 Findings

38

The CRDB and PASS components are implemented under bilateral agreements between
the Danish and Tanzanian Governments. Danida therefore has a major influence on the
management, coordination and monitoring arrangements for these channels. FSDT, on
the other hand, is a multi-donor Trust, so RDE has a much more limited influence on
such arrangements. Management and monitoring arrangements are generally considered
satisfactory for FSDT, especially since a strengthened Investment Sub-Committee was
established in 2008. The 2007 FSDT Review of Performance noted, however, that quar-
terly reports submitted to the PIC did not seem to undergo any great deal of scrutiny. It
was recommended that closer scrutiny should be instituted by the expanded InvCom. It
was further recommended that the preparation of annual reports would assist the PIC in
taking stock of achievements.57 The recent 2008 FSDT Output to Purpose Review
(OPR) noted that while quarterly reports are rich in information,58 in the absence of
annual reports it would improve reporting if the quarterly reports included information
on the cumulative performance against purpose and output level indicators. It was
further noted that the FSDT 2007 review recommendation to start preparing annual
reports had not been acted upon. The 2008 FSDT review therefore recommended again
that annual reports should be prepared.59

Background
The history of CRDB dates back to 1947, with the establishment of the Land Bank of
Tanganyika (LBT) by the government. Over the years, a number of mergers and attempts
to restructure the bank were undertaken by the government in the hope of mobilizing
credit for rural and agricultural development – which gave birth to the Cooperative and
Rural Development Bank or CRDB. By the early 1990s, however, the bank was in dire
straits: it was insolvent, almost bankrupt. This was a pivotal point in CRDB’s history.
Investigations were carried out and a reconstruction agenda for the bank was designed:
this included a programme for institutional capacity building and a 30% equity infusion
by the Danida Investment Fund (DIF), a trust company that was established for the sole
purpose of owning shares in CRDB. The restructuring entailed a series of activities to
overhaul the bank, including the immediate termination of employment of about 300 of
the bank’s managers and staff.

Support provided to CRDB Bank by Danida fell under Component 4 of BSPS II, the
component which seeks to establish ‘viable institutions for banking and financing for
micro, small and medium enterprises in Tanzania’. There are three sub-components,
guided by the following immediate objectives:

That CRDB Bank become financially viable, economically sustainable and capable •	
to service a diversified customer segment;
That viable wholesale micro financing is established at CRDB Bank for microfi-•	
nance institutions that are effective and efficient in providing financial services to
the poorest segments of borrowers with an equal gender balance; and

57)	 FSDT Review of Performance, October 2006-September 2007, March 2008, p. 5.
58)	 The quarterly reports cover FSDT activities performed in the respective quarter, performance against

business plan, next period activities and priorities, financial performance, project monitoring tool, client
quarterly performance against targets, project pipeline, actual and projected cash flow.

59)	 FSDT Output to Purpose Review, draft May 2009, p. 17.

4 Findings

39

That access of small and medium sized enterprises to financial services is increased. •	

The approach guiding the achievement of these objectives primarily involved strengthen-
ing the capacities of CRDB Bank to provide services to currently unbanked customer
groups, and building capacities among microfinance institutions and small and medium
enterprises so that they become bankable. This represented a continuation and consolida-
tion of Danida’s previous support for and involvement in CRDB to help strengthen its
management and operational capacities. The support provided by Danida comprised
capacity development, technical assistance, and some investments in vehicles, office
equipment and operational costs. The general capacity building work for CRDB Bank
continued to be supported by two Danida long-term advisers: (i) one long-term expert
filling the position of the deputy managing director (DMD) of the bank; and (ii) one
credit adviser to help consolidate previous achievements in strengthening the bank’s
credit performance. Grant funding for the period 2003-08 amounting to a total of DKK
34.7 million was planned to cover short-term technical assistance, capacity building mea-
sures and guarantee funds amounting to DKK 20.2 million. Of this budgeted amount,
only 2.4% has not been utilised and thus refunded to Danida.60

Key achievements
The financial results of CRDB Bank over the years demonstrate the bank’s overall satis-
factory performance. CRDB has evolved into an important and credible player in the
financial services sector in Tanzania. The bank is currently owned by over 35,000 share-
holders, comprising individuals (52%), cooperatives and private companies (12%), para-
statals (14%) and the DIF (22%). As one of the fastest growing banks in the country, it
has an average annual growth rate of 30% (in terms of total assets). The bank currently
has a 20% share in the market for deposits, with a total of about 700,000 accounts. It has
been operating profitably, and offers a wide range of commercial products and services to
the market. Its clientele covers individual personal customers, SMEs, corporate and insti-
tutional customers, and partner MFIs. As of June 2009, CRDB operates in every region
in the country, with a total of 60 branches, all of which are linked via satellite, enabling
real time on line communication.

(in billion TZS) 2003 2004 2005 2006 2007 2008

Total loans 60 121 202 406 588 837

Total deposits 331 424 656 792 1,013 1,275

Total assets 376 482 745 898 1,143 1,447

Profit before tax 7.3 14.3 24.4 38.4 51.7 60.0

Source: CRDB Annual Reports 2003-08.

60)	 Component Completion Report, April 2009.

4 Findings

40

Important progress has been made and can be summarised as follows:

The bank’s business processes have improved; head-office and branch structures •	
have been re-organised; and important functional units within the bank have been
established – all of which have contributed to the harmonisation of activities under-
taken within the bank. Moreover, staff and management capacity have been
enhanced through institutionalized forms of training; and partnerships with train-
ing facilities and institutions have been duly established, which help ensure sus-
tained efforts in improving the capacity of bank management and staff.

‘Microfinance operations’ have also been established within the bank, supported by •	
adequate human resource capacity and knowledge of the sector – which are essen-
tial in ensuring sustainability of the microfinance operations of the bank. The work
of CRDB in the microfinance sector is an important contribution to overall market
development, as the capacity of an increasing number of institutions (SACCOS) is
being developed and strengthened through partnerships with CRDB Bank; and

SME lending capacity is another functional area that continued to be strengthened •	
within CRDB. SME products have been developed and policies and processes have
been adjusted to reflect a greater understanding by the bank of the SME sector and
its financing needs. The provision of business development services to SME clients
have been facilitated through the development of an SME ‘toolkit,’ to guide SME
clients in business planning and management. Adjustments have also been made
to banking software to support particular needs in monitoring the SME loan port-
folio.

Table 4.2 shows the bank’s performance as at June 2008 using a set of indicators identi-
fied at the inception stage of the programme. The indicators include standard measure-
ments of profitability, portfolio quality, scale and efficiency. Moreover, the latter set of
indicators tracks the bank’s progress in relation to the objectives set for overall capacity
building (e.g. in terms of staff training). The results show that CRDB has met, and at
times even surpassed expectations – especially in terms of profitability and efficiency.

Further development of the bank’s training and personnel development programmes is
expected to have a substantial impact on the bank’s overall performance and competitive-
ness in the long term: this is an important mechanism to help ensure continuity in build-
ing skills and knowledge within the bank – enabling the transfer of know-how to new
and junior staff as well as constantly improving on the skills of higher management (in
order for the bank to remain competitive).

The SME portfolio at CRDB Bank has grown steadily over the years, as the performance
results in Table 4.3. A total of 3,136 loans have been processed, and loans approved had a
value of TZS 68.8 billion (DKK 30 million) as of April 2009 – an increase of 100%
from the previous year. The portfolio has also been performing well, with PAR well
below 2%, which fares well when compared with the bank’s overall average of roughly
5%.

4 Findings

41

BSPS Targets
(for June 2008)

Actual performance
(as of June 2008)

Profitability: Pre-tax profit (in TZS) 27.8 million 28.5 million

Return On Equity (ROE) (%) 30%

Portfolio at risk (%) 5.0% 6.2%

Number of outlets in operation
(including branches, SACCOS, ATMs and POS) 1,590 1,587

Number of accounts 716,466

Efficiency ratio (%) 45% 58%

Number of direct reports made to the CEO 5-6 12

Short course
Long courses

90%
95%

95%
99%

Short course
Long courses

90%
95%

95%
99%

Employee compliance with performance
standards measured 100% 100%

Proportion of staff having been rated satisfactory
(or better) 90% 95%

Number of candidates to assume key positions 11 out of 11 3

Source: CRDB Presentation of implementation status by Dorah H. Ngaliga, CRDB Director of Human Resources
(May 2009).

4 Findings

42

2006 2007 2008 2009

Number of loans processed 440 1,420 2,463 3,136

Value of loans approved (in TZS) 7.6 billion 30.2 billion 60.4 billion 68.8 billion

Number of customers trained 555 950 1,453 1,533

Portfolio at risk (PAR) --- 0.83% 0.88% 1.60%

Number of branches with SME
operations 20 25 28 28

Value of the guarantee fund 2.5 billion 2.5 billion 2.5 billion 2.5 billion

Value of loans guaranteed 1.77 billion 5.78 billion 6.76 billion

Source:	CRDB Presentation of implementation status by Mussa Mwinyidaho, CRDB Bank Senior Relationship
	Manager for SME, (May 2009).

The role of Danish support
It is important to recognise that these achievements have been made possible because of
the commitment of the bank’s management and staff. This level of commitment and the
work delivered by everyone involved have, at the same time, been significantly supported
by Danida. CRDB management acknowledges that the most significant aspect of
Danida’s support has been in enabling a shift in the overall culture of the organisation –
from being a parastatal entity to an institution that operates according to market-based
approaches and performance standards. Moreover, Danish support is also viewed as being
instrumental in facilitating CRDB’s involvement in the microfinance sector: Danida
helped generate interest within the bank (and the sector), at a time when the microfi-
nance sector in Tanzania was practically non-existent and hardly any financial institution
paid attention to the need to reach the unbanked market. Furthermore, funding from
RDE proved to be necessary to support the business model in place (i.e. wholesale
lending through SACCOS/MFIs). Danish support has also facilitated the introduction of
changes in the bank’s policy with regard to SME banking: the CGF allowed CRDB to
learn about the SME market and to widen slowly the range of acceptable security, even
while it continues to operate in an SME market that is characterised by market imperfec-
tions and very high transaction costs.

This long-standing partnership between Danida and CRDB has enabled the bank to test
and further refine new approaches to effectively reach unserved or under-served market
segments in Tanzania. There are already indications of how these approaches are being
replicated by other financial service providers in the country such as NMB and Akiba
Bank – which may be interpreted as evidence that CRDB’s approach in expanding out-
reach is indeed effective.

Key challenges
Despite these achievements, there are prevailing issues that need to be addressed and key
challenges confronting CRDB.

4 Findings

43

Sustainability of the microfinance operations
In the course of developing the microfinance approach, CRDB recognized that in order
to help improve financial access by individuals and enterprises, it was necessary to help
build the capacity of partner-institutions (SACCOS) – as they tend to be most accessible
to those who are among the unbanked in the country. CRDB needed partner institutions
to enable it to reach unbanked markets (though indirectly). However, the capacities of
SACCOS needed to be strengthened – otherwise, it would not be possible to expect
them to deliver financial services to the target market on a sustained basis.61 The relation-
ship between CRDB and its partner SACCOS, therefore, needed to go beyond a straight-
forward wholesale lending/linkage banking model.

Addressing the gap in terms of the SACCOS’ institutional capacity required a consider-
able amount of resources on the part of CRDB. And in order to ensure that indeed there
would be an increasing number of better performing SACCOS, the use of a subsidy was
therefore justified, directly under BSPS II and through FSDT under BSPS III – Danida’s
contribution especially in terms of helping to finance the training and support extended
to SACCOS by CRDB meant that it has facilitated an undertaking that would not have
otherwise been possible to pursue by a purely commercial organisation. Such an organisa-
tion would have to recover the costs by passing the burden onto the consumers.

As the approach requires an upfront investment that is considerable in size, it is therefore
difficult to imagine the replicability of this model on a commercial basis (e.g. solely
undertaken by other financial service providers). Moreover, ‘building capacity’ does not
only require funding resources but also entails a longer term view as results take time to
materialise.62 While some commercial banks with relationships with other donors may
have the means to pursue similar business models, it will be important for them to bear
in mind that this approach requires them not to be governed by the desire to reap imme-
diate benefits.63

Over the long term, as the microfinance operations of CRDB evolve, it will be important
for the bank to determine the extent of the benefits it is able to derive from its microfi-
nance operations, given the investments made by CRDB, Danida and FSDT. In that
context, it will be meaningful to ascertain – as much as possible – the extent of the public
good attributable to this approach, especially considering the perceived long-term bene-
fits to CRDB. Long-term benefits include those benefits which may arise from building
SACCOS’ loyalty towards CRDB and its brand, or even the likelihood that some may
eventually be transformed into branches that operate as part of CRDB’s network. This is
an issue which seems to be vaguely assumed in the business plan and other relevant
project documents: i.e. that sustainability of the approach can be achieved. So far, the
CRDB MFSC – which now operates as a service subsidiary – charges the mother
company (CRDB Bank) commissions for the deposits it is able to generate within the
microfinance operations (which accounts for the cost of the non-financial services CRDB
MFSC delivers). This income that the CRDB MFSC generates, however, does not cover
the full cost of capital and investments needed to support capacity building activities for

61)	 And in some cases, SACCOS did not even exist – which meant that CRDB had to intervene and
encourage the formation of SACCOS.

62)	 For example, according to CRDB, it has taken them as much as three years to train some SACCOS before
any considerable degree of confidence is built between them and these partner-institutions.

63)	 The importance of this message could not be over-emphasized, especially considering that a number of
financial institutions (in Tanzania) have already expressed an interest in replicating the model.

4 Findings

44

SACCOS. Indeed, CRDB is receiving grant funding from FSDT to support the work of
CRDB MFSC in SACCOS capacity building.

Furthermore, the wholesale microfinance model64 was conceived under the assumption
that local communities are not able to mobilise enough savings to meet demands for
loans. While this may be true in certain cases, it will be important for CRDB to recog-
nize the importance of promoting a culture of savings in the communities where it oper-
ates and that SACCOS are institutions founded on savings mobilisation.

Related to this, it will be meaningful to re-visit the intent of the wholesale microfinance
activity by CRDB to its partner SACCOS. There is a considerable degree of overlap
between the markets served by certain larger SACCOS (especially in the urban and peri-
urban areas) and those of banks, taking account of the range of products offered by
SACCOS as well as the kinds of clients that such SACCOS tend to reach.65 This suggests
that although the wholesale lending scheme may have originally been conceived as a
mechanism for reaching micro-clients indirectly, especially those in the rural areas, the
emerging arrangement may actually be functioning more as a delegated form of banking
services for small (often informal) enterprises.

SME lending capacity: Remaining gaps to address
CRDB’s achievements with respect to SME lending have been significant – especially
considering its history as a bank that formerly dealt only with corporate clients. With the
support of Danida, the bank has demonstrated flexibility in terms of adjusting its policies
and practices in order to better meet the needs of the SME market segment.

It is, however, important to look at these achievements as part of CRDB’s early stage of
entering a new market segment; there are still important lessons to be learned and areas
where further enhancement of its capacity will need to be made so that it can grow its
SME business in the coming years. There is scope for FSDT to cooperate with CRDB in
extending their SME business, as they have already done in supporting CRDB’s work
with SACCOS, a possibility that is being discussed between the two channels.

64)	 The model encompasses provision of a range of microfinance products and services (including ‘Tembocard’
services (a smart card payment solution), money transfer, a range of deposit products and micro-insurance
(in collaboration with African Life Assurance (TZ) Ltd.

65)	 For example, available supply-side data collected by OPM in 2008 (to help develop the Rural Financial
Services Strategy) show that while SACCOS tend to offer loans in amounts that range from TZS 50,000-
100,000, the maximum amount of loans available for a single borrower can reach up to TZS 30-45
million. The high upper limit is indicative of the range in clients being served by SACCOS. This is also
consistent with the 2006 FinScope survey results, which show that of the rural population with access to
banking services, about 44% are also using the services of SACCOS, ASCAs and other informal sources.
The overlap between those who are banked and still take out loans from SACCOS is about 19%. Thus,
while SACCOS do indeed provide access to services to those falling within the lower income groups, a
considerable proportion of their portfolio is channelled towards those that may be considered ‘bankable’
(given these client-members’ income and asset profiles). While this pattern has been observed to be more
pronounced among the urban-based SACCOS, it is also evident among the larger rural-based SACCOS
whose loan amounts range from as little as TZS 5,000 to a ceiling of as much as TZS 30 million in some
instances. This suggests a possible tension in the way funds are allocated within these institutions. It also
suggests that although SACCOS are indeed better suited to provide services to low income groups, they may
also be addressing to some extent the financing needs of a segment of the market that may not be
adequately served by the banking sector, particularly (informal) SMEs. (See: Oxford Policy Management
(2009): Tanzania: Developing a Strategy for Rural Financial Services.)

4 Findings

45

Discussions carried out with a focus group of SME clients at CRDB revealed some of the
prevailing challenges and issues that need to be addressed.66

Access to services is still constrained. Clients have pointed out that CRDB’s policies •	
with regard to the collateral to be pledged for loans are prohibiting them from
accessing loans – and for some, from accessing the full loan amounts they have
applied for, given the way collateral is assessed by the bank. This is a difficult area
for both the bank and its clients. While CRDB has indeed expanded the range of
acceptable collateral for its SME loans, it still prioritizes the use of property and
fixed assets. And as property ownership is difficult to formally establish in Tanzania
(given the existing legal framework and the lack of capacity of the Land Registry),
both the bank and SME clients therefore bear significant transaction costs. The
evaluation was told, however, that the constraints are not mainly of CRDB’s
making, but arise from the collateral recommendations made by BoT, which are
expressed as recommendations but often treated by supervisors as if they were regu-
latory requirements.

Clients have also pointed out that it still takes a considerable amount of time (as •	
much as three months) before loan funds are disbursed, which acts as a deterrent for
them to access loans from CRDB. This delay is partly explained by the legal require-
ment to ascertain the status of the collateral being pledged (which CRDB undertakes
and involves the Registry). However, there are also certain steps in the process that
may indeed be further streamlined to help decrease the time it takes to process loan
applications. For example, the SME Department has noted that the loan review and
appraisal which the department carries out can be made relatively quickly (especially
if clients are able to provide the documentation required). However, there seems to
be a time lag once these loan applications are passed onto the Risk Department –
which tends to be critical about the risk profile of SME clients being provided loans
to. Both the SME Department and the Risk Department acknowledge that further
work is needed in order to bridge this gap in understanding about this particular
market segment, which could help decrease the loan processing time.

Relevant to these two points, it will be crucial for CRDB to consider the emerging •	
role being played by new entrants in the market (such as AccessBank and other
larger microfinance institutions) that are able to employ even more innovative
approaches to deliver financial services to the MSME market.67 The clients who
have participated in the focus group discussion have admitted that indeed these
institutions are employing aggressive techniques to extend their services. Some of
these institutions employ cash flow-based lending approaches and accept non-tradi-
tional forms of security such as stock of goods (for traders) and household assets.
Interestingly, many of these institutions tend to operate at the lower end of MSME
market, but allow the graduation of clients into further cycles of increasing loan
amounts – which serves as a sorting mechanism for these institutions and helps to
contain the risk, while at the same time providing an incentive for borrowers to
repay their loans.

66)	 A focus group discussion was held on 1 June 2009, which was attended by a total of 18 individuals,
representing a mix of CRDB SME borrowers and non-borrowers.

67)	 AccesBank, for example, told the evaluation that for their SMR loans, the time from loan application to
approval is one or two weeks, and from approval to disbursement less than a week – a claim supported by
the experience clients interviewed during the evaluation.

4 Findings

46

In light of these foregoing observations, it is important to assess the role that has been
played (and will continue to be played) by the availability of credit guarantees to support
SME lending within CRDB. The evidence suggests that indeed it has facilitated the bank
to enter into this new market with some degree of comfort knowing that it will be cush-
ioned in the event of default on the loans. It has allowed the bank to become more famil-
iar with the market segment, as evidenced by the effort that has been made by the bank
in terms of making some adjustments in its policies and practices when dealing with this
group of clients.68

However, it will be important to see whether CRDB will be able to initiate further neces-
sary changes and innovations in order to grow its SME portfolio and become a signifi-
cant player in this particular market segment. The key questions that need to be
addressed here are: To what extent will the availability of credit guarantee funds help
encourage the bank to explore new mechanisms to better serve this market – especially as
other forms of Danish support (e.g. technical assistance) is expected to be no longer
available? On the other hand, could the availability of credit guarantee funds (to some
extent) keep the bank from going beyond its comfort zone – especially in terms of adopt-
ing more effective methodologies and practices? The second question considers the possi-
bility of how the guarantee may to some extent act as a disincentive to truly seek out
methods that work – which might only be entirely expected of an institution that knows
it does not have anything to fall back on, and therefore, would be keen to discover and
employ methods that truly work. Ultimately, it will be meaningful to recognise how the
experience of other institutions globally demonstrates the limitations in the role of credit
guarantees – essentially, that these guarantees could not help institutions that were not
developing their own institutional strength.

Background
Small- and medium-sized farmers in Tanzania have, for many decades, encountered
major obstacles in accessing finance to enable their businesses to grow. The situation
worsened further in the 1980s with liberalisation and the dismantling of crop boards. In
order to address this issue PASS was created in 2000 as a project by the GoT under the
Danish-funded ASPS. During ASPS, PASS surpassed all its targets and demonstrated
that there was strong demand for its services. PASS then came under ASPS II and in
2007 became an autonomous legal trust and started to move away from being a develop-
ment activity managed by the Tanzanian and Danish governments. At the end of ASPS
II, PASS was transferred to BSPS III.

PASS’s main products are BDS and the provision of credit guarantees through the CGF.
Banks in Tanzania have traditionally been reluctant to lend to the agricultural sector but
six cooperating banks69 are now willing to do so as a result of the business plans and fea-
sibility studies and the credit guarantee offered by PASS. PASS physically deposits an
amount corresponding to the full value or part of the value of its guarantee with the
banks. The size of the CGF has increased from TZS 1.4 billion (DKK 6 million) in 2003

68)	 This is consistent with the purpose often cited for setting up credit guarantee schemes: it helps to overcome
problems of asymmetric information by demonstrating the real risk to lenders who may perceive the risk to
be higher than what it is – in this case, the risk associated with lending to SMEs.

69)	 CRDB, ABC (African Banking Corporation), EXIM Bank, FBME (Federal Bank of the Middle East),
NMB, TIB.

4 Findings

47

to TZS 16.8 billion (DKK 72.1 million) in 2008. In April 2009, the volume of the credit
guarantee portfolio was TZS 18.5 billion (DKK 79.4 million). By 2013, it is expected
that PASS will support a loan portfolio of TZS 100 to 125 billion (DKK 430 million to
DKK 536 million).

Danida has been the sole funding agency for PASS,70 and has also provided technical
assistance. DKK 20 million was spent on PASS in ASPS and DKK 40.2 million in ASPS
II. The projected funding for PASS under BSPS III is DKK 140 million. Two Danida
advisers were also allocated to PASS in ASPS, and a further two during ASPS II. During
BSPS III, Danida is providing PASS with an Agribusiness Adviser.

Key Achievements
PASS met or surpassed all its objectives in ASPS II, as shown in Table 4.4. The develop-
ment objective of PASS under ASPS II was ‘increased growth of private commercial
farming and agribusiness’ and the development objective of PASS under BSPS III is
‘Acceleration of investments, financing and growth of commercial agriculture, agribusi-
ness and agro-processing’. Since BSPS III implementation began very recently it is too
early to assess achievement against this objective and related outputs.

PASS is now very well regarded and positioned as a knowledgeable and efficient facilita-
tor in rural finance. One of its key success factors is that it offers a variety of complemen-
tary services to agribusinesses ‘under one roof ’. It has also built strong links with key
stakeholders in the agricultural sector and with financial institutions. It has earned the
trust and respect of banks and government. The PASS model has already been replicated
in Kenya, Uganda and Mozambique and it is hoped that it will be replicated further in
Africa.

70)	 Which has included providing 100% funding of the CGF.

4 Findings

48

Original Objective Progress against
objective

Original Outputs Progress against outputs

By 2005, PASS is a
self-sustaining pri-
vate entity

PASS Trust estab-
lished in 2007 –
technical review
of PASS in 2005
recommended
that, due to lack
of income, date
for fulfilment of
objective be
revised to 2007

Business Development
Plan (BDP) for PASS
approved by Board of
Directors.
New, profitable BDS
introduced

BDP approved
New BDS introduced
(agreement to help farmers
finance agro equipment,
promotion of small scale
vegetable oil mill crushing
plant, PASS approached by
banks to analyse Business
plans submitted by non-
PASS clients)

By 2007, 150 agri-
business enter-
prises, 115 individ-
ual commercial
farming businesses,
and five contract-
farming businesses,
with a total of 500
contract-farmers,
are implementing
investments
financed by loans,
which are backed by
the PASS CGF

144 agribusiness
enterprises, 205
individual com-
mercial farming
businesses, and
351 contract-
farming busi-
nesses, with a
total of 14,098
contract-farmers

PASS has prepared 360
feasibility studies for cli-
ents from within the
commercial farming and
agribusiness sectors.71

270 business plans for
clients are approved by
CGF participating insti-
tutions for loan funding
being backed by the CGF

979 business plans pre-
pared and submitted to
CGF participating institu-
tions, of which 360 were
for individuals, 619 were
for groups.
700 business plans
approved by participating
institutions

By 2007, PASS is co-
operating with at
least two CGF partic-
ipating institutions
on credit guarantees

By 2007, PASS
was co-operating
with four banks
(CRDB, EXIM
Bank, ABC,
FBME)

Participating CGF insti-
tutions selected.
Annually negotiated
agreements with the
CGF participating insti-
tutions on refilling of
CGF.
Final ownership of CG
funds determined

Four institutions selected.
Decision that Danida
would continue to be sole
provider as PASS to be
included in BSPS III.
Decision that ownership of
CG funds will go to PASS
Trust (handover of assets
accumulated from the
ASPS support was made
effective from November
2008)

71)	 It is assumed that some 75% of the feasibility studies (270 in number) will conclude that the investment
is viable and therefore should receive support and proceed to preparation of business plans and loan
financing. However, some 25% of the feasibility studies (90 in number) are assumed to conclude that the
investment is not viable and therefore does not qualify for further support.

4 Findings

49

PASS has had some success in creating synergies with other components in ASPS II and
BSPS III. PASS has collaborated with the District Agricultural Development Support
(DADS) component, CRDB, and the SME Competitiveness Facility (SCF).

PASS has been able to reach an impressive number of SME farmers and agribusinesses,
both directly and through SACCOS. PASS has facilitated investment worth TZS 58
billion (DKK 248 million) and reached over 1,800 clients directly which has benefited
over 20,000 farmers/agribusiness owners. PASS has also reached clients across a variety of
agricultural sub-sectors.

PASS has been able to track increases in clients’ profitability and productivity. Most
clients have experienced an increase in production and sales volume. Through PASS
support many clients have reported greatly increased yields, as follows:

Sub-sector Pre 2003 yield Post 2007 yield

Sugarcane 10 MT/ha72 40-60 MT/ha

Coffee 2kg/tree 6kg/tree

Poultry Laying percentage: 50% Laying percentage: 75%

Source: ‘Strengthening the Position of Tanzanian Farmers in Domestic and Global Value Chains: The Private
Agricultural Sector Support (PASS) Trust, Andrew E. Temu.

Furthermore, PASS’s beneficiary dairy farmers report an average yield of 8-9 litres of milk
per day, compared to an average of 3-5 litres per day throughout Tanzania. PASS clients
also report improved quality of produce. Although other factors may have contributed to
the increases in productivity and quality, there does seem to be a clear link between
PASS’s services and increased agricultural output. Other noticeable impacts amongst
PASS clients are strengthened bargaining power of farmers through the formation of
groups and an increase in employment along nodes of value chains.

PASS has a specific mandate to address gender issues within its work through enhancing
outreach to women. PASS has organisational gender policies in place, takes gender issues
into consideration whilst preparing business plans, aims to promote women’s employ-
ment, and PASS generally offers a higher level of credit guarantee to women.73 Since
2003, 58% of PASS’ total clientele have been female: this is particularly impressive in a
business environment where men are usually heads of households and key decision
makers and women do not tend to own enterprises.

PASS has been successful in facilitating financial services to agribusiness and building
strong links between banks and agribusiness clients. Since its establishment in 2000,
PASS has worked closely with CRDB and has now developed relationships with five
other banks, who have agreed to disburse funds to agribusinesses through the CGF.

72)	 Metric tons per hectare.
73)	 Up to 80%, compared to a maximum of 60% for male clients.

4 Findings

50

PASS has therefore been able to bring banks into rural areas to lend to businesses in the
agricultural sector, a sector to which Tanzanian banks have traditionally been reluctant to
lend. The idea is to facilitate the creation of long-term relationships between banks and
the target market. It is PASS’s hope that the increase in the number of partner banks will
also serve to enhance competition and therefore provide a better service for PASS clients
at a lower cost. PASS hopes to gradually increase the leverage ratio of the loans – to at
least 1:2 with all banks, and even up to 1:4. This would enable the CGF to reach a
growing number of clients, but will depend on the banks continuing to have positive
experiences with CGF-supported loans.

The role of PASS as a facilitator has been an important factor in the success of the CGF.
Many general loan guarantee schemes are entirely reliant on the banks to appraise the
loans. That may be appropriate in a market where the key requirement is to change the
behaviour of bank credit officers. The issues in agricultural and rural finance, however,
are far more complex and subtle, which is why many rural loan guarantee schemes fail.
PASS’s solution was to support both the banks and the borrowers at every stage in their
role as facilitator, conducing parallel appraisals of businesses and their plans as well as
providing BDS services to the borrowers, so that they could act as a true facilitator, a
bridge between the bank and the borrower, overcoming misapprehensions on both sides.
This has led to more rational, better informed credit decisions by the banks, and greater
understanding by the agro-enterprises of how to manage their debts.

The role of Danish support
Danida’s support has been instrumental in the establishment and development of PASS.
In PASS’s establishment and ongoing programme design, Danida has ensured that PASS
is aligned with the GoT’s development objectives. The PASS initiative directly supported
the government’s objectives articulated in MKUKUTA. This direct alignment to the
country’s development goals has also fostered a strong feeling of ownership among the
GoT and other stakeholders. The move to establish PASS in order to enhance access to
finance for the agriculture sector was brave and well thought out. Danida has also sup-
ported PASS to develop and sustain a long-term vision. It has committed to supporting
PASS both financially and technically over 13 years and has adapted its support as PASS
has evolved. Danida has also whenever required, provided the project and the Trust with
technical assistance and consultancy services. Danida has been proactive without being
unduly interfering in the running of PASS when it was a project and has continued to be
positively supportive after its transformation.

Key challenges
Sustainability
Having evolved from a donor-funded project to an autonomous trust, one of PASS’s key
objectives has been to achieve operational and financial sustainability. PASS obtains
income from the fees and commissions it charges for its services and, since ownership of
the CGF accumulated under ASPS I and ASPS II was transferred from the RDE to the
PASS Trust in February 2009,74 from the interest gained from the CGF. Under BSPS III,
the RDE continues to contribute to the enhancement of the CGF.

The PASS business model is, after the initial capitalisation of the CGF, self-sustaining.
Such sustainability derives from the fact that all three stakeholder groups (banks, PASS,

74)	 The actual transfer took place in February 2009 but the transfer became effective from November 2008.

4 Findings

54

There are some risks involved in the planned expansion. Firstly, in such a large country, it
is questionable whether just four branches will be able to cover seven zones. However,
PASS management is committed to adding more branches later if feasible and there is
sufficient demand. Even if more branches were established there is a risk that PASS
would be stretching itself too thin. There is also a risk of dilution of capacity especially if
the Trust expands too widely too quickly. In order to mitigate this, all new staff will
receive intensive training and coaching at the Morogoro office before being posted to the
zonal offices. The management of PASS is very aware of the need to carefully plan and
implement its expansion. It might be prudent for PASS to consider ensuring its financial
sustainability by consolidating its current operations and spread its expansion plans over
a much longer period.

Background
As described in Section 3.1, FSDT is a joint donor basket fund that provides a combina-
tion of technical assistance and direct funding to enhance the capacity of the financial
sector to provide services for MSMEs and poor households. The development partners of
FSDT are Danida, Sida, DFID, CIDA, EKN and the GoT.

The Goal of FSDT is to develop a deeper financial system providing greater access •	
to sustainable financial services for more people and businesses.
The Purpose is to achieve improved capacity of Tanzania’s financial sector to meet •	
the needs of MSMEs and poor rural and urban people and to contribute to eco-
nomic growth.

Cumulative expenditure to March 2009 was USD 23.7 million, and for the period from
April 2009 to June 2012, FSDT’s weighted forecast of project expenditure is USD 46
million, as described in Section E.2 of Annex E. Danida committed DKK 7.5 million
(USD 1.4 million) to FSDT under BSPS II and has committed a further DKK 30
million (USD 5.6 million) under BSPS III.

As a Trust under Tanzanian law, the key powers of the FSDT are broad and allow it to
grant, lend or invest funds as well as accept donations or other investments, borrow
funds, and conduct or own businesses, including commercial enterprises. In other words,
the FSDT is a very flexible legal form conducive to both for-profit and non-profit activi-
ties.

Key achievements
The evaluation concurred with the conclusions of reviews of FSDT for 2006-07 finalised
in March 2008 and for 2008 issued in March 2009. The conclusions, summarised in
Section E.3 of Annex E, endorsed the goal, purpose and overall direction of FSDT.
Excellent progress had been made towards achieving the purpose of FSDT, and the pro-
gramme was on track to achieve the Objectively Verifiable Indicators (OVIs) for most of
the goals, though progress was slow on Output 1 (the enabling environment) and
Output 4 (services to MSMEs). Project management and governance arrangements are
largely satisfactory, and the 2008-12 strategy is being implemented.

The end-beneficiaries for Outputs 4 and 5 are not the institutions that FSDT is support-
ing, but their clients. The evaluation supported the conclusion of the 2008 OPR that in

4 Findings

55

terms of the breadth of outreach to the end-beneficiaries, FSDT is on track largely to
achieve its targets in making more financial services available to households and individu-
als (Output 5), though not as advanced in making the services available to MSMEs. To
test the conclusions of the OPR on the depth of the services provided to households and
MSMEs, and the different that the availability of services had made to end-beneficiaries,
the evaluation included visits to a selection of clients of BRAC, AccessBank, SELFINA
and CARE.77 The visits are summarised in Section E.4 of Annex E. They support the
conclusion that the institutions to which FSDT has provided assistance have significantly
increased the range and depth of services available to end-beneficiaries, who have derived
considerable benefit from those services. Those benefits include empowerment and self-
esteem as well as financial benefits.

In the four years of its operations, FSDT has established itself as a central player in finan-
cial sector development in Tanzania. The programme is well ahead of targets for numbers
of people served by FSDT supported projects, and for the range of new financial services
introduced, as evidenced by the results of the 2008 OPR.

The programme has fostered significant innovations in the financial sector, such as
BRAC, AccesBank and SELFINA.

Projects sponsored by the Trust have also made an important contribution to government
strategies and policies, including the funding of the consultancy study that informed the
Rural Financial Services Strategy (RFSS). There is strong evidence of FSDT’s compliance
with the Paris Declaration principles of alignment and ownership. For example, the
newly established Monetary and Financial Policy Unit in the Ministry of Finance and
Economic Affairs asked for training and mentoring support from FSDT, and the FSDT
was invited to participate in the elaboration of Kilimo Kwanza (‘Agriculture First’), a
major agricultural development initiative launched in May 2009.

Compliance with the Paris Declaration principle of managing for results is illustrated by
the testimony of AccessBank and BRAC, both of whom said that they found FSDT’s
appraisal techniques very rigorous – indeed in both cases they at first thought that FSDT
was excessively rigorous. But in both cases they benefited from the appraisal, which
covered risks that each of them had underestimated (for example, the likelihood of rapid
staff turnover in the case of BRAC and the value of real estate in the case of AccessBank).
An additional benefit was that FSDT, while thorough, were also relatively quick to make
decisions and once FSDT had agreed to support the institutions, it encouraged others
(who were aware of FSDT’s high standards) to provide funds.

It is clear from the various reviews and interviews with members of the PIC that FSDT
has achieved a high standard of management and governance, and a coherent strategy to
2012 and beyond, including a strategy for the evolution of Tanzanian ownership and
management of the programme.

The role of Danish support
Danida has been an important financial contributor to FSDT and an active member of
the Project Implementation Committee. Danida commitments of DKK 37.5 million

77)	 The evaluation also included a visit to the TUR SACCO in Turiani, which is supported by CRDB under
and FSDT grant, but this is also a client of PASS and CRDB and is covered under Annex C.

4 Findings

56

represent 9% of total funds committed so far for the period from 2005 to 2012 (about
7% of funds committed to end 2008 and 10% of funds so far committed for 2008-12).
According to FSDT management, Danida has also been exceptionally prompt and effi-
cient in disbursing funds, thus making an important contribution to the Trust’s cash flow
management.

As explained in Section E.2 of Annex E, however, the Danida five year programme
financing cycle – despite its undoubted benefits in facilitating effective long-term project
planning and implementation – has had one unfortunate consequence, which is to
restrict the ability of RDE to increase funding for FSDT, at least for the time being.
Because of the timing of the appraisal of BSPS III and the rules governing the use of the
funds, decisions on funding for FSDT had to be made before the success or the strategy
of the programme were clear, and it is virtually impossible to alter those decisions until a
relatively late stage in the programme.

It should also be noted, however, that the long-term programming approach to develop-
ment taken by Danida, as incorporated in the various phases of BSPS and ASPS, has also
been beneficial to FSDT. As a member of the PIC, Danida has from the outset supported
the role of FSDT as a continuing programme rather than a limited project – reflecting
Danida’s long-term approach to financial sector development in all three channels. This
has enabled the Trust to take a pro-active strategic position rather than a demand-led
approach merely filling the gaps left by other programmes. The RDE has also supported
management in arguing for a broad range of interventions, striking an appropriate
balance between growth and poverty reduction, again making a positive contribution to
the balance of FSDT’s portfolio.

Key challenges
FSDT’s approach and its mandate place a very heavy focus on the numbers of people
reached by assisted institutions. The evaluation does not question this focus, since
extending outreach to large numbers of people is undoubtedly a major objective of the
programme. There is a risk, however, that too heavy a focus on client numbers may be
detrimental to a more strategic approach to the transformation of the sector as a whole
and its political economy. This risk has already been recognised by the PIC and FSDT
management, both of whom acknowledge that FSDT needs to make more of an impact
on the enabling environment (at the macro and meso levels) as well as on financial
service providers (at the micro level), and this has been reflected in the 2008-12 strategy.
That strategy proposes that the balance of resources devoted to access to financial services
and the deepening of the financial sector respectively should move from about 80:20 in
2008-10 to about 60:40 in 2011-12.78

The focus on achieving high numbers also necessitates FSDT working through relatively
large scale institutions with a significant foreign input (such as Dunduliza, BRAC and
CRDB). There is therefore a danger of creating the impression that FSDT may be some-
thing of an expatriates’ club. The management of FSDT fully acknowledges the problem,
but argue that it is very difficult to deal with the problem: even if there were a thousand
SELFINAs in Tanzania, which there are not, finding and reaching them could be prohib-
itively resource-intensive.

78)	 FSDT, Revised Strategy Paper, February 2008.

4 Findings

57

The problem is, however, exacerbated by FSDT’s relatively poor record in communica-
tions, both with the public and with key stakeholders and groups. FSDT does not devote
as much resources to communications as would be expected from an organisation
designed to become embedded as a central player in financial sector development in
Tanzania. Some opportunities to create useful forums for dialogue have been missed. For
example, for various reasons the Bankers Association in Tanzania is relatively ineffective;
several financial institutions told the evaluation that they were surprised that FSDT had
not used its position to establish a regular bankers’ forum at which issues of banking
sector capacity building and development could be addressed. The need to improve com-
munications was noted in previous reviews and has been acknowledged by the PIC and
the management of FSDT, and a new emphasis on communications has been included in
the Trust’s 2008-12 strategy.

Given the above developments, FSDT is now positioned to be a long-term player in
financial sector development in Tanzania. Unfortunately, there are doubts about the
availability of funding to enable FSDT to function in the long term. Commitments by
current development partners amount to less than half the USD 50 million forecast pipe-
line of commitments to 2012. The PIC is fully aware of the issue, and is working to
attract new funds and co-funding opportunities.

There is a further problem related to the focus on numbers mentioned at the beginning
of this section. The 2008 OPR noted that there appeared to be anomalies in the numbers
reported under several of the OVIs in the logical framework. The evaluation established
that there were indeed flaws in the calculation of several of the indicators, which resulted
in exaggeration of the numbers of people reached.79

Finally FSDT has been particularly proactive in targeting its work on financial access for
women. Some of its beneficiary organizations, such as BRAC and SELFINA, cater exclu-
sively for women, while others, like CARE and AccessBank, have been remarkably suc-
cessful in reaching women microentrepreneurs and entrepreneurs. Almost two thirds of
the increase in MFI clients resulting from new products supported by FSDT were
women. FSDT is nevertheless behind its ambitious targets for women as a proportion of
supported microentrepreneurs: the targets and the strategy for achieving them will be
reviewed in the light of an upcoming small business survey.80

9)	 The evaluation team is has been given the underlying figures by FSDT management and will be providing
them with suggestions by the end of August 2009 on how to correct the errors.

80)	 Stone, Losse, Duhu, and Carlsson, (2009) ‘FSDT, 2008 Output to Purpose Review, Final Draft’.

4 Findings

58

The overall conclusion of the evaluation is that Danida support for financial services in
Tanzania has been remarkably successful in promoting broader and deeper access to
finance and thereby made a significant contribution to economic growth and poverty
reduction in the country. The support has been delivered through three high quality
channels – CRDB, PASS and FSDT – that have worked well together and with Danida
and GoT to achieve, to a significant extent, the objectives of the programme.

As indicated in this chapter and in the rest of the evaluation, the programme has not
been without its problems and shortfalls. That is not surprising; indeed, it could be
argued that a programme that did not encounter obstacles was not being sufficiently
innovative or adventurous. But the evaluation concludes that the major problems were
dealt with effectively once identified, and that lessons were learnt and applied as appro-
priate.

This section sets out the conclusions of the evaluation in response to the key evaluation
questions set out Annex B. The questions and conclusions are set out under the head-
ings used in Annex B, which conform to the evaluation criteria recommended by
OECD/DAC.81

Relevance
As indicated at the beginning of Section 4.1 above, Danish support for the financial sector
in Tanzania has been very well aligned with the policy and priorities of the GoT with regard
to the development of an enabling financial sector environment. The programme docu-
ments, particularly the joint reviews of ASPS and BSPS by the two governments, indicate
that Danida support has represented a coherent and (within the limited resources available
to Danida) a comprehensive response to the priorities and needs of the development of the
sector. The coherence of the response – effectively combining support for a single bank., a
specialist agricultural finance trust and a sector-wide multi-donor trust fund – has enabled
the Denmark to draw upon the strengths of Danida to make a significant contribution to
the development of overall financial sector in Tanzania.

The three partner institutions selected for Danida support – PASS, CRDB and FSDT –
have enabled Danida to ensure the relevance of its support to both poverty reduction and
private sector growth, given the complementary objectives of the three channels. The
primary focus of PASS is on business services in the agricultural sector; that of CRDB on
the provision of the full range of financial services, including to SMEs and SACCOS;
and that of FSDT on access to finance by MSMEs and poor urban and rural households.
Between the three of them, therefore, Danida support has impacted on both of the key
dimensions of financial sector development – growth and poverty reduction.

81)	 DAC Criteria for Evaluating Development Assistance (www.oecd.org/dac.evaluation), which are
incorporated in the Danish MFA Evaluation Guidelines (November 2006).

59

In terms of geographical focus, both FSDT and CRDB operate across the whole country,
while PASS is in the process of expanding beyond its pilot base in Morogoro. PASS is by
its very nature primarily a rural and agricultural agency, while the other two also place
considerable emphasis on rural and agricultural finance. This means that the three chan-
nels have also enabled Danida support to impact upon rural as well as urban areas.

The internal documents of the partner institutions and interviews with them during the
evaluation confirm that Danida support has been entirely consistent with the business
priorities and objectives of the partner institutions. In all three cases, Danida has facili-
tated the formulation of those priorities and objectives, helping to ensure a rigorous
approach to the work of the institutions, an approach which Danida was well suited to
support. In the case of CRDB, Danida as a key partner in the shareholder, DIF, was in a
position to influence the formulation of business priorities and objectives, as they were
for FSDT as a member of the PIC. In the case of PASS, Danida supported the manage-
ment in realigning the priorities and objectives of the Trust at a crucial point in its devel-
opment, when a more disciplined approach to financial management and sustainability
needed to be formulated in 2006-07. The site visits, interviews and focus groups con-
firmed that the activities of the partner institutions were, in turn, consistent with the pri-
orities and objectives of the beneficiaries and end-beneficiaries of the partner institutions,
as illustrated in Box D.2 in Annex D and Boxes E.1 to E.4 of Annex E.82

The final issue to be addressed under the heading of relevance is that of trade-offs
between reaching the poor, achieving private sector development and ensuring financial
sustainability. The time scale of a programme is a key factor to be taken into account in
addressing this issue, since the time scale for achieving each of these three objectives is
different. There are likely, for example, to be phases in a programme where it is reaching
the poor but not achieving financial sustainability. The need to take a long-term
approach to financial sector development has been a strong and constant theme in
Danida assistance to Tanzania. Many donors acknowledge the need for a long-term
approach, but in the case of Danida the recognition goes well beyond rhetoric: it has
been an intrinsic element in the design of BSPS and ASPS. Danida has supported CRDB
since 1994, initiating a pragmatic and long-term exit strategy in 2008; PASS has been
supported since 2000, and continued support for the PASS Trust is envisaged in BSPS III
until at least 2013; having envisaged support for FSDT since 2003 and provided funds in
Phase I, Danida was the first bilateral donor to commit funds to the trust for Phase II,
from 2008 to 2012.83 This long-term approach has enabled Danida to ensure that its
interventions at various stages in the development of the three channels contribute to the
achievement of all three objectives – reaching the poor, achieving private sector develop-
ment and ensuring financial sustainability – ensuring that any ‘trade-offs’ there may be at
a specific stage in the cycle are balanced as the channel matures.

There is obviously no ‘right’ formula for the balance between poverty reduction, private
sector development and financial stability – this not a technical but a policy issue that
needs to be addressed from GoT’s perspective as well as from Danida’s. The evaluation

82)	 In all three cases, a distinction needs to be made between beneficiaries and end-beneficiaries. Where
Danida support relates to a service provided by one of the three channels to an institution, then the
institution is described as the beneficiary and the institution’s client as the end-beneficiary. Thus, for
example, AccessBank, which receives a grant from FSDT, is the beneficiary, while the MSMEs benefitting
from the programme are the end-beneficiaries.

83)	 Danida’s agreement with FSDT runs up to 2013 although disbursements are expected to be completed in
2008.

5 Conclusions, lessons learnt and recommendations

60

found that Danida approach described above was welcomed by GoT. Any Government
obviously has to face a range of short term and long term problems, and it is often diffi-
cult to find mutually compatible the solutions to the two types of problem. In that
context GoT officials work with a range of development partners with different perspec-
tives, and they reported that the Danida approach plays a very constructive role in
helping the Government to establish a coherent pattern.

Efficiency
The analysis of the three support channels in Chapter 4 and Annexes C to E demon-
strates that the targeted number of end beneficiaries has been reached through PASS,
CRDB and FSDT, and that synergies between the channels have been exploited. There
was no evidence of dysfunctional overlaps in target beneficiaries and services; quite the
reverse, the three institutions have worked closely together. This is illustrated by the case
of the TUR SACCOS in Turiani, mentioned in Section 4.1 above, a SACCOS supported
by CRDB Microfinance Services under their FSDT grant, to which CRDB was also
lending under a guarantee by PASS.

There is less evidence of synergies being exploited between the three channels and other
elements of Danida programmes, particularly BSPS II, such as Sub-component 2.3
(SME Competitiveness) and Component III (improved labour market). Indeed, the
component description for Component II of BSPS (improved access to markets), men-
tions synergies with other donor programmes but not synergies with other components
of BSPS or with ASPS; while for Component III synergies are mentioned with other
parts of BSPS II, but not with PASS, CRDB or FSDT. There is no mention at all of any
of these three channels, nor indeed of ASPS, in either of the component description doc-
uments.84 While it is difficult to prove a negative, the evaluation concluded from inter-
views with relevant GoT and Danida officials, that these potential synergies were also rel-
atively neglected in practice compared to the synergies between the channels themselves,
at least for the first three years of BSPS II. The situation changed in 2006-07, however,
with the introduction of Regular quarterly meetings between CRDB, PASS and SCF (it
should be noted, however, that SCF was not established until mid-2005, so it could not
have been involved in the co-ordination before that. The meetings be continued under
BSPS III, but without CRDB, because PASS is now cooperating with several banks.
There has also been a good cooperation between CRDB and the Faculty of Commerce
and Management at the University of Dar es Salaam, which has been useful in many
ways in relation to the Danish support to the faculty. CRDB has, for example, provided a
loan to the faculty to finance the construction of needed new facilities at the faculty.

84)	 MFA: (i) Component Description: Improved Access to Markets, Component Two of Business Sector
Programme Support II Tanzania, April 2003; and (ii) Component Description: Improved Labour
Market, Component Three of Business Sector Programme Support II Tanzania, April 2003. RDE have
pointed that the prospects for developing synergies between the three channels and most of the other
programme sub-components were small. The ‘Access to Market’ component under BSPS II had three sub-
components: support to international trade negotiations, support to Tanzania Bureau of Standard and
support to the SME Competitiveness Facility. The two first sub-components had very little in common
with CRDB, PASS and FSDT. The ‘Improved Labour Market’ component, comprised institutional
support to the public labour market institutions, the Association of Tanzanian Employers and the Trade
Union Congress of Tanzania. There may, therefore, be no obvious potentials for the development of
synergies between these institutions and CRDB, PASS and FSDT, but it is symptomatic of the relative
lack of attention to issues of synergies in the transition from BSSP to BSPS II that the issue was not even
discussed in the BSPS II programme document.

5 Conclusions, lessons learnt and recommendations

61

The final issue of efficiency raised in Annex B is the use of joint arrangements with other
partners. From the outset, FSDT was envisaged as an institution that would enable part-
ners working in the financial sector to pool their resources and work through a joint
arrangement. It is clear from the analysis in Section 4.4 above and in Annex E that the
evaluation concludes that the joint arrangement represented by FSDT has been very effi-
cient not only in implementing financial sector projects, but also in becoming a respected
and effective interlocutor for counterpart institutions, including GoT and BoT. In a
similar way, PASS has worked closely with relevant agricultural and business sector pro-
grammes like SIDO support for small business development and World Bank agricul-
tural sector and business sector programmes, while great care has been taken to ensure
that Danida support for CRDB enhanced the impact of wider World Bank financial and
private sector development efforts. In other words, the evaluation concluded that possi-
bilities were fully exploited for enhancing aid effectiveness by co-operating with other
partners in financial, agricultural and private sector development.

Effectiveness
Donor support often has a tendency to be prescriptive and to be driven by the priorities
of donor agencies, rather than being fully responsive to the needs and preferences of
(national and local) partner institutions. Programmes and interventions can be designed
with a strong emphasis on delivering visible results – sometimes as rapidly as possible,
even, in extreme cases, within unrealistic timeframes. This often undermines the effec-
tiveness of donor interventions.

Danida support for financial services has succeeded totally in avoiding this danger. The
evaluation found that Danida’s partner institutions consider the specific interventions by
Danida to have been responsive to their needs and priorities. The institutions reported
that even at those times, mentioned under Relevance above, when Danida were working
with the channels in defining their objectives and priorities, RDE did not attempt to
impose Danish priorities, but rather sought alignment in objectives and priorities. Both
PASS and CRDB acknowledge that the relationship between them and Danida has
enabled them to articulate and make proposals on what areas need further support (e.g.
in terms of technical assistance). FSDT also considers that Danida has been a responsive
and effective partner. At the general level, this success may be attributed to Danida’s
overall approach when working with partner institutions: institutions are provided the
opportunity to identify how support may be utilised rather than being presented with a
standard set of possible interventions. At the specific level, the open communication
between Danida and its partner institutions in Tanzania also reflects the nature of the
institutions that Danida has chosen to work with and the support that Danida has given
to their institutional development. Over the course of Danida’s engagement with both
PASS and CRDB, for example, both institutions have developed internal leadership and
management capacities, grounded on a solid understanding of the markets within which
they operate and guided by a strong sense of ownership.85 FSDT management testified
that as a member of the PIC, the RDE has also made a significant contribution to the
development of the institution.

Moreover, the longer term view taken by Danida in supporting its partner institutions in
Tanzania has also enabled RDE to better understand the organisations and the market/

85)	 When shortcomings were identified in PASS management, as described in Section D.1.1 of Annex D,
Danida worked closely with GoT representatives on the Board of PASS to ensure that the efficiency of
PASS was restored.

5 Conclusions, lessons learnt and recommendations

62

environment in which they operate. For example: to complement its equity stake in
CRDB, the capacity building support included two Danida long-term (resident) advisers.
The provision of these advisers evidently addressed the need to strengthen specific func-
tions within the bank (e.g. credit management); but the advisers also helped ensure that
the support extended to CRDB as a whole was integrated into CRDB’s overall business
strategy. With the help of the long-term advisers, detailed work plans and budgets for
Danida’s support have been formulated and implemented accordingly.

The performance of the partner institutions had undoubtedly improved as a result of the
support. The Co-operative and Rural Development bank was a classic moribund and
insolvent public sector bank when Danida rescued it in 1994; it is now vigorous and
profitable, one of the most successful banks in the county, and a significant force in busi-
ness and personal finance in urban and rural areas. PASS has now achieved operational
sustainability, and is likely to achieve financial stability by 2012, a remarkable achieve-
ment for an institution that acts as a facilitator rather than a provider of finance, particu-
larly in the agricultural sector. FSDT is an efficient and effective development organiza-
tion, and while it has not yet secured sufficient funding to finance its full business plan to
2012 and beyond, enough contributions have been committed to enable the Trust to
continue to make a significant contribution to financial sector development in Tanzania.

There is no doubt that microfinance and other first floor institutions have improved their
capacity as a result of the support of Danida for CRDB, PASS and FSDT: many examples
are given in Annexes C, D and E of institutions whose capacity has significantly increased
as a direct result of the work of the three channels, from BRAC and AccessBank, through
SELFINA and the TUR SACCOS in Turiani, to the CARE VSLAs in Kisarawe. In these
cases, and many others, the financial service facilities and business support services have
been using approaches that are clearly highly effective, and that appear to be sustainable.

In terms of the contribution of the support to greater equality between women and men
and responsiveness to the specific needs, priorities and circumstances of women and men
in access to financial services, gender issues were addressed as cross-cutting issues in ASPS
II, BSPS II and BSPS III. The performance of the specific channels has been mixed, but
on the whole encouraging.

FSDT has been particularly proactive in targeting its work on financial access for •	
women. Some of its beneficiary organizations, such as BRAC and SELFINA, cater
exclusively for women, while others, like CARE and AccessBank, have been remark-
ably successful in reaching women microentrepreneurs and entrepreneurs. Almost two
thirds of the increase in MFI clients resulting from new products supported by FSDT
was accounted for by women. FSDT is nevertheless behind its ambitious targets for
women as a proportion of supported microentrepreneurs: the targets and the strategy
for achieving them will be reviewed in the light of an upcoming small business survey.

PASS has organisational gender policies in place, takes gender issues into consider-•	
ation whilst preparing business plans, aims to promote women’s employment, and
generally offers a higher level of credit guarantee to women. Since 2003, 58% of
PASS’s total clientele have been female: this is particularly impressive in a business
environment where men are usually heads of households and key decision makers,
and women do not tend to own enterprises.

5 Conclusions, lessons learnt and recommendations

63

With Danida support, CRDB Bank has introduced personnel management policies and
programmes that are supportive of women and their role in the work place. Despite this,
however, women continue to be under-represented, especially in management positions of the
bank: certain socio-structural barriers persist that make it difficult for women to have a more
significant representation in the bank’s workforce, as explained in Section C.3.2 of Annex C.

Impact
It was acknowledged from the outset that the evaluation did not have sufficient resources
to carry out an independent impact evaluation, but needed to rely on existing assessment,
reviews and evaluations, secondary data, key informant interviews and focus group dis-
cussion (FGD) to carry out the assessment.

That evidence, however, is sufficient to give strong support to the conclusion of the eval-
uation that Danida support to financial services in Tanzania achieved its outcomes at
beneficiary (and end-beneficiary) level in terms of increased earnings, income and/or
employment generation among the target groups, including the SACCOS (and to a lesser
extent the SMEs) supported by CRDB, the agricultural enterprises supported by PASS
and the end-beneficiaries supported by FSDT.

To cite just one example for FSDT, the Trust was one of the earliest supporters of BRAC
Tanzania, which, having started operations only in June 2006, had already become by the
end of 2007 the second largest MFI in Tanzania reporting on MIX Market, in terms of
numbers of active borrowers – a position that it maintained in 2008 among the four
MFIs that had reported for that year by July 2009.86 It also served clients who were
much poorer than those served by most other MIX Market MFIs, as evidenced by the
27% ratio of loans per borrower to GNI per capita, the second lowest in Tanzania.87

It is more difficult to judge with any certainty at this stage whether economic growth and
employment generated by MSMEs, private commercial farming and agribusiness have
increased as a result of Danida support. There are, however, strong indications that this is
indeed the case, both in existing assessments, reviews and evaluations of the three chan-
nels and in the site visits, interviews and FGDs undertaken during the evaluation. The
improvements in the productivity of the sugar farmers in the TUR SACCOS in Turiani
and the rice farmers in the Dakawa Farmers Cooperative Union in Dakawa are but two
clear examples of PASS’s contribution to economic growth in the Morogoro region. PASS
has also provided a credit guarantee to UNNAT, an industrial juice processing plant
which is supplied with fruit by several thousand small farmers: this will clearly have a
very positive impact on employment and growth in the region. Similar examples of the
contributions of CRDB and FSDT beneficiaries to growth and employment can be
found in Annex C and Annex E respectively.

86)	 BRAC Tanzania reported 57,343 borrowers in 2007 compared to 82,596 for PRIDE Tanzania. In terms
of loan portfolio, BRAC was third with a portfolio of USD 6.3 million compared to USD 25.3 million
for PRIDE and USD 21.6 million for Akiba Bank. But Akiba Bank had far fewer active borrowers
(19,603), which meant that its average loan size was USD 1,104 or borrower, or 269% of per capita
GNI, whereas BRAC’s average loan size was USD 109 per borrower, or 27% of per capita GNI. Average
loan size is a reasonable proxy for poverty outreach, so these figures mean that BRAC was serving much
poorer clients than BRAC and PRIDE (the latter having an average loan size per borrower of USD 307,
or 75% of per capita GNI, still much higher than BRAC’s). (http://beta.mixmarket.org/mfi/indicators)

87)	 Iringa Development of Youth, Disabled and Children Care (IDYDC), with 9,634 active borrowers had
an average loan size of USD 29 per borrower, 7.3% of per capita GNI in 2007 (loc. cit). BRAC retained
the position of second lowest to IDYDC among MFIs that had reported for 2008 by June 2009.

5 Conclusions, lessons learnt and recommendations

64

Finally, as reported in Section 4.1, the evaluation concluded that Danish support had a
significant impact on the overall development of the financial sector in Tanzania. The
three channels, separately and collectively, have played an important role in mitigating
imperfections in the financial market, while the combination of the three has enabled
Denmark to draw on the strengths of Danida in co-operative and rural banking and
finance and in private sector development and to deploy those strengths in activities
which are aligned with the financial sector development efforts of the Government and
of other development partners. This has ensured that the programme has impacted sig-
nificantly on the development of the financial sector and on its role in poverty reduction
and the promotion of growth.

Sustainability
The approach and methods utilised by the partner institutions were those that were seen
as having the potential to help achieve the broad objective of improving access to finan-
cial services for the poor and MSMEs on a sustainable basis. Identifying the right busi-
ness models to pursue this objective needed to take account of: (i) the kinds of organisa-
tions involved, their characteristics and their comparative advantages in delivering
products and services that are needed by the market; (ii) the nature of the gaps in the
market that these institutions sought to address through their services; (iii) the existence
of other potential partners; and (iv) the risks associated with establishing new markets.

In the case of CRDB, the microfinance business model chosen took account of the fact
that CRDB would not be able to sustainably support the provision of services directly to
low-income (and especially rural-based) retail clients. It therefore built upon the existence
of community-based organisations (SACCOS) that were already present or were known
to the people, and had the potential to work together and link with mainstream institu-
tions like commercial banks. Interestingly, in the course of developing the microfinance
approach, CRDB recognised that in order to help improve financial access to financial
services by individuals and enterprises, it was also necessary to help build the capacity of
these community-based organisations, which tend to be most accessible to those who are
among the unbanked in the country. The relationship between CRDB and its partner
SACCOS, therefore, needed to go beyond a straight-forward wholesale lending /linkage
banking model.

In other words, CRDB needed partner institutions to enable it to reach unbanked
markets (though indirectly), but the capacities of SACCOS needed to be strengthened,
without which it would not be possible for them to deliver financial services to the target
market on a sustained basis. Moreover, addressing the gap (in terms of the institutional
capacity that needed to be built) required a considerable amount of resources on the part
of CRDB. This was an area of market failure: not only was the environment character-
ised by significant transaction costs but helping build the capacities of the institutions
that could bridge some of the gaps also proved to have the attributes of a public good. In
order to ensure that there would indeed be an increasing number of better performing
SACCOS, the use of a subsidy – at first by Danida directly and then by FSDT – was
therefore justified. And this is where Danida’s contribution became an even more signifi-
cant piece in the puzzle. Danida’s contribution, especially in terms of helping to finance
the training and support extended to SACCOS by CRDB, meant that it has facilitated
an undertaking that would not have otherwise been possible for a purely commercial
organisation. Such an organisation would have to recover the costs by passing the burden
onto the consumers.

5 Conclusions, lessons learnt and recommendations

65

In relation to CRDB Bank Limited as a bank, staff and management capacity have been
enhanced through institutionalised forms of training; and partnerships with training
facilities and institutions have been duly established, which help to ensure sustained
efforts in improving the capacity of bank management and staff. Further development of
the bank’s training and personnel development programmes is expected to have a sub-
stantial impact on the bank’s overall performance and competitiveness in the long term:
this is an important mechanism to help ensure continuity in building skills and knowl-
edge within the bank – enabling the transfer of know-how to new and junior staff as well
as constantly improving on the skills of higher management (in order for the bank to
remain competitive).

The evaluation therefore concludes that Danish support has enabled CRDB Bank to
become a profitable bank, which is able to maintain its sustainability while expanding its
services to MFIs, and, in due course, to SMEs.

In the case of PASS, the chosen approach has also been guided by the same set of consid-
erations: Danida and GoT understood the market and what was lacking, recognized what
PASS was as an institution (i.e. that it did not seek to be a financial service provider or a
bank, but a facilitator); and built on the capacities of potential partners. Once again,
there was a gap – in terms of convincing financial institutions that the risk profile of agri-
cultural enterprises was not prohibitive. To be able to do this effectively, work was needed
in terms of addressing the demand-side constraints (i.e. by assisting agri-enterprises in the
development of business plans and providing support mechanisms and business support).
In the process, PASS had to also build its own capacity (to learn about the different value
chains). PASS is now widely recognised for its know-how and specialist skills.
Nevertheless, even with coaching from PASS, banks continued to doubt whether borrow-
ers would be able to service the loans for which they were applying. This was the reason
why Credit Guarantees were required. Without the guarantee, the equation would be
incomplete; relationships between borrowers (agri-enterprises, farmers) and banks would
not be established.

As described in Section 4.3 above, PASS was able to overcome the all too common prob-
lems of rural finance by supporting both the banks and the borrowers at every stage in
their role of facilitator, conducing parallel appraisals of businesses and their plans as well
as providing BDS to the borrowers, so that they could act as a true facilitator, a bridge
between the bank and the borrower, overcoming misapprehensions on both sides.

This service has clearly been valued by the banks and the borrowers, who are willing to
pay economic fees for PASS’s services, to the extent that PASS became operationally sus-
tainable by 2007. The Trust’s plans envisage it becoming financially sustainable by 2012.
It is argued in Section 4.3 above that it will be necessary for the new Trust accounting
system to be more fully integrated into the management process for this to happen: this
requirement was fully acknowledged by PASS managers.

Provided that these technical issues are resolved, the evaluation concludes that PASS has
achieved sustainability, a remarkable achievement for an institution that acts as a facilita-
tor rather than a provider of financial services, particularly in the financial sector.

Although FSDT was designed to be a permanent provider of services in support of the
financial sector in Tanzania, it was never intended to be a self-sustaining institution,
unlike CRDB and PASS. It was planned as a Trust supported by donors and GoT. The

5 Conclusions, lessons learnt and recommendations

66

Trust secured sufficient funding from donors and GoT for its first phase, 2005-08, and
has already secured provisional commitments of USD 24 million for the second phase.
This is about half the funds required to finance the current pipeline of potential projects,
as explained in Section E.1.2 of Annex E. FSDT is seeking further funding from new
donors and through co-funding possibilities. In the absence of significant further
funding, FSDT will have to reduce its level of support for the sector below that envisaged
in the 2008-12 strategy, but the Trust will nevertheless be in a position to make a signifi-
cant contribution to financial sector development in Tanzania.

The key lessons learnt in the course of the evaluation are summarised here for ease of ref-
erence. Many of the lessons can be applied in replicating some of the successful tech-
niques adopted in Tanzania in the design of financial sector development programmes in
other countries.

The combination of support for a single bank (CRDB), a specialist agricultural •	
finance trust (PASS) and a sector-wide multi-donor trust fund (FSDT) has been
very potent. It has enabled Denmark to draw on the strengths of Danida in co-
operative and rural banking and finance and in private sector development; to
deploy those strengths in activities which are aligned with the financial sector devel-
opment efforts of the Government and of other development partners; and there-
fore to make a significant contribution to overall financial sector development in
Tanzania. To a certain extent, this three-pronged approach was a result of serendip-
ity rather than planning: assistance to CRDB began in 1994, long before it was
possible even to conceive of programmes like PASS and FSDT. When these oppor-
tunities arose in the context of ASPS I and BSPS II and III, however, the combined
impact of the assistance on overall financial sector development was a factor taken
into account in planning and implementation. A key lesson for future financial
sector interventions, therefore, is that the success of the Danida programme was
built upon a sector-wide perspective which nevertheless accommodated a responsive
approach to the identification of specific interventions as opportunities arose, par-
ticularly in response to evolving GoT strategies and policies.

Danida was able to achieve this flexible combination partly because Denmark con-•	
sistently took a long-term view of financial sector development. Not only did that
long-term perspective enable the programme to be adjusted in the light of changes
in circumstances and/or in the priorities of GoT, Danida and the international
community; it also facilitated the introduction of new initiatives alongside estab-
lished interventions.

Taking a long-term view of financial sector development also greatly enhanced the •	
success of the Danida programme in achieving a satisfactory balance between the
objectives of economic growth, poverty reduction and sustainability;

The use of a five year integrated programme cycle, as with ASPS and BSPS, while facili-•	
tating this long-term view, also introduced a certain degree of inflexibility in the alloca-
tion of funds, which had some negative consequences. This was particularly the case
when there was a mismatch between the planning cycle of a partner institution and that
of the Danida programme, as occurred in 2007 between FSDT and BSPS III;

5 Conclusions, lessons learnt and recommendations

67

The combined approach also enabled Denmark to draw on the specific strengths of •	
Danida in co-operative and rural banking and finance and in private sector develop-
ment. The Danida programme was thus able to avoid common pitfalls in financial
sector development: in the case of CRDB, for example, Danida support did not
merely restore the bank to solvency, but assisted the bank in making the cultural
change that enabled extend its services to MFIs; in the case of PASS, Danida technical
support ensured that the credit guarantee facility has managed to avoid the common
pitfalls of credit guarantee schemes, including the dangers that they distort the credit
market and/or foster lazy credit assessment procedures in the banks.

All three channels showed the benefits of adherence to the Paris Declaration princi-•	
ples of alignment and ownership: because of the approach taken by RDE to the
operation of the DIF, CRDB is widely recognised within the country as a Tanzanian
bank, in a context in which it is important for national champions to be operating
in the sector alongside foreign banks; the alignment of PASS with GoT strategies in
the agricultural sector has enabled PASS to take a very proactive role as a facilitator
between banks and agri-enterprise borrowers, thus avoiding the failures that very
often plague rural finance programmes and guarantee funds; and the evaluation
concurs with the findings of FSDT reviews that the Trust, in addition to being and
effective development institution, also acts as a useful conduit between the interna-
tional community and GoT in relation to financial sector development.

At the planning stage of BSPS II, relatively little attention was paid to the identifi-•	
cation and exploitation of synergies between the three channels of support and
other programme sub-components (in particular the SME competitiveness sub-
component of BSPS). This could have led to missed opportunities, but around
2006, new co-ordination arrangements were put in place that improved the co-
operation between sub-components. The design fault was therefore corrected, but it
would have been better had the fault been avoided in the first place. The lesson for
the future, therefore, is that attention needs to be paid at the design stage to the
identification of specific potential synergies between the sub-components of the
programmes and the design of mechanisms to ensure that the potential is realized.

The use of five-year sectoral programmes like BSPS and ASPS inevitably means that •	
the programmes are very complex, covering a wide range of interventions within
the sector. In the case of these two programmes, the effectiveness of the different
approaches to management, coordination and monitoring has been mixed. The
evaluation concludes that while the management and monitoring of the pro-
grammes were generally very effective, a consistent approach was not always taken
to recording the follow up to the findings and recommendations of progress reports
and annual reviews, particularly in the early stages of BSPS II and ASPS II. The
evaluation concludes that in some case a more systematic recording of follow-up of
recommendations could have been useful, to ensure that comprehensive evidence
was available for future policy decisions.

The decentralisation formula as applied by Danida is tried and well tested. The •	
formula involves a combination of: using international guidelines rather than spe-
cific Danida ones; technical assistance staff at MFA headquarters being thinly
stretched; and programme managers at country level who are not always specialists
in the relevant sectors. The formula gives the RDE the authority to ensure that the
country programmes are run in accordance with Paris Declaration principles. There

5 Conclusions, lessons learnt and recommendations

68

were, however, some cases in the early stages of ASPS II in which technical flaws in
the implementation of the programme were not identified at an early stage. It is
possible that this might have been avoided if the resources of technical assistance
staff at MFA headquarters could have been brought more effectively to bear in the
early stages of implementation of the programmes. The evaluation concludes that it
would be advisable, when Danida enters complex programmes like support for
financial services, to ensure that sufficient technical capacity is available at the
Embassies or easily accessible from headquarters. This may require a strengthening
of the capacity of technical assistance staff within MFA.

A number of key recommendations emerge from the evaluation, some of which have a
general application and some of which are specific to the programmes being evaluated.
The key general recommendations are as follows.

Taking a sector-wide perspective on the financial services industry is important to •	
ensure that a financial sector programme maximises its impact on growth and
poverty reduction; such a perspective, however, is particularly effective if combined
with a responsive approach to identification of specific interventions as opportuni-
ties arise, particularly in response to evolving partner strategies and policies.
Effectiveness is also increased, of course, when a donor is playing to its strengths –
as in Tanzania, where the programme drew on the specific strengths of Danida in
co-operative and rural banking and finance and in private sector development.

Danida should continue to take a long-term view of financial sector development, •	
as it has successfully done in Tanzania. A long-term perspective facilitates the inte-
gration of specific interventions into the sectoral approach; enables the programme
to be adjusted in the light of changes in circumstances and/or in the priorities of
GoT, Danida and the international community; and facilitates the introduction of
new initiatives alongside established interventions.

It would be useful if the lessons learnt in this programme about the benefits of •	
adherence to the Paris Declaration principles of alignment and ownership were
widely disseminated. Denmark’s adherence to those principles in Tanzania has, for
example, enabled CRDB to be widely recognised within the country as a Tanzanian
bank, in a context in which it is important for national champions to be operating
in the sector alongside foreign banks; it has enabled PASS to take a very proactive
role as a highly effective facilitator between banks and agri-enterprise borrowers;
and it has supported FSDT’s role as a useful conduit between the international
community and GoT in relation to financial sector development.

Whenever programme reviews take place, there needs to be a systematic recording •	
of the follow up to their findings and recommendations. Specifically, it would be
useful if subsequent reviews systematically record the findings of the pervious
review, and what was done to follow up those findings. The monitoring of the
Tanzania programme improved in the second half of BSPS II and ASPS II, which
was facilitated by more consistent recording of follow up, even though there were
still cases in which follow up was not recorded.

5 Conclusions, lessons learnt and recommendations

69

In designing sectoral programmes, it is important to do more than pay lip-service to •	
synergies between components and sub-components of the programme. Close
attention needs to be paid at the design stage to the identification of specific poten-
tial synergies between components and sub-components and to the design of mech-
anisms to ensure that the potential is realized, while maintaining the alignment of
each component and sub-component with partner requirements. Such synergies
need to be built into the design of the programme, including the logical framework;
to be clearly specified in the ToR for the managers of the programme; and to be
closely monitored during implementation.

It would be advisable for the MFA to consider whether there is a need to strengthen •	
the capacity of the technical assistance staff in order to ensure that programme
managers can be drawn from the cadre of technical assistance or, in the case of non-
specialist programme managers, can get easy access to technical assistance at MFA
headquarters.

The key specific recommendations are as follows:

Given the long and successful history of Danida support for CRDB, in difficult cir-•	
cumstances, it might be useful to undertake a specific case study covering the whole
history of Danish involvement in the recovery of the bank (i.e. covering a longer
period and in more depth than in the current evaluation), so that the benefits of the
approach can be disseminated.

Perhaps as part of that study, it would be very useful to seek to ascertain the extent •	
of the public good attributable to the development of the CRDB SACCOS pro-
gramme. There are many similar situations in which it is difficult to ascertain the
right balance between the contribution made by donors (the subsidy element) and
those that should be made by banks (the commercial element), so the exercise could
have wider application.

It is important for CRDB to ensure that its support for SACCOS promotes a •	
culture of savings alongside its lending programme, given that savings mobilization
is a crucial founding principle of SACCOS. Using SACCOS mainly as a delegated
channel for lending to small, often informal, enterprises could have negative conse-
quences for the SACCOS movement and for CRDB.

There remain significant challenges to CRDB in providing services to SMEs in •	
terms of access to services and the processing and disbursement of loans. CRDB
could learn something from the new entrants to the market in this respect.

CRDB might also consider working with other banks to find a way of introducing •	
greater rationality and transparency in the regulatory requirements for collateral in
lending to SMEs.

In dealing with those challenges, it will also be necessary to take a critical look at •	
the impact of the credit guarantee fund, to ensure that it continues to address a
genuine market failure.

5 Conclusions, lessons learnt and recommendations

70

As it expands, PASS needs ensure that it continues to maintain the key elements of •	
its success: that it offers a variety of complementary services to agribusinesses ‘under
one roof;’ that it has strong links with key stakeholders in the agricultural sector
and with financial institutions; and that it has the trust and respect of banks and
government.

PASS needs in particular to maintain its role as true facilitator, a bridge between the •	
bank and the borrower, overcoming misapprehensions on both sides between banks
and borrowers, which has been an important factor in the success of the CGF. This
has led to more rational, better informed credit decisions by the banks, and greater
understanding by the agro-enterprises of how to manage their debts.

Moving from operational to financial sustainability will not be easy for PASS. A •	
necessary condition for its achievement will be for senior management as a whole to
take full account of the implications of Trust status.

In relation to portfolio management, there is a need for greater harmonisation •	
between PASS and its partner financial institutions especially in the area of mutual
appreciation of the needs and risks.

PASS needs to increase its efforts to support credible external suppliers of extension, •	
consultancy and counselling services in order to effectively support their clients to
further develop their businesses after the loan has been granted. PASS should con-
tinue to promote and support BDS services outside of the Trust as PASS is unlikely
to be able to build up sufficient in-house capacity to offer the full range of BDS ser-
vices required.

There are some risks involved in the planned geographical expansion of PASS, of •	
which management and Trustees of PASS are very aware. It might be prudent for
PASS to consider ensuring its financial sustainability by consolidating its current
operations and spread its expansion plans over a much longer period.

Danida should continue, as member of the PIC, to ensure that FSDT maintains •	
the high standard of management and governance that it has achieved, and a coher-
ent strategy to 2012 and beyond, including a strategy for the evolution of
Tanzanian ownership and management of the programme.

FSDT needs to make more of an impact on the enabling environment (at the •	
macro and meso levels) as well as on financial service providers (at the micro level).
There has hitherto been a great deal of emphasis on the micro-level; the implemen-
tation of plans in the 2008-12 strategy to achieve more balance needs to be closely
monitored.

FSDT needs to improve its communications, both with the public and with key •	
stakeholders and groups. This need has already been acknowledged by the PIC and
the management of FSDT, which now needs to implement the increased emphasis
on communications in the Trust’s 2008-12 strategy.

5 Conclusions, lessons learnt and recommendations

71

There are flaws in the calculation of several of the indicators in FSDT’s logical •	
framework, which resulted in exaggeration of the numbers of people reached. The
FSDT management is already working on the construction of the indicators in
order to correct the errors.

New donors and sources of funds will need to be found to enable FSDT to fulfil its •	
promise as a long-term player in financial sector development in Tanzania.

5 Conclusions, lessons learnt and recommendations

72

References cited in the text

AccessBank Tanzania (2008): Annual Report 2008
BRAC Tanzania (2008): Empowering Women and Girls in Tanzania: Annual Report 2008
Bruett, T. (ACT) and Culverwell, M. (DFID) (2006): Strategic Review of the Financial

Sector Deepening Trust of Tanzania
Consultative Group for Assistance to the Poor (CGAP) (2006): Good Practice Guidelines

for Funders of Microfinance, 2nd Edition (the ‘Pink Book’)
Danish Ministry of Foreign Affairs (1996): Policy for Support to the Agricultural Sector
Danish Ministry of Foreign Affairs (2000): Denmark’s Development Policy – Strategy
Danish Ministry of Foreign Affairs (2002a): Country Strategy for Tanzania (2001 to 2005)
Danish Ministry of Foreign Affairs (2002b): Evaluation Report: Business Sector Support

Programme Tanzania (Evaluation 2002/6)
Danish Ministry of Foreign Affairs (2003): Tanzania – Denmark Annual Sector Review

Agreement, Agricultural Sector Programme Support
Danish Ministry of Foreign Affairs (2004a): Review Aide Memoire, Review of Business

Sector Programme Support (BSPS) II
Danish Ministry of Foreign Affairs (2004b): Tanzania – Denmark Annual Sector Review

Agreement, Agricultural Sector Programme Support
Danish Ministry of Foreign Affairs (2005a): Africa – Development and Security: The

Governments priorities for Danish cooperation with Africa 2005-09
Danish Ministry of Foreign Affairs (2005b): Review Aide Memoire, Review of Business

Sector Programme Support (BSPS) II
Danish Ministry of Foreign Affairs (2005c): Tanzania – Denmark Annual Sector Review

Agreement, Agricultural Sector Programme Support
Danish Ministry of Foreign Affairs (2005d): Trade, Growth and Development – policy

outline
Danish Ministry of Foreign Affairs (2005e): Trade, Growth and Development: Strategy for

Danish Support for the Promotion of Trade, Growth and Development in the World’s
Poorest Countries

Danish Ministry of Foreign Affairs (2006a): Business Growth and Development – Action
Programme for Danish Support to Private Sector Development in Developing Countries

Danish Ministry of Foreign Affairs (2006b): Denmark’s Development Cooperation with
Tanzania (2007-11)

Danish Ministry of Foreign Affairs (2006c): Review Aide Memoire, Review of Business
Sector Programme Support (BSPS) II

Danish Ministry of Foreign Affairs (2006d): Tanzania – Denmark Annual Sector Review
Agreement, Agricultural Sector Programme Support

Danish Ministry of Foreign Affairs (2007a): Review Aide Memoire, Review of Business
Sector Programme Support (BSPS) II

Danish Ministry of Foreign Affairs (2007b): Tanzania – Denmark Annual Sector Review
Agreement, Agricultural Sector Programme Support

Danish Ministry of Foreign Affairs (2008a): A World for All: Priorities of the Danish
Government for Danish Development Assistance 2008-12

FSDT: Review of Performance October 2006-September 2007

73

Danish Ministry of Foreign Affairs (2008c): Priorities of the Danish Government for
Danish Development Assistance, Overview of the Development Assistance Budget,
2009-2013

FSDT: FSDT Quarterly Performance Reports, 2008/09
Danish Ministry of Foreign Affairs (2009a): BSPS II: Draft Component Four Completion

Report
Danish Ministry of Foreign Affairs (2009b): Review Aide Memoire Business Sector

Programme Support (BSPS) III
Finscope (2006): Key findings of the Finscope survey in Tanzania
FSDT (2008): Revised Strategy Paper
Government of Tanzania (1998): National Development Vision 2025
Government of Tanzania (2000): Poverty Reduction Strategy Paper (PRSP)
Government of Tanzania (2001): Agricultural Sector Development Strategy (ASDS)
Government of Tanzania (2005): National Strategy for Growth and Reduction of Poverty

(NSGRP)/ MKUKUTA
Government of Tanzania (2006): Second Generation Financial Sector Reform Programme

(SGFSRP)
Government of Tanzania and Danish Ministry of Foreign Affairs (2002a): Agricultural

Sector Programme Support Phase II – Sector Programme Support Document
Government of Tanzania and Danish Ministry of Foreign Affairs (2002b): ASPS II/

Private Agricultural Sector Support – Component Description
Government of Tanzania and Danish Ministry of Foreign Affairs (2003a): Component

Description: Improved Access to Markets, Component Two of Business Sector Programme
Support II Tanzania

Government of Tanzania and Danish Ministry of Foreign Affairs (2003b): Sector
Programme Support Document for Business Sector Programme Support II

Government of Tanzania and Danish Ministry of Foreign Affairs (2003c): Component
Description, Viable Banking and Financing, Component Four of Business Sector
Programme Support II Tanzania

Government of Tanzania and Danish Ministry of Foreign Affairs (2005): Technical
Review of the Private Agriculture Sector Support (PASS), Final Report

Government of Tanzania and Danish Ministry of Foreign Affairs (2008a): Component
Description Document Component C Business Sector Programme Support – Phase III,
2008-13

Government of Tanzania and Danish Ministry of Foreign Affairs (2008b): Tanzania
Business Sector Programme Support – Phase III, BSPS III, 2008-13, Programme
Document

Masanja, A. (2006): Final report, Categorization and Socio-Economic Impact Analysis of the
Pass Clients to Inform Policy and Managerial Decisions

Matsaert, F., Odero, W. and Stone, R. (2007/08): FSDT: Review of Performance, October
2006 – September 2007

National Bureau of Statistics, Tanzania: 2007 Household Budget Survey
OECD (n.d.): ‘DAC Criteria for Evaluating Development Assistance,’ at www.oecd.org/dac/

evaluation
Oxford Policy Management (2008): ‘Tanzania: Developing a Strategy for Rural Financial

Services’; report submitted to the Tanzania Financial Sector Deepening Trust and the
Bank of Tanzania

Private Agricultural Sector Support Trust (PASS) (2008): Statement of Affairs
Private Agricultural Sector Support Trust (PASS) (2009a): Financial Management and

Accounting Procedures (FMAP)

References and Bibliography

http://www.oecd.org/dac/evaluation
http://www.oecd.org/dac/evaluation

74

Private Agricultural Sector Support (PASS) (2009b): Monitoring Framework (draft – work
in progress)

Review Mission (2009): Private Agricultural Sector Support Trust (PASS)
Stone, A. (DFID), Losse, K. (GTZ), Duhu, J. (CIDA), Carlsson, E. (Sida) (2009):

FSDT, 2008 Output to Purpose Review, Final Draft
Stone, R. (OPM) (2007): Financial Sector Deepening Trust, Tanzania: Developing a

Monitoring and Evaluation System – Draft Logical Framework and Monitoring and
Evaluation Indicators

Temu, A. (2008a): Credit Guarantee and Business Development Services for Small and
Medium Agro-Enterprises: A Case of the Private Agricultural Sector Support (PASS)
Trust-Tanzania

Temu, A. (2008b): Private Agricultural Sector Support (PASS) Trust
World Bank Group (2008): Tanzania at a Glance (http://devdata.worldbank.org/AAG/tza_

aag.pdf) [accessed 24th June 2009]

Other documents consulted in the course of the evaluation

CRDB (2004): Annual Report 2004
CRDB (2005): Annual Report 2005
CRDB (2006a): Annual Report 2006
CRDB (2006b): Greater Access to Finance for the Ordinary Tanzanian. The tale of a

Microfinance Technology Developed by CRDB
CRDB (2006c): Small and Medium Enterprises Toolkit
CRDB (2007): Annual Report 2007
CRDB (2008a): Annual Report 2008
CRDB (2008b): Annual Report Microfinance Subsidiary Company
CRDB (2009): A Prospectus in Respect of a Public Offering and Offer for Sale
Danish Ministry of Foreign Affairs (2002): Feasibility and Formulation Study of

Component Four of BSPS II – Viable Banking and Financing
Danish Ministry of Foreign Affairs (2004): Business Sector Support Programme II:

Inception Report for Component 2 – Improved Access to Markets, Component 3 –
Improved Labour Market, Component 4 – Viable Banking and Financing And CTI,
Commercial Court and VETA

Danish Ministry of Foreign Affairs (2005a): BSPS II: Planning, Monitoring and Reporting
Manual

Danish Ministry of Foreign Affairs (2005b): Business Sector Programme Support II – Final
Work-Plan and Budget 2005 for Component 2 – Improved Access to Markets,
Component 3 – Improved Labour Market, Component 4 – Viable Banking and
Financing and CTI and VETA

Danish Ministry of Foreign Affairs (2005c): Business Sector Programme Support II –
Progress Report 2004 for Component 2 – Improved Access to Markets, Component 3 –
Improved Labour Market, Component 4 – Viable Banking and Financing and CTI
and VETA

FSDT: FSDT(2006a) – Strategic Review of FSDT
Danish Ministry of Foreign Affairs (2006b): Business Sector Programme Support II –

DRAFT Annual Report 2005 for Component 2 – Improved Access to Markets,
Component 3 – Improved Labour Market, Component 4 – Viable Banking and
Financing and CTI and VETA

References and Bibliography

http://devdata.worldbank.org/AAG/tza_aag.pdf
http://devdata.worldbank.org/AAG/tza_aag.pdf

75

Danish Ministry of Foreign Affairs (2006c): Business Sector Programme Support II – Final
Work-Plan and Budget 2006 for Component 2 – Improved Access to Markets,
Component 3 – Improved Labour Market, Component 4 – Viable Banking and
Financing

Danish Ministry of Foreign Affairs (2007a): ASPS Component Completion Report: Private
Agricultural Sector Support (PASS)

Danish Ministry of Foreign Affairs (2007b): ASPS II: Exit Strategy Document
Danish Ministry of Foreign Affairs (2007c): BSPS II: Annual Progress Report for

Component 4
Danish Ministry of Foreign Affairs (2007d): Business Sector Programme Support II –

Annual Report January to June 2007 for Component 2 – Improved Access to Markets,
Component 3 – Improved Labour Market, Component 4 – Viable Banking and
Financing

Danish Ministry of Foreign Affairs (2007e): Business Sector Programme Support II – Final
Work-Plan and Budget January 2007 to June 2008 for Component 2 – Improved Access
to Markets, Component 3 – Improved Labour Market, Component 4 – Viable Banking
and Financing

Danish Ministry of Foreign Affairs (2007f): Business Sector Programme Support II –
Progress Report 2006 for Component 2 – Improved Access to Markets, Component 3 –
Improved Labour Market, Component 4 – Viable Banking and Financing

Danish Ministry of Foreign Affairs (2008): FSDT Grant Agreement
Danish Ministry of Foreign Affairs (2009a): Agricultural Sector Programme Support,

Phase II – Transfer/ Hand over certificate (PASS Trust)
Danish Ministry of Foreign Affairs (2009b): BSPS II: Draft Component Four Completion

Report
DFID/ World Bank (2009): Tanzania – Financial Sector Support Project (FSSP):

DFID/World Bank Development Partnership Implementation Support Mission
(March 23 to April 8, 2009) – Draft Aide-Memoire

Financial Sector Deepening Trust (2006): Quarterly Performance Report No. 2,
November, 2005 – February, 2006

Financial Sector Deepening Trust (2007a): Quarterly Performance Report No. 4,
September – December 2006

Financial Sector Deepening Trust (2007b): Quarterly Performance Report No. 5,
January – March 2007

Financial Sector Deepening Trust (2007c): Quarterly Performance Report No. 6,
April – June 2007

Financial Sector Deepening Trust (2007d): Quarterly Performance Report No. 7,
July – September 2007

Financial Sector Deepening Trust (2008a): Business Plan 1 July 2008 – 30 June 2009
Financial Sector Deepening Trust (2008b): Quarterly Performance Report No 8,

October – December 2007
Financial Sector Deepening Trust (2008c): Quarterly Performance Report No 10,

April – June 2008
Financial Sector Deepening Trust (2008d): Quarterly Performance Report No 11,

July – September 2008
Financial Sector Deepening Trust (2009a): Quarterly Performance Report No 12,

October – December 2008
Financial Sector Deepening Trust (2009b): Quarterly Performance Report No 13,

January – March 2009
Government of Tanzania (1995): National Land Policy
Government of Tanzania (1996): Community Development Policy

References and Bibliography

76

Government of Tanzania (1997a): Agricultural and Livestock Policy
Government of Tanzania (1997b): Cooperative Development Policy
Government of Tanzania (1998): National Poverty Eradication Strategy
Government of Tanzania (2000a): National Microfinance Policy
Government of Tanzania (2000b): National Employment Policy
Government of Tanzania (2001a): National Policy on HIV/AIDS
Government of Tanzania (2001b): Rural Development Strategy (RDS)
Government of Tanzania (2002a): Non-Governmental Organisation Policy
Government of Tanzania (2002b): Small and Medium Enterprise Development Policy
Government of Tanzania (2006): Joint Assistance Strategy for Tanzania (JAST)
Government of Tanzania and Danish Ministry of Foreign Affairs (2002): Fourth Annual

Sector Review Agreement between the Government of Denmark and the Government
of the United Republic of Tanzania on Business Sector Support Programme (BSSP)

OECD (1986): Glossary of Terms Used in Evaluation, in ‘Methods and Procedures in Aid
Evaluation

OECD (1991): DAC Principles for the Evaluation of Development Assistance.
OECD (2000): Glossary of Evaluation and Results Based Management (RBM) Terms
PASS (2003): Annual Progress Report 2003 (draft)
PASS (2005): Annual Progress Report 2004 (draft)
PASS (2006): Annual Report 2005
PASS (2007): Annual Report 2006
PASS (2008a): 4th Quarter Progress and Annual Report 2007
PASS (2008b): 4th Quarter Progress and Annual Report 2008
PASS Trust (2009): Draft Summary Report on Test Phase of Clients Satisfaction

Questionnaire in PASS Trust: Methodology, Preliminary Results and Format
Questionnaire to measure PASS Clients Satisfaction about PASS Services and Services
of External BDS and Services from Co-operating banks

Stone, R. (OPM) (2007): Financial Sector Deepening Trust, Tanzania: Monitoring and
Evaluation Manual

United Republic of Tanzania, Ministry of Finance and Economic Affairs (2009):
Rural Financial Service Delivery – Policy Framework

References and Bibliography

77

Denmark has supported access to financial services and financial sector strengthening for
micro, small and medium scale entrepreneurs in Tanzania for more than one decade.
Since 2003 approximately DKK 80 million have been allocated in support of access to
financial services under two earlier programmes, Business Sector Programme (BSPS II)
2003-08 and Agricultural Sector Programme (ASPS II) 2003-08, while the financial
service support will reach DKK 170 million under the present Business Sector
Programme (BSPS III) 2008-13.

Moreover recently there has been heightened attention among development partners to
the key role of economic growth for achieving poverty reduction and of the private sector
as the main generator of growth, as exemplified by OECD/DAC’s ‘Promoting Pro-poor
Growth’ (2007) or the Commission on Growth and Development’s report on ‘Strategies
for Sustained Growth and Inclusive Development’ (2008)88. Similarly the Danish sup-
ported Africa Commission with its emphasis on youth, employment and economic
growth is a major initiative to put growth and private sector development on the agenda
for Africa. Access to financial services for the poor and micro, small and medium enter-
prises is a key element for achieving pro-poor economic growth and employment genera-
tion. In this respect Danida’s engagement in the financial service sector in Tanzania can
offer potentially valuable lessons that can inform the larger discussions on modalities for
support to growth through financial service access. It is therefore relevant and timely to
undertake an evaluation of the Danish support to financial services in Tanzania with a
view to document achievements in terms of outcomes and gather lessons on approaches
and strategies.

Danida’s Evaluation Department (EVAL) has therefore decided to carry out an evaluation
of the Danish support to financial services in Tanzania within the major programmes
BSPS II and BSPS III as well as ASPS II. The evaluation will cover the following compo-
nents within the two programmes: (a) Component 4 (‘Viable Banking and Financing’)
under BSPS II; (b) Component F (‘Private Agricultural Sector Support (PASS)’) under
ASPS II; and Components C1(PASS) and C3 (‘Financial Sector Deepening Trust’) under
BSPS III.

ASPS has not been evaluated before while BSPS I was evaluated in 200289. With regard
to the financial service support the evaluation concluded (among others) that the main
objectives had been achieved and that preconditions had been identified for a financial
service delivery system that might be viable and sustainable in the long run. The micro-
finance model tested as part of the support was found to have great potential despite the
challenges of achieving sustainability of the financial services which – in accordance with
the poverty focus – were targeted at a few and remote rural communities. The evaluation
recommended that the microfinance activities should be continued but with an increased

88)	 Supported by a number of bilateral and multilateral donors and the private sector
89)	 Evaluation 2002/6. Business Sector Support Programme. Ministry of Foreign Affairs, Denmark.

78

focus on obtaining sustainability without compromising the Danida objective of poverty
reduction. More broadly it was recommended that the (then) new BSPS II should have
clear descriptions of objectives and targets as well as indicators and systems to collect data
for verification.

Background
The Danish support to financial services in Tanzania has generally been divided between
a focus on (i) agricultural enterprises and (ii) microfinance, including micro, small and
medium enterprise clients. While the overall objectives and partners have remained
broadly unchanged, the specific focus and approaches of the programme have evolved
during the evaluation period.

The financial service support targeting agricultural sector activities started with PASS as a
pilot project in 2000 during the first phase of Danida’s Agricultural Sector Programme
Support (ASPS I). The support was continued in the second phase (ASPS II, 2003-08) as
component F: Private Agricultural Sector Support (DKK 43 million). Its objective was
‘increased growth of private commercial farming and agribusiness’ and the support was
aimed at providing guarantees through the Credit Guarantee Fund to back loans for agri-
business enterprises and individual commercial farming businesses, and assisting com-
mercial farmers and agribusinesses with feasibility studies and business plans. The aim
was to establish PASS as a self-sustaining private entity.

Under ASPS II, PASS was located in Morogoro and concentrated its activities in this
region as well as in Iringa and Mbeya Regions. Its main clients have comprised individu-
als, farmers’ groups, and business firms. An impact study, undertaken in 2006, found
that income had increased in the target group and that PASS had generally met the
targets for business development services and credit guarantees defined in ASPS II. The
institutionalisation of PASS was achieved in 2007 with its establishment as a trust, and
the proceeds generated from the interest are proving sufficient to ensure its financial sus-
tainability. Generally the demand for PASS services has been increasing rapidly without
PASS being able to fully respond due to limited guarantee funds.

The Danish support to Cooperative and Rural Development Bank (CRDB) started in
1994 when the Governments of Tanzania and Denmark agreed that Denmark should
provide a grant of DKK 45 million for the reconstruction of CRDB which at that time
was insolvent and almost bankrupt. The agreement stated that Tanzania could allocate up
to DKK 20 million of the grant to a Tanzanian trust, Danida Investment Fund (DIF),
established with the objective to own shares in CRDB and follow the development of the
bank until the DIF shares could be sold to the private sector. Danida’s support to micro-
finance has for most of the evaluation period been based on its long-standing relationship
with the CRDB which initially started its microfinance activities with Danish support.
Danida has under BSPS I provided support for management functions and microfinance
activities. The support continued under BSPS II, component 4: Viable Banking and
Financing, (DKK 34.7 million). The objective was ‘to support poverty alleviation in
Tanzania through establishing financially viable and commercially sustainable national
financial institutions capable of servicing segments of the Tanzanian population that were
previously neglected access to financial services, in particular micro and small enterprises,
with special attention to women-owned enterprises’. The focus was on promoting the
development of the micro, small and medium enterprise sector and increasing employ-
ment and income opportunities in both rural and urban areas.

Annex A Terms of Reference

79

To this end BSPS II provided support to 1) strengthen the CRDB management team and
functions, increase its operational efficiency, and strengthen credit management to ensure
financial sustainability, 2) establish wholesale microfinancing as a core activity of the
CRDB and capacity development of microfinance institutions, and 3) small and medium
enterprise lending – those that do not qualify for commercial lending – by developing
new banking products at CRDB, business development plans and services to support
small and medium enterprise lending, and establishment of a credit guarantee fund for
small and medium enterprise lending.

With the present BSPS III (2008-13) all Danida’s financial service support has been gath-
ered in one programme with the development objective ‘accelerated and more equitable,
broad-based and export-oriented growth in Tanzania’s business sector’. The entire finan-
cial service support is covered by component C in support of the immediate objective
‘enhanced contribution of micro-, small and medium enterprises and commercial agricul-
ture to equitable growth, exports, employment and government revenue’.

The financial service support targeted at agricultural enterprises continues to be sup-
ported through PASS, now a separate sub-component C1: Private Agricultural Sector
Support (DKK 140 million). During BSPS III the PASS Trust will expand its geographi-
cal coverage and aim to assist not only commercial farmers but also agro-industries and
agribusinesses with access to business development services and short, medium and long
term loans for working capital and investments. The aim is to cover the entire agricul-
tural value chain, including agro-processing and agribusiness. The PASS headquarters
will be moved from Morogoro to Dar es Salaam and by the end of BSPS III four zonal
branches (including Morogoro) will be in operation. PASS also expects to invest in devel-
oping new guarantee and BDS products. Overall a considerable increase in the guarantee
funds will be required. The budgeted increase in the Credit Guarantee Fund will allow
the Trust to support a total agricultural loan portfolio of – potentially – DKK 400 to
DKK 500 million by the end of the third phase. The programme will support capacity
development of the new PASS Trust Agency with a main focus on developing a strong
management team. The Trust will be directed by a national Managing Director sup-
ported by an internationally recruited Deputy Managing Director.

The support to the micro, small and medium enterprise and micro finance area, covered
by sub-component C3: Financial Sector Deepening Programme (DKK 30 million), is
now based on Danish participation in the Financial Sector Deepening Programme
(FSDP), a basket which through the Financial Sector Deepening Trust (FSDT) since
2005 has provided matching grants to enhance the capacity of financial institutions to
provide services for micro, small and medium enterprises and poor households. Besides
Danida, the basket is supported by DFID, CIDA, the Netherlands, Sida, and the World
Bank with the aim to support development of pro-poor financial markets in response to
the Government’s National Microfinance Policy and National Strategy for Growth and
Poverty Reduction (‘MKUKUTA’).

Through its contribution to the Financial Sector Deepening Programme, Danida will
support the objective ‘expansion of private sector financial services for micro, small and
medium enterprises and poor rural and urban households’. An important intention of
the Financial Sector Deepening Programme is to harmonise efforts towards financial
sector deepening and to provide a single partner for the Government of Tanzania, bene-
ficiaries of Financial Sector Deepening Trust funding and other donors.

Annex A Terms of Reference

80

The Danish contribution to the basket under BSPS III is DKK 30 million, and the total
Danish contribution to FSDT from 2004-10 is expected to constitute 7-10% of the total
Development Partner and Government of Tanzania contributions to FSDT during that
period.

The shift from direct Danida engagement with the CRDB was based on the rationale
that Financial Sector Deepening Trust, now fully operational, would be a more appropri-
ate mechanism for supporting financial institutions including CRDB. FSDT has allo-
cated a grant to CRDB to support the continued capacity building of SACCOS. During
the BSPSIII period Danida Investment Fund is expected to gradually sell its shares in
CRDB to private investors, but in order to maintain stability the financing of the Danida
adviser position as Deputy Manager will be continued for an additional three years
period.

The overall objectives of the evaluation are to assess the outcomes achieved from the Danish
support to financial services in Tanzania since 2003 and to distil key lessons from the
Danish support with regard to strategies and approaches to support to financial services.

The evaluation is expected to assess the support provided with regards to its relevance,
effectiveness, efficiency, impact and sustainability, and in view of the objectives focus on
evaluating the strategies, approaches and methods used for achieving the objectives and
assess the performance of the implementing partners.

Relevance

How well aligned has the support been with the policy and priorities of •	
Government of Tanzania with regard to development of an enabling financial sector
environment? To what extent is it a coherent and comprehensive response to the
priorities and needs relating to the development Tanzanian financial service sector?
Has the support to financial services in terms of choice of partner institutions and •	
geographical focus areas been relevant in relation to poverty reduction and private
sector growth?
Has the support been consistent with the business priorities and objectives of the •	
partner institutions and their beneficiaries?
Has the support been confronted with trade-offs between reaching the poor, achiev-•	
ing private sector development and ensuring financial sustainability and has such
trade-offs been addressed in a way that is consistent with the desired balance
between these objectives?

Efficiency

Has the maximum number of the target beneficiaries been reached through the •	
support channels used (PASS, CRDB, FSDT)? Have synergies between the differ-
ent support channels (PASS, CRDB, FSDT) been adequately exploited and over-
laps avoided in target beneficiaries and services?

Annex A Terms of Reference

81

Has the capacity development support addressed the needs and priorities of the •	
partner institutions? Have the approaches been effective, have interventions been
timely, and has the level and quality of the capacity support been adequate and in
line with the partner needs and priorities?
Have possibilities for enhancing aid effectiveness by working through joint arrange-•	
ments with other partners been fully exploited across the areas supported?

Effectiveness

To what extent has the support to financial services achieved its outcomes at benefi-•	
ciary level in terms of increased earnings, income and/or employment generation
among the target groups?
To what extent and in what areas has the performance of the main partner institutions •	
(CRDB, PASS etc.) improved as a result of the support? To what extent have PASS
and FSDT become financially viable and commercially sustainable financial institu-
tions capable of servicing segments of the Tanzanian population that were previously
neglected access to financial services, in particular micro and small enterprises?
To what extent have the microfinance and other first-floor institutions improved •	
their capacity as a result of the support?
To what extent are the financial service facilities (agricultural enterprise lending, •	
microfinance, SMSE lending) and business support services offered by the partner
institutions using effective and sustainable approaches?
To what extent has the support contributed to greater equality between women and •	
men and responded to the specific needs, priorities and circumstances of women
and men in the access to financial services?

Impacts

Are there indications that economic growth and employment generated by micro, •	
small and medium enterprises, private commercial farming and agribusiness have
increased in the target locations as a result of the support?

Sustainability

Are the key institutions directly supported by Danida institutionally and financially •	
sustainable (especially CRDB, PASS trust, Financial Sector Deepening Trust)?
Emphasis should be on the specific functions and business-lines of the institutions
which in particular have been targeted by the Danida support (guarantee funds,
business development services, training, etc.)
What is the financial and economic sustainability of the investments and business •	
activities undertaken by the beneficiaries based on the financial services received
from the Danida-supported institutions?

The Evaluation is required to base its conclusions and recommendations in a credible
way on reliable evidence, in accordance with good development evaluation practice and
sound professional methods and criteria. The Evaluation must be independent and exter-
nal and recognized as such by Danida, the partners and beneficiaries in Tanzania, the
international development community and the general public.

Annex A Terms of Reference

82

The consultant will specify the detailed approach and methodology for the Evaluation in
the Inception note to be presented for discussion and approval by the Evaluation
Department before embarking on the main part of the assignment. The Inception note
will at least outline following:

Preliminary findings from the desk review in so far as they affect the focus and •	
approach of the Evaluation
Detailed approach, including evaluation framework and outline evaluation tools •	
designed to address the Evaluation objective and key evaluation questions
Detailed methodology•	
Detailed timeline•	
Needs with regard to meetings/interviews/stakeholders to consult•	

The approach and methodology should be designed to take into account the resources
and time available for the Evaluation. It is presently envisaged that a team of 2-3 interna-
tional/local consultants will form the core team of the Evaluation with possible, limited,
support from local enumerators. The Evaluation will be staged in a I) home-based incep-
tion/desk review phase, II) a two-week mission to Tanzania, which will include field
visits, followed by III) a home-based phase for analysis and Evaluation report drafting,
and IV) finally, a tele- or videoconference(-s) will be organised with relevant stakeholders
in Tanzania after which the final report will be prepared.

With regard to methodology the consultant must use a variety of instruments and tech-
niques adapted to the specific requirements of the Evaluation and in conformity with
good development evaluation practices and criteria. In particular, a mix of quantitative
and qualitative methods should be used. In view of the time allocated for the Evaluation
the quantitative part will be based on secondary data mainly, i.e. no survey will be under-
taken. Qualitative methods will be used to validate or substantiate findings based on the
quantitative analysis, both at beneficiary and institutional levels. The consultant’s detailed
proposal on methodology will specify how to address the counterfactual question.

The outputs shall include the following:

Draft Inception note (max. 20 pages, excluding annexes) specifying the analytical •	
framework, approach and methodology, submitted to the Evaluation Department
three weeks after commencing the assignment and a Final Inception note one week
after receiving comments from the stakeholders.
Debriefing note with preliminary findings and key issues for presentation and dis-•	
cussion at the end of the mission
Draft Evaluation report submitted to the Evaluation Department of Danida not •	
later than one month after completing the mission
Tele- or videoconferences with relevant stakeholders in Tanzania, where comments •	
to draft evaluation report will be discussed.
Final Evaluation report submitted to the Evaluation Department two weeks after •	
receiving comments to the draft Evaluation Report from the Evaluation
Department. The Final Evaluation report should be no more than 40 pages, exclud-
ing a 4-page summary with main conclusions and recommendations. Detailed data
and information is to be presented in annexes.

Annex A Terms of Reference

83

Draft inception report April 28

Final inception report May 12

Fieldwork in Tanzania May 27 – June 8

Debriefing note June 8

Draft Evaluation report July 6

Tele- or videoconferences Week of August 3-7

Final Evaluation Report August 21

(Will be provided by Danida’s Evaluation Department. A full list of documentation will
be included in the final evaluation report).

Annex A Terms of Reference

88

 – all of which have contributed to the harmonisation of activities undertaken within the
bank. Moreover, staff and management capacity have been enhanced through institution-
alised forms of training; and partnerships with training facilities and institutions have
been duly established, which help ensure sustained efforts in improving the capacity of
bank management and staff.

‘Microfinance operations’ have also been established within the bank, founded on ade-
quate human resource capacity and knowledge of the sector – which are essential in
ensuring sustainability of the microfinance operations of the bank. Significantly, the work
of CRDB in the microfinance sector is viewed as an important contribution to overall
market development, as the capacity of an increasing number of institutions (SACCOS)
is being developed and strengthened through partnerships with CRDB Bank.

SME lending capacity is another functional area that has continued to be strengthened
within CRDB. SME products have been developed, and policies and processes have been
adjusted to reflect a greater understanding by the bank of the SME sector and its financ-
ing needs. The provision of BDS to SME clients has been facilitated through the devel-
opment of an SME toolkit. Adjustments have also been made to the banking software to
support particular needs in monitoring the SME loan portfolio.

The table below shows the bank’s performance as at June 2008 using a set of indicators
identified at the programme’s inception phase. The indicators include standard measure-
ments of profitability, portfolio quality, scale and efficiency. Moreover, a further set of
indicators (presented in the latter half of the table below) tracks the bank’s progress in
relation to the objectives set for overall capacity building (e.g. in terms of staff training).
The results show that CRDB has met, and at times even surpassed expectations – espe-
cially in terms of profitability and efficiency.

It is important to recognise that these achievements have been made possible given the
commitment of the bank’s management and staff. This level of commitment and the
work delivered by everyone involved have, at the same time, been significantly supported
by Danida. CRDB management acknowledges that the most significant aspect of
Danida’s support has been in enabling a shift in the overall culture of the organisation –
from being a parastatal entity to an institution that operates according to market-based
approaches and performance standards.92 Moreover, Danish support is also viewed as
being instrumental in facilitating CRDB’s involvement in the microfinance sector:
Danida helped generate interest within the bank (and the sector), at a time when the
microfinance sector in Tanzania was practically non-existent and hardly any financial
institution paid attention to the need to reach the unbanked market. Furthermore,
funding from RDE proved to be necessary to support the business model in place (i.e.
wholesale lending through SACCOS/MFIs). Danish support has also facilitated the
introduction of changes in the bank’s policy with regard to SME banking: the CGF
allowed CRDB to learn about the SME market and to slowly widen the range of accepta-
ble security, even while it continues to operate in an SME market that is characterised by
market imperfections and very high transaction costs.

92)	 CRDB management has noted that during the initiation of reforms in the late 1990s, the retrenchment
process sent a very strong signal across the organisation about the seriousness of the intention to overhaul
the bank. Significantly, the staff witnessed that the first set of bank employees to be let go actually consisted
of incumbent managers and directors of the bank – an act which underscored zero tolerance for
inefficiency and unsatisfactory performance.

Annex C CRDB Bank Limited

89

Targets
(for June 2008)

Actual performance
(as of June 2008)

Profitability: Pre-tax profit (in TZS) 27.8 million 28.5 million

Return on Equity (%) 30%

Portfolio at risk (%) 5.0% 6.2%

Number of outlets in operation (including branches,
SACCOS, Automated Teller Machines (ATMs) and
Point of Sale Terminals) 1,590 1,587

Number of accounts 716,466

Efficiency ratio (%) 45% 58%

Number of direct reports made to the CEO 5-6 12

Short course
Long courses

90%
95%

95%
99%

Short course
Long courses

90%
95%

95%
99%

Employee compliance with performance standards
measured 100% 100%

Proportion of staff having been rated satisfactory
(or better) 90% 95%

Number of candidates to assume key positions 11 out of 11 3

Source: CRDB Presentation of implementation status by Dorah H. Ngaliga, CRDB Director of Human Resources
(May 2009).

This long standing partnership between Danida and CRDB has enabled the bank to test
and further refine new approaches to effectively reach unserved or under-served market
segments in Tanzania. There are already indications of these approaches being replicated
by other financial service providers in the country – which suggests that market players
perceive CRDB’s approach as effective in expanding outreach.

The following sections elaborate on the evaluation findings grouped into: (i) overall bank
capacity building; (ii) support to microfinance operations; and (iii) support to SME
lending.

Annex C CRDB Bank Limited

90

C.3.2	Overall bank capacity building
In order to effectively execute its business strategy and meet the performance targets, a re-
engineering of the bank’s business processes was needed to enhance the effectiveness and
efficiency of operations, strengthen the management of the bank, improve staff perform-
ance, and strengthen the management of the bank’s credit portfolio.

Output 1.1: Business processes and organisational structure of CRDB Bank aligned with
service demand
At the start of BSPS II, the organisational structure of the bank was seen as not entirely
adequate to face foreseen challenges. CRDB needed to streamline operations and func-
tions, improve reporting systems, have a staff structure that matches processes and func-
tions more adequately, implement decentralised decision-making where feasible, and
improve communication channels and make full use of existing technologies. Danida
assisted the bank’s efforts to rationalise business processes and to adjust internal and
external processes and relations to services required, with the aim of increasing productiv-
ity and profitability and ensure effective service delivery.

The bank’s achievements have been satisfactory. Reorganisation of head office depart-
ments and establishment of important functional units, such as SME, Treasury Back
Office and International Payments have all been made. Significantly, two other important
departments have also been set up: the Department of Alternative Business Channels,
which is responsible for overseeing all non-traditional service delivery channels (i.e.
ATMs, electronic banking, mobile banking and cards); and the Risk Department, which
is responsible for bank-wide risk management.

The branch structure was also reorganised (completed in 2005) with the aim of enhanc-
ing service delivery processes.93 Process mapping has also been carried out, with seven of
the nine processes already fully reviewed. These include loan processing, account
opening, signature capture, etc. Moreover, Branch Director and Security Coordinator
positions have also been introduced.

Output 1.2: Effectiveness and efficiency of staff performance improved
Along with the need to improve on the bank’s organisational structure and business proc-
esses, poor staff performance at head office and particularly at branch level was also con-
sidered a major impediment to the bank’s further development. Among the problems
noted were the lack of clarity with regard to some staff roles and responsibilities; the lack
of accountability, effective participation and involvement of the staff in the affairs of the
bank; and the lack of technical skills and knowledge among staff members. To address
these problems, CRDB needed to look into and improve its remuneration policy and
incentive systems, clarify and define career paths within the organisation, and introduce
effective staff evaluation systems. Danida provided assistance in establishing and imple-
menting an appropriate staff management system to address the aforementioned chal-
lenges.

The bank has since been successful in putting a performance management system in
place, which is now fully operational. This system covers: revised orientation and induc-
tion processes; enhanced training programmes for staff; staff participation in annual
salary surveys; implementation of a bonus scheme; revision of the Scheme of Service;

93)	 The old branch structure mainly focused on the division between individual and corporate accounts, and
did not adequately match the processes that support the delivery of services to the clientele.

Annex C CRDB Bank Limited

91

development of a code of ethics for all bank staff; and revision of human resource man-
agement policies to include health and safety, HIV/AIDS, and succession planning.94
Moreover, the banks’ Strategic Development Plan includes plans for staffing and person-
nel development.

In line with these reforms, CRDB Bank also began to pay closer attention to its role as an
equal opportunity employer for men and women. With Danida’s support, the bank has
introduced personnel management policies and programmes that are supportive of
women and their role in the work place. Despite this, however, women continue to be
under-represented, especially in management positions of the bank. As of December
2008, women represented only 37% of the entire CRDB workforce; and women occu-
pied only 20% of the total managerial and directorial positions within the bank. Similar
proportions (i.e. less than 25%) are also being observed in the number of traineeship
positions occupied by women. While the bank continues to strengthen its efforts to
attract more women into professional staff positions and increase career opportunities for
female employees, there are certain socio-structural barriers that make it difficult for
women to have a more significant representation in the bank’s workforce. Certain key
positions, for example, require a degree of mobility and flexibility, which women (in
Tanzania) may not typically be willing or able to offer their employers. Young women
would be especially concerned about leaving their husbands or families, if they were to be
assigned to the bank’s branches outside Dar es Salaam.

Output 1.3: Performance of bank management improved
Previous assessments made on CRDB Bank suggested that the bank’s management struc-
ture had a number of weaknesses, including unclear roles, functions and decision-making
procedures, and in some cases, insufficient managerial skills. To address these weaknesses,
effective performance evaluation, coaching and mentoring systems, a code of ethics for
management staff and succession plans were needed. Furthermore, a performance-based
pay scheme and pay differentiations were also identified as necessary. Significantly, the
bank also recognised that its management staff lacked exposure to good working prac-
tices, which was a disadvantage of CRDB when compared to other commercial and
foreign owned banks operating in Tanzania, whose management staff were exposed to
regional and international best practice in banking. Danida assisted in the improvement
of the management system through provision of technical expertise.

The bank’s key achievements in this area include:

Setting up of a Risk and Governance Committee within the Board to oversee risk •	
management issues and matters related to staff management;
Implementation of the management information system (MIS) to enhance decision •	
making capabilities within the bank and increase operational efficiency – the MIS
specific to treasury, trade finance and human resources management are all fully
operational. The bank is also currently in the process of upgrading its core banking
software;

94)	 CRDB Bank is proactive in pursuing activities to address the threat of HIV/AIDS among its staff and its
clients. Activities include campaigns where condoms are distributed free of charge, and a medical
treatment policy for infected staff members.

Annex C CRDB Bank Limited

92

Implementation of the Management Development Programme – including the •	
New Managers Programme and the Executive Management Programme, to address
the need for continuous development of competencies of both management and
support staff as they move into new roles of responsibility within the bank’s hierar-
chy; and
Formation of a Customer Service Improvement Team – this team worked together •	
with MICROSAVE to conduct a Customer Satisfaction Survey, a key step in under-
standing clients’ needs and the determinants of satisfactory provision of services to
customers.

Output 1.4: Trainee programme for junior professional staff established
One of the major challenges financial institutions in Tanzania face is a lack of adequately
trained staff, particularly at management level.95 This problem becomes even more rele-
vant for banks like CRDB, which aims to strengthen its position as an institution rooted
in strong local ownership.

To address this need, CRDB Bank recognised that it will need to establish partnerships
with training facilities and/or develop strong in-house training capacity. While national
training facilities exist in Tanzania (such as, for example, the Tanzania Institute of
Bankers), these facilities were then viewed as unable to deliver adequate numbers of well
qualified banking professionals to support the needs of the industry. In response to this
dearth in professional capacity, it is therefore quite common to find other large commer-
cial banks operating in Tanzania choosing to recruit foreign staff especially for senior
management posts. Complementarily, they also choose to build their internal capacities
using facilities and schemes handed down by their mother institutions abroad.

Even at the start of the programme, CRDB already maintained a training department.
However, the training programmes offered were relatively ad hoc in nature and not
embedded in a more systematic training and career building strategy. Danida therefore
supported the development of a traineeship scheme through the provision of technical
expertise that helped to identify institutional training needs and developed a traineeship
programme in accordance with international best practice. CRDB Bank covered the
actual cost of implementation through its training budget.

Notwithstanding the delays related to the establishment of partnerships with other insti-
tutions, the achievements of the bank in this respect are remarkable. The University of
Dar es Salaam Business School (UDBS) and Damelin School of Banking and Insurance
have since been contracted to design a programme on Professional Banking through
Distance Learning. Within this partnership, UDBS conducted a training needs assess-
ment survey and reported on the bank’s training needs. Currently, permission is being
sought by the UDBS (from the University Senate) to run the programme.

Further development of this and other training programmes within the bank is expected
to have a substantial impact on the bank’s overall performance and competitiveness in the
long term: this is an important mechanism that will help ensure continuity in building
skills and knowledge within the bank – enabling the transfer of know-how to new and
junior staff as well as constantly improving on the skills of higher management (in order
for the bank to remain competitive). The traineeship programme, in particular, will be an

95)	 It is not uncommon to find higher management positions in other commercial banks in Tanzania being
occupied by expatriates.

Annex C CRDB Bank Limited

93

incentive for junior staff and enable them to acquire further qualifications, which is in
the bank’s interest. There are indications that the traineeship programme offered does not
lead to an exodus of trained staff: the bank is able to retain approximately 90% of those
who have been trained – which is impressive considering the increasing level of competi-
tiveness in the Tanzanian banking sector.

C.3.3	Support to microfinance operations

CRDB linkage banking approach to microfinance
Following the implementation of the bank’s restructuring programme in the late 1990s,
CRDB recognised that the institutional reforms it implemented have led to a situation
where the bank’s services alienated the majority of Tanzanians, and especially those in the
low-income segment (e.g. through the consolidation of branch operations). CRDB could
have opted to ‘remain safe’ by only providing services to the clientele that banks tradi-
tionally served – i.e. the upper-end market segment. But the bank’s venture into microfi-
nance services reflects the value it has always placed on its broader social goals, which the
institution seeks to balance alongside its commercial interests.

This has led to the birth of a linkage banking model that the bank deemed as the
most appropriate approach to reach unbanked market segments. This model recog-
nized the potentially significant role to be played by MFIs, and specifically of commu-
nity-based financial institutions – such as SACCOS – that could act as intermediaries
and help in mobilising deposits. Moreover, the bank believed that there was a high
level of demand for financial services (that could not be met directly by banks) that
community-based financial institutions are in a more advantageous position to meet,
especially if these institutions’ institutional capacity is enhanced and they are provided
access to capital.

In 2001, the first linkages or partnerships with SACCOS were formalised in four pilot
regions, namely: Dodoma, Iringa, Mbeya and Morogoro. During the initial pilot phase,
the Microfinance Unit operated as a division of CRDB Bank. By the end of 2004, the
CRDB Microfinance Company Limited (CRDB MFSC) was then registered as a sepa-
rate company (i.e. as a financial subsidiary). However, operating as a financial subsidiary
meant that the CRDB MFSC was operating in a regulatory vacuum: the establishment of
microfinance subsidiaries by banks have not been taken into account in the new regula-
tions. The 2005 microfinance regulations, for example, did not have provisions tackling
wholesale funding to SACCOS or MFIs, and certain provisions (e.g. on how the loan
concentration ratio is limited to 1% of core capital) proved to be restricting to entities
such as the CRDB MFSC .

Thus, in 2008, CRBD MFSC was transformed into a service subsidiary, providing serv-
ices related to the wholesale microfinance activities of CRDB Bank. In this arrangement,
CRBD MFSC undertakes all the essential non-bank business activities and collects com-
missions for the deposits it is able to mobilise within the scope of these microfinance
operations. This transformation is perceived as an opportunity for microfinance knowl-
edge and best practice to be better integrated within the bank as a whole. Moreover, it
also helps to ensures that the provision of microfinance services draws from the specialist
functions and skilled manpower of the bank, and therefore also presents certain efficiency
advantages.

Annex C CRDB Bank Limited

94

The implementation of this linkage approach followed two paths: (i) an existing
SACCOS may be identified and recruited to participate in the linkage scheme, following
an assessment of its current capacity, potential for development and the review of other
eligibility criteria; or (ii) in potential geographic areas that have no institutions that
deliver financial services, CRDB may then assist with the formation of a SACCOS. The
process that ensued would require building relationships with the SACCOS over time,
guided by mutually negotiated agreements. The initial assessments were carried out
through multiple field visits by CRDB microfinance staff. Specialist technical assistance
was provided at certain stages to assist in the selection of the SACCOS and to help
develop a training curriculum tailored to the needs of SACCOS.

Once the partnership has been established, support is provided to the partner SACCOS;
this support ranges from assisting a community in the formation and registration of a
SACCOS, to capacity building – which includes training of SACCOS members, staff
and board, as well as helping SACCOS in setting up their systems and reporting.

A SACCOS must meet certain basic requirements to qualify for a loan under the wholesale
lending facility. Emphasis is placed on the quality of the SACCOS’ portfolios, their man-
agement capacity, and profitability. CRDB Bank funds are used in this on-lending facility,
with guarantees provided by Danida. The loans are also backed by deposits that SACCOS
are required to place as loan security – which ranges from 10-25% of the loan amounts.

Performance assessment
The key objective is to mainstream ‘the micro-finance project’ (under BSPS I) within
CRDB Bank and to achieve financial viability and commercial sustainability of wholesale
micro-financing. By the end of the programme phase, MFIs were expected to be able to
deliver services to people without access to financial services and CRDB was expected to
become a second tier financial institution capable of reaching its intended groups
through a network of intermediary MFIs.96

Output 2.1: Wholesale micro financing established as a core business activity of CRDB
Activities were undertaken by CRDB that built on the experience and lessons drawn
from the pilot phase. The success of the microfinance wholesale microfinance activity to
SACCOS has been remarkable: CRDB now has a total of almost 400 partner institutions
that are providing services to more than 500,000 individual clients. Its microfinance
operations started with only a very small team (seven staff members in 2003) that has
now evolved into a team of 43 staff members. Since 2007, operations are carried out in
all 21 regions of the country, and total deposits mobilised since 2007 fall within the
range of TZS 9-10 billion (DKK 39-43 million).

96)	 Government of Tanzania and Danish Ministry of Foreign Affairs (2003) ‘Component Description, Viable
Banking and Financing, Component Four of Business Sector Programme Support II Tanzania’.

Annex C CRDB Bank Limited

95

Dec 03 Dec 04 Dec 05 Dec 06 Dec 07 Dec 08 Mar 09

Regions covered 4 5 10 16 21 21 21

Districts covered 21 26 60 77 105 109 109

Number of microfinance
staff 7 8 12 29 35 42 43

Pre-tax profit (billion TZS) 0.187 0.281 0.380 0.956 4.341 0.240 0.079

Total number of partner
institutions (MFIs) 76 109 171 227 354 376 389

Total number of clients
(by MFIs) 32,036 47,007 88,109 159,990 369,850 498,030 500,008

Total volume of MFI
deposits (billion TZS) 0.80 2.20 2.80 7.16 10.87 9.50 9.26

No. of institutions with loans -- 46 83 129 268 251 254

Outstanding loan portfolio
(billion TZS) 2.92 7.21 9.11 27.03 72.03 58.80 55.40

Loan repayment rate (%) 100 100 100 100 99 93.2 98.48

Source: CRDB Presentation of implementation status by 8.	 Sebastian Masaki – General Manager, CRDB
Microfinance Services Co, (May 2009).

Initially, the regions that were targeted during the pilot phase were selected with the
intention of enhancing synergy with other Danida activities. The expansion into new
regions, however, was an integral part of the overall business strategy and grounded upon
the aim of developing sustainable activities. The core business plan of CRDB Bank
included a comprehensive plan for the expansion of its microfinance activities.

Technical assistance was provided in building human resource capacity within the bank.
Moreover, to facilitate the increase in the volume of loans extended to MFIs, the guaran-
tee fund was increased (while at the same time CRDB Bank was also expected to bear
part of the risk).

The main activities undertaken included:

The integration of ‘microfinance operations’ into the bank’s processes, including •	
accounting, monitoring and follow-up of repayment – MFIs (i.e. SACCOS) are
monitored monthly through on-site visits and off-site reporting that form part of
the partnership agreements. According to the CRDB MFSC, the performance and
progress of SACCOS provides the basis for delivery of technical assistance;

Annex C CRDB Bank Limited

96

Establishment of the process of service delivery – the process has been made clear to •	
both CRDB and partner-SACCOS. This consists of intake assessment, partnership
agreement, technical assistance and training, delivery of financial services and moni-
toring and risk management and
Capacity building within the credit department, and further recruitment and train-•	
ing of microfinance officers.

Output 2.2: An increasing number of MFIs capacitated to provide effective, efficient and
viable financial services to members
Capacity building support consisted of extensive training of the management and
members of the partner SACCOS. Comprehensive training manuals were developed
during the pilot phase, and microfinance officers underwent training in order to provide
capacity building support to the partner SACCOS. Moreover, support also included
investments in physical assets – such as safes and refurbishment of the offices of the
partner institutions.97

The main activities undertaken in this area included the identification and development of
appropriate and cost-effective delivery structures for capacity building of participating
institutions. Both Danida and CRDB recognised (following the pilot phase) that these
capacity building activities provided to partner SACCOS required a considerable amount
of resources (in terms of time as well as the quality of human resource), which has implica-
tions on the profitability that may be expected of the microfinance wholesale lending
activity. To better identify and assign the costs related to the delivery of capacity building
services and to address the issues related to the regulation of microfinance activities as they
are undertaken by CRDB (through its subsidiary), the CRDB MFSC was transformed
into a service subsidiary. As described in the background, in this arrangement, CRDB
MFSC undertakes all the essential non-bank business activities and collects commissions
for the deposits it is able to mobilise within the scope of these microfinance operations.
CRDB MFSC has also recently set up a consulting unit within its organisation, which it
views as having the potential to generate additional business for the company – in terms of
providing capacity building and technical advisory services to outsiders.

Overall the success of CRDB’s microfinance operations has been remarkable. The road to
success has not, however, been without challenges. In Tanzania, the cooperative movement
suffers from a problematic legacy left by SACCOS that were formed and used by a
number of individuals to advance their own personal interests. There have been significant
numbers of SACCOS collapsing in the last ten years, with ordinary members losing their
hard-earned savings in the process. This has been attributable to a lack of awareness
among people in villages and communities about their rights and obligations as members
of SACCOS, and the historically poor quality of management and governance among
many of these community-based organisations. It has therefore not been surprising to find
many people still reluctant to join and keep their valuable savings in these institutions.

Building the capacity of SACCOS and their members takes a long time. And as CRDB
was operating in an environment where trust towards these institutions was lacking or
deficient, the bank saw that it also had a role in helping to rebuild this relationship: by
investing in the capacity of these institutions, CRDB was sending a signal to the target
market (i.e. the users of SACCOS services) that indeed it believes in the potential of
these organisations and in the promise that SACCOS can play a positive and more signif

97)	 The latter typically took the form of setting up counters for tellers and other front-office personnel.

Annex C CRDB Bank Limited

97

icant role in the provision of financial services – especially to the unbanked. The invest-
ments made in capacity building and contributions towards the purchase of important
assets such as computers and teller counters, given the grants provided by Danida, are all
part of the strategy to market these institutions more effectively and establish their credi-
bility. In a number of extreme cases, signs that bear the name of the SACCOS (posted in
front of the SACCOS office/branch) also include the CRDB logo and brand.98

C.3.4	Support to SME lending

Background: motivations for entering the SME lending market
Private sector growth in Tanzania, and in particular the growth of the SME sector, is
expected to increase the demand for financial services among enterprise clients.99 In
theory, this increase in the demand for financial services by the enterprise sector – which
the banking sector considers a ‘new target group’ – is expected to increase opportunities
for banks to break even or generate profits. As institutions like CRDB Bank face fierce
competition from foreign banks operating in the profitable and established corporate
market segment, expansion and diversification can create opportunities to generate better
sales and income. Thus, given the recognition that the corporate market segment is
already saturated, CRDB Bank’s business strategy has been restructured with a market
segmentation approach in mind, whereby services are pro-actively designed to reach the
microfinance and SME customers.

There are, however, significant barriers for banks to reach the SME market in Tanzania,
including the following.

There are demand-driven constraints such as the inability of SMEs to provide veri-•	
fiable information on their financial situation (such as records of sales and other
important transactions); their lack of traditional collateral that can be pledged in
order to access loans; and the lack of proper business plans to demonstrate the via-
bility of planned investments.
There is also a perception of bad repayment culture among this group of enterprises •	
– especially among those that tend to operate informally. Moreover, bank staff
usually do not have the skills and bank policies lack the flexibility to effectively
provide services to this market segment. The experience of other successful provid-
ers (in other countries), for example, shows that this market segment requires the
use of new methods to assess creditworthiness.

98)	 The evaluation put it to CRDB that while the intention behind using the name and logo of CRDB on the
SACCOS signage is meant to inform the market of the SACCOS’ affiliation with CRDB and that
therefore that it is an institution they can trust and bank with, this does run the risk that members and
potential members might interpret this message to mean that CRDB stands behind the SACCOS. In other
words, it might give the impression that people’s savings are insured by the bank – which is not the case.
While the act of branding the SACCOS is done with the intention of generating greater trust in a market
that is characterized by severe imperfections, CRDB also needs to be cautious about the implications of the
message it conveys: it must ensure that members are aware of the extent of CRDB’s relationship with and
support to SACCOS and what this means in terms of the risk that members need to bear in the event of a
SACCOS’ failure. The evaluation was told that this issue is currently under discussion between CRDB
and the BoT.

99)	 CRDB Bank defines SMEs as those with: (i) staff numbers of 1-100, which may include relatives of the
entrepreneur; (ii) capital of TZS 5 million-500 million; (c) annual sales turnover of TZS 20 million-1
billion; and (d) business loan requirements of TZS 1 million-200 million.

Annex C CRDB Bank Limited

98

There are also significant barriers in the legal and regulatory framework, especially •	
with respect to property ownership, and regulatory requirements and practices on
securing loans – which affect the behaviour of banks and imposes high transaction
costs for both banks and SME clients.

Performance assessment
With Danish support (under BSPS II), CRDB Bank launched its SME operations in
April 2005 by establishing a specialised unit within the Department of Retail Banking.
The key objective of Danish support to SME lending at CRDB is to increase access to
loan capital by SMEs that tend to be considered ineligible for commercial lending.
Support has been extended to CRDB Bank in order to increase the share of this particu-
lar customer segment within the bank’s retail loan portfolio.

For CRDB Bank to effectively reach this market segment appropriate banking products
needed to be developed and the credit assessment system also needed to be refined and
adjusted. Enhancing the capacity of the bank’s core departments (retail and credit) were
seen as necessary in order to integrate the new products and customer segments within
the bank’s business processes. While new products and services and innovations in terms
of methods and procedures at CRDB Bank help to address the supply-driven constraints
to SME lending, the bank recognised that important steps were likewise needed on the
demand side to address such as issues as the poor business management skills among
small entrepreneurs and the lack of appropriate collateral. Thus, the delivery of appropri-
ate BDS to feasible SME projects was conceived of as a way to address these demand side
issues. Furthermore, a CGF was also established in order to reduce the bank’s risk as it
enters this new market.

The figure below depicts this interplay between the different areas of intervention – i.e.
capacity building of the staff, training of customers and the establishment of a guarantee
fund – all serving an important function in an imperfect market and aimed at helping to
effectively establish SME banking within CRDB Bank.

Source: CRDB SME Department.

Capacity Building to
 S

ta
ff Guarantee Funds

Training of Custom
er

s

Annex C CRDB Bank Limited

99

Output 3.1: Business plans for SME lending and support activities developed
Danida supported the process of developing an SME business plan at CRDB Bank. This
included identifying and defining the market segment being targeted as well as develop-
ing the SME policy within the bank. Proposals were also prepared for setting up and clar-
ifying the mode of operations of a guarantee fund for SME loans at CRDB. The strategic
and business plan to develop SME banking was considered an integral part of the retail
business plan of CRDB Bank.

Along with this, support was also provided in order to evaluate international best practice
in SME lending – which included a study tour. The Danida long-term credit adviser
played a central role in the implementation of activities in this sub-component along
with key staff and management at the bank (who are now leading the SME department).

Output 3.2: New banking products for SMEs developed and introduced at CRDB Bank
In order to help develop new banking products and credit assessment systems, the bank
drew lessons from experience in other countries (e.g. with respect to the use of credit
scoring systems). The bank recognised that the rationalisation of the credit assessment
system could help reduce costs when transacting with individual clients. Danida provided
support in the development and implementation of capacity building activities and con-
tributed to the purchase of additional equipment and software.

To design customised products for SMEs, the bank developed an SME credit product
that addressed the working capital and investment needs of entrepreneurs, with loan
amounts ranging from TZS 1 million to 100 million.100 Moreover, prior to the imple-
mentation of the SME business plan, the bank used to require only traditional collateral.
With the SME scheme, the range of collaterals accepted by the bank was also widened –
e.g. through acceptance of residential licenses in lieu of property titles, as well as movable
assets such as motor vehicles and machinery.

Output 3.3: SME activity line established by a business service provider
In order to effectively establish SME banking within CRDB, capacity building activities
were carried out for CRDB staff. All recruited staff had to undergo intensive training
(both classroom-based and field training). Account Managers have also undergone train-
ing in order to be able to develop financial statements from primary data submitted by
prospective SME clients as part of the loan appraisal process. This was crucial as it has
enabled CRDB Bank to relax the requirement of audited financial statements when
applying for loans ranging from TZS 1 million to 50 million. The bank also had to
recruit a total of 28 new staff who specifically dealt with SMEs at branch level and others
at head office level. SME Account Managers have been introduced at the branch level;
they are the key staff members responsible for the relationship between the bank and the
SME client.

To complement these efforts, capacity building activities are also carried out for the
SMEs. The training is organised into modules consisting of: legal and policy context of
SMEs, securing business for prosperity, record keeping, marketing, human resource man-
agement, costing, buying, stock-taking and business planning. At the end of each train-
ing session, the trainees are issued with a copy of the ‘SME Toolkit’ for further reference.
The materials are provided in Swahili.

100)	 The loan product carried the brand, ‘Bidii Loans’.

Annex C CRDB Bank Limited

100

Output 3.4: Credit guarantee fund for SME lending established and operational
To support the establishment and operationalisation of the SME credit guarantee facility,
rules and procedures for the management of the fund were drafted and finalised, includ-
ing details of fund management arrangements. Of the total DKK 15 million contribu-
tion to support SME lending at CRDB Bank, DKK 10.2 million have been placed as
guarantee for loans under this scheme.

The SME portfolio at CRDB Bank has grown steadily over the years, as the performance
results in Table C.4 show. A total of 3,136 loans have been processed, and loans approved
had a value of TZS 68.8 billion (DKK 295 million) as at April 2009 – an increase of 100%
from the previous year. The portfolio has also been performing well, with PAR well below
2%, which fares well when compared with the bank’s overall average of roughly 5%.

Number of loans processed 440 1,420 2,463 3,136

Value of loans approved (in TZS) 7.6 billion 30.2 billion 60.4 billion 68.8 billion

Number of customers trained 555 950 1,453 1,533

Portfolio at risk (PAR) --- 0.83% 0.88% 1.60%

Number of branches with SME
operations 20 25 28 28

Value of the guarantee fund 2.5 billion 2.5 billion 2.5 billion 2.5 billion

Value of loans guaranteed 1.77 billion 5.78 billion 6.76 billion

Source: CRDB Presentation of implementation status by Mussa Mwinyidaho, CRDB Bank Senior Relationship
Manager for SME, (May 2009).

As noted earlier, CRDB Bank has evolved into an important and credible player in the
financial services sector in Tanzania. The preceding discussions underscore CRDB’s
achievements especially in terms of building its capacity to better meet the demands of its
customers and to successfully enter new markets and establish new operations – such as
in SME lending and microfinance.

Despite these achievements, there are prevailing issues that need to be addressed and key
challenges confronting CRDB.

Sustainability of the microfinance operations
The approach and method chosen by CRDB Bank to reach microfinance clients – i.e.
the linkage-wholesale lending model – was seen as the appropriate business model given:

Annex C CRDB Bank Limited

101

(i) CRDB’s characteristics and comparative advantages in delivering products and serv-
ices that are needed by the market; (ii) the nature of the gaps in the market that it sought
to address through its services; (iii) the existence of other potential partners; and (iv) the
risk associated with establishing new markets. The microfinance business model chosen
was cognisant of the fact that CRDB would not be able to sustainably support the provi-
sion of services directly to low income (and especially rural based) retail clients.

In the course of developing the microfinance approach, CRDB recognised that in order
to help improve the financial access of individuals and enterprises, it was necessary to
help build the capacity of partner institutions (SACCOS) – as they tend to be most
accessible to those who are among the unbanked in the country. CRDB needed partner
institutions to enable it to reach unbanked markets (albeit indirectly). However, the
capacities of SACCOS needed to be strengthened – otherwise, it would not be possible
to expect them to deliver financial services to the target market on a sustained basis.101
The relationship between CRDB and its partner SACCOS, therefore, needed to go
beyond a straight-forward wholesale lending /linkage banking model.

Addressing the gap in terms of the SACCOS’ institutional capacity required a considera-
ble amount of resources on the part of CRDB. This was an area of market failure: not
only was the environment characterised by significant transaction costs; helping build the
capacities of the institutions that could bridge some of the gaps proved to have public
good attributes. Furthermore, in order to ensure that there would indeed be an increasing
number of better performing SACCOS, the use of a subsidy was justified: this is where
Danish support became an even more significant piece in the puzzle. Danida’s contribu-
tion, especially in terms of helping to finance the training and support extended to
SACCOS by CRDB, meant that it has facilitated an undertaking that would not other-
wise have been possible to pursue by a purely commercial organisation. Such an organisa-
tion would have to recover the costs by passing the burden onto the consumers. Thus,
the role played by the donor’s ‘contribution’ or grant in this sense could be justified on
the basis of wanting to ensure a socially optimal price for the services being provided.

As the approach requires a sizeable upfront investment, it is difficult to imagine the repli-
cability of this model on a commercial basis (e.g. solely undertaken by other financial
service providers). Moreover, ‘building capacity’ not only requires funding resources but
also entails a longer term view as results take time to materialise.102 While some commer-
cial banks with relationships with other donors may have the means to pursue similar
business models, it will be important for them to consider that this approach requires
them not to be governed by the desire to reap immediate benefits.103

Over the long term, as the microfinance operations of CRDB evolves, it will be impor-
tant for the bank to determine the extent of the benefits it is able to derive from its
microfinance operations, given the investments made by CRDB and Danida. Within
this, it will be meaningful to ascertain – as far as possible – the extent of the public good

101)	 And in some cases, SACCOS did not even exist – which meant that CRDB had to intervene and
encourage the formation of SACCOS.

102)	 For example, according to CRDB, it has taken them as much as three years to train some SACCOS before
any considerable degree of confidence is built between them and these partner institutions.

103)	 The importance of this message can not be over emphasised, especially considering that a number of
financial institutions (in Tanzania) have already started replicating and adopting the wholesale banking
model. These institutions include NMB Bank Ltd, FBME, Akiba Commercial Bank, Commercial Bank
of Africa, Tanzania Postal Bank, Okio Credit and Pride Tanzania.

Annex C CRDB Bank Limited

102

attribute in this approach, especially considering the perceived long-term benefits to
CRDB, such as those benefits which may arise from building SACCOS’ loyalty towards
CRDB and its brand. The wholesale model envisages CRDB Bank using strong interme-
diary MFIs as an alternative channel for some CRDB Bank products to reach bank cus-
tomers. As the Bank foresees strong SACCOS mobilizing large amount of deposits,
CRDB will also assist them in placements in money markets, linking them in payments
systems and facilitating international money transfers and foreign exchange payments.
There is also a possibility that some MFIs may eventually be transformed into branches
that operate as part of CRDB’s network. The benefits to CRDB Bank are an issue that
seem to be vaguely assumed in the business plan and other relevant project documents,
underlying the assumption that sustainability of the approach can be achieved. So far, the
CRDB MFSC – which now operates as a service subsidiary – charges the mother
company (CRDB Bank) commissions for the loans and other services rendered to the
bank (which accounts for the cost of the non-financial services CRDB MFSC delivers).
This income that the CRDB MFSC generates, however, does not cover the full cost of
capital and investments needed to support capacity building activities for SACCOS.
Indeed, it has recently sought and received grant funding from FSDT, in view of the exit
of Danish support from CRDB.

Furthermore, at the current stage of its development, the wholesale microfinance model
tends to place emphasis on ‘loans’ and less on ‘savings’. This seems to be a consequence of
the way the incentive structure for establishing partnerships between CRDB and
SACCOS has been framed and received by the SACCOS and their members. As has
been pointed out earlier, the underlying theory of change guiding the model is that client
households and their enterprises – after having accessed needed loans – will then be able
to generate greater incomes to help them to meet domestic obligations and also register
surplus that can then be saved. And it is at this point that savings balances in SACCOS
can be observed to rise at a much higher rate compared to demand for credit. While this
may be true in certain cases, it will be crucial for CRDB to recognise the importance of
promoting a culture of savings in the communities where it operates and that SACCOS
are institutions founded on savings mobilisation. There is a growing amount of evidence
showing that, especially for low-income households, credit and savings are used inter-
changeably, and access to savings facilities tend to be more important especially in
addressing consumption needs (food, education, basic services, etc.).

Related to this, it will be meaningful to revisit the intent of the wholesale microfinance
activity by CRDB to its partner SACCOS. There is considerable degree of overlap
between the markets served by certain large SACCOS (especially in the urban and peri-
urban areas) and those of banks, when we take account of the range of products offered

Annex C CRDB Bank Limited

103

by SACCOS as well as the kinds of clients that such SACCOS tend to reach.104 This
suggests that although the wholesale lending scheme may have originally been conceived
as a mechanism for reaching micro-clients indirectly, especially those in the rural areas,
the emerging arrangement may actually be functioning more as a delegated form of
banking services for small (often informal) enterprises.105 This outcome reveals the mag-
nitude of the unmet demand for financial services in the country and explains the degree
of constraint faced by various users.

SME lending capacity: Remaining gaps to address
As has been highlighted in the previous discussions, CRDB achievements with respect to
SME lending has been significant – especially considering its history as a bank that only
used to deal with corporate clients. With the support of Danida, the bank has demon-
strated flexibility in terms of adjusting its policies and practices in order to better meet
the needs of the SME market segment.

It is, however, important to look at these achievements as part of CRDB’s early stage of
entering a new market segment; there are still important lessons to be learned and areas
where further enhancement of its capacity will need to be made so that it can grow its
SME business in the coming years.

104)	 For example, available supply-side data collected by OPM in 2008 (to help develop the Rural Financial
Services Strategy) show that while SACCOS tend to offer loans in amounts that range from TZS 50,000-
100,000, the maximum amount of loans available for a single borrower can reach up to TZS 30-45
million. The high upper limit is indicative of the range in clients being served by SACCOS. This is also
consistent with the 2006 FinScope survey results, which show that of the rural population with access to
banking services, about 44% are also using the services of SACCOS, ASCAs and other informal sources.
The overlap between those who are banked and still take out loans from SACCOS is about 19%. Thus,
while SACCOS do indeed provide access to services to those falling within the lower income groups, a
considerable proportion of their portfolio is channelled towards those that may be considered ‘bankable’
(given these client-members’ income and asset profiles). While this pattern has been observed to be more
pronounced among the urban-based SACCOS, it is also evident among the larger rural-based SACCOS
whose loan amounts range from as little as TZS 5,000 to a ceiling of as much as TZS 30 million in some
instances. This suggests a possible tension in the way funds are allocated within these institutions. It also
suggests that although SACCOS are indeed better suited to provide services to low income groups, they may
also be addressing to some extent the financing needs of a segment of the market that may not be
adequately served by the banking sector, particularly (informal) SMEs. (See: Oxford Policy Management
(2009): Tanzania: Developing a Strategy for Rural Financial Services.)

105)	 A considerable proportion of the funds mobilised at SACCOS seems to be directed towards small-scale
entrepreneurs. This is not so surprising, given that SME financing is only starting to emerge as an area of
business among financial institutions in Tanzania. Current banking regulations make it very difficult for
banks to lend to SMEs, mainly because requirements on collateral are unsuitable for the largely informal
nature of these enterprises. Moreover, information on the sector is lacking and banks are not willing to
bear the costs, and do not have the skills, to identify the credit-worthy within this segment. The lending
behaviour of banks towards SMEs is therefore often marked with caution and at best collateral driven.
Thus, SACCOS tend to be in an advantageous position to fill this void left by the banking sector. SME
clients are able access SACCOS services more easily, because of their flexibility in entry and collateral
requirements, even though loans are extended at interest rates that are higher than they would be if SMEs
were to directly access these loans from banks. This therefore creates a situation where the funds at some
SACCOS are channelled significantly towards a market that may be considered bankable under normal
circumstances (at least in terms of income standards). This was a key finding within the supply side study
undertaken in the course of developing the Rural Financial Service Strategy (an assignment that was
carried out by OPM, commissioned by the FSDT). Similar findings also emerged from the visits made by
the Evaluation Team to a number of CRDB partner SACCOS namely: TEWO SACCOS and WANAMA
SACCOS.

Annex C CRDB Bank Limited

104

Discussions carried out with a focus group of SME clients at CRDB revealed some of the
prevailing challenges and issues that need to be addressed.106

Access to services is still constrained – Clients have pointed out that CRDB’s policies
with regard to the collateral to be pledged for loans are prohibiting them from accessing
loans – and for some, from accessing the full loan amounts they have applied for, given
the way collateral is assessed by the bank. This is a difficult area for both the bank and its
clients. While CRDB has indeed expanded the range of acceptable collateral for its SME
loans, it still prioritises the use of property and fixed assets. And as property ownership is
difficult to formally establish in Tanzania (given the existing legal framework and the lack
of capacity of the Land Registry), both the bank and SME clients therefore bear signifi-
cant transaction costs;

Clients have also pointed out that it still takes a considerable amount of time (as much as
three months) before loan funds are disbursed, which acts as a deterrent for them to
access loans from CRDB. This delay is partly explained by the legal requirement to ascer-
tain the status of the collateral being pledged (which CRDB undertakes and involves the
Registry).107 However, there are also certain steps in the process that may indeed be
further streamlined to help decrease the time it takes to process loan applications. For
example, the SME Department has noted that the loan review and appraisal which the
department carries out can be made relatively quickly (especially if clients are able to
provide the documentation required). However, there seems to be a time lag once these
loan applications are passed onto the Risk Department – which, by virtue of the function
it fulfils within the organisation, tends to be critical about the risk profile of SME clients
to whom loans are being provided. Both the SME Department and the Risk Department
acknowledge that further work is needed in order to bridge this gap in understanding
about this particular market segment, which could help decrease the loan processing
time;108 and

Relevant to the above points, it will be crucial for CRDB to consider the emerging role
being played by new entrants in the market (such as AccessBank and other larger MFIs)
that are able to employ even more innovative approaches to deliver financial services to
the MSME market. The clients who have participated in the FGD have admitted that
indeed these institutions are employing aggressive techniques to extend their services.
Some of these institutions employ cash flow-based lending approaches and accept non-
traditional forms of security such as stock of goods (for traders) and household assets.
Interestingly, many of these institutions tend to operate at the lower end of MSME
market, but allow the graduation of clients into further cycles of increasing loan amounts
– which serves as a sorting mechanism for these institutions and helps to contain the risk,
while at the same time providing an incentive for borrowers to repay their loans.

106)	 An FGD was held on 1 June 2009, which was attended by a total of 18 individuals, representing a mix
of CRDB SME borrowers and non-borrowers.

107)	 CRDB have pointed out that it is the Bank’s experience that up country land registries (Mbeya, Moshi and
Dodoma) complete mortgage procedures faster than the Dar es Salaam land registry. Therefore, it is
common for Dar es Salaam to take up to three months to effect security perfection and registration but the
same is not true for upcountry registries. This is mainly because the Dar es Salaam land registry is much
more busy compared to upcountry registries.

108)	 CRDB has also pointed out that that the Bank has delegated loan approving authority to branches. CRDB
Bank branches can now approve SME loans ranging from TZS 1 million to TZS 50 Million. This will
enable the Bank to shorten the loan processing time and make the Bank more competitive in serving
SMEs.

Annex C CRDB Bank Limited

105

In light of the above observations, it is important to assess the role that has been played
(and will continue to be played) by the availability of credit guarantees to support SME
lending within CRDB. The evidence suggests that it has indeed facilitated the bank
entering into this new market with some degree of comfort knowing that it will be cush-
ioned in the event of default on the loans. It has allowed the bank to become more famil-
iar with the market segment, as evidenced by the effort that has been made by the bank
in terms of making some adjustments in its policies and practices when dealing with this
group of clients.109

However, it will be important to see whether CRDB will be able to initiate further neces-
sary changes and innovations in order to grow its SME portfolio and become a signifi-
cant player in this particular market segment. The key questions that need to be
addressed here are: To what extent will the availability of CGF help encourage the bank
to explore new mechanisms to better serve this market – especially as other forms of
Danish support (e.g. technical assistance) are expected to no longer be available? On the
other hand, could the availability of CGF (to some extent) keep the bank from going
beyond its comfort zone – especially in terms of adopting more effective methodologies
and practices? The second question considers the possibility of how the guarantee may to
some extent act as a disincentive to truly seek out methods that work – which might be
entirely expected of an institution that knows it does not have anything to fall back on,
and therefore, would be keen to discover and employ methods that truly work.
Ultimately, it will be meaningful to recognise how the experience of other institutions
globally demonstrates the limitations in the role of credit guarantees – essentially, that
these guarantees could not help institutions that were not also developing their own insti-
tutional strength.

109)	 This is consistent with the purpose often cited for setting up credit guarantee schemes: it helps to overcome
problems of asymmetric information by demonstrating the real risk to lenders who may perceive the risk to
be higher than what it is – in this case, the risk associated with lending to SMEs.

Annex C CRDB Bank Limited

106

Small- and medium-sized farmers in Tanzania have, for many decades, encountered
major obstacles in accessing finance to enable their businesses to grow. The situation
worsened further in the 1980s with liberalisation and the dismantling of crop boards.
The constraints faced by the agricultural sector were driven by the operations and even-
tual collapse of the agricultural marketing parastatals, a highly fragmented financial sector
with very dominant state players, and state-directed agricultural cooperatives, which also
led to disruption of linkages between primary production and processing/marketing.
Since then, there have been some improvements as driven by the emergence of a private
banking sector and private processing/marketing firms, as well as new forms of organisa-
tions, such as outgrower schemes and small farmer organisations, such as SACCOS.

Furthermore, banks in Tanzania have traditionally been reluctant to lend to the agricul-
tural sector due to the high risks involved in agricultural lending and the sector’s vulnera-
bility in terms of crop failure, unpredictable climatic conditions and price fluctuations.
The lack of access to financial services in rural areas is highlighted by the results of the
2006 FinScope survey, which show that 57% of the rural adult population in Tanzania is
excluded from any kind of financial service, compared to 45% of the urban adult popula-
tion.110 In Tanzania, almost 80% of the country’s population live in rural areas and an
estimated 85% of the country’s poor people live in rural villages and rely on agriculture
as their main source of income and livelihood.111 These individuals and households
operate under severe constraints and are subject to frequent shocks. Their situation is
often complicated by poor market linkages, limited access to productive assets such as
land and livestock, poor access to water, electricity etc. and poor access to services such as
education and training as well as financial services.

PASS was created specifically to address this constrained level of access to finance by
small- and medium-sized farmers. It was established in 2000 as a project by the GoT
under ASPS as a pilot intervention to improve the access of commercial farmers to
finance. PASS’s main activities were, and still are, BDS and provision of credit, through
guaranteeing bank loans. Its objective was to ‘promote and facilitate investments in the
primary agricultural sector and agro-businesses in Tanzania’. During ASPS, PASS sur-
passed all its targets and clearly demonstrated that there was strong demand for its serv-
ices. RDE therefore decided to continue to support PASS under ASPS II,112 with the
development objective of ‘increased growth of private commercial farming and agribusi-
ness’.

During this period, problems were identified with the management of PASS, particularly
in terms of the financial management. While the technical foundations of the work were
considered sound, the operation was working on the basis of poor financial strategies and
operations, and without an adequate MIS. For example, it was symptomatic of the man-
agement problems that although a fee was payable by banks for PASS credit guarantees,

110)	 Summary of findings at: http://www.finscope.co.za/tanzania.html
111)	 Tanzania is still a predominantly agriculture-based economy. In 2006, the agricultural sector contributed

almost 45.3% to the country’s GDP (World Bank Group, Tanzania at a Glance, 2008).
112)	 PASS was Component F of the programme.

107

the fees were not being collected by PASS management. In 2007, therefore, the contracts
of two senior managers were terminated and new temporary management arrangements
were put in place during the transition to Trust status and the recruitment of new man-
agement, both of which were successfully completed in 2008.

In May 2007, PASS became an autonomous legal trust113 and started to move away from
being a development activity managed by the Tanzanian and Danish governments into
an independent, self-sustaining body. At the end of ASPS II, PASS was transferred to
BSPS III114 with the development objective of ‘accelerating investments, financing and
growth of commercial agriculture, agribusiness and agro-processing’.

PASS’s vision is to ‘become a leading institution in providing capacity building to develop entre-
preneurial/ business skills for the agricultural sector and in providing a comprehensive package
of business development services to small and medium enterprises nation-wide’.

PASS’s mission is to ‘become a credible, customer oriented institution, providing high quality
capacity building of entrepreneurial/ business skills and business development services to
small and medium scale agricultural sector enterprises in a customer service, convenient and
confidential manner’.

PASS initially provided its services in 10 regions but now has clients throughout
Tanzania. It started with one office in Morogoro, has recently opened a further branch
office in Mbeya and plans to open branch offices in Moshi and Mwanza and a head office
in Dar es Salaam. PASS currently has 15 employees but this is projected to increase to
19-20 employees in 2009. PASS’s clients comprise individuals (41%, of which 88% are
male and 12% female), farmers’ groups (32%), business firms (24%), SACCOS (2%)
and cooperatives (1%).115 Demand for PASS’s services has risen considerably: by the end
of 2008, PASS had provided 1024 clients with BDS and loan guarantees, and the total
value of business plans approved (and therefore loans released) was TZS 54.2 billion
(DKK 233 million).

D.1.2	PASS business model
PASS’s main products are BDS (predominantly business plans and feasibility studies) and
the provision of credit guarantee through the CGF. It also enhances access to finance
through providing links with banks and helps to develop farmer organisations and facili-
tate contract farming. PASS’s BDOs work closely with their clients to prepare business
plans and feasibility studies. The process involves making an assessment of financial and
technical viability of the proposed projects, as well as attempting to estimate develop-
mental indicators related to income and employment generation, poverty reduction,
gender, HIV/AIDS and the environment. Figure D.1 depicts the PASS business model.

113)	 PASS Trust: registered as a non-profit making and non governmental organisation (NGO) under the
Trustees Incorporation Ordinance (Cap 375).

114)	 BSPS III will run from 2008 to 2013. PASS was Component C.1 of the programme.
115)	 BSPS III, Appendix C, Component Description – Component C, p. 9.

Annex D Private Agricultural Sector Support

108

Source: 	Credit Guarantee and Business Development Services for Small and Medium Agro-Enterprises: A Case of 	
the Private Agricultural Sector Support (PASS) Trust-Tanzania, Andrew E. Temu.

While PASS started working with only one partner bank, its number of partner banks
has now grown to six, namely: CRDB Bank Ltd, the African Banking Corporation
(ABC), EXIM Bank, the Federal Bank of the Middle East (FBME), the NMB, and the
Tanzania Investment Bank (TIB). In this arrangement, PASS endorses the business plans
and feasibility studies it helps to develop with clients and agrees to guarantee the loan of
the client, following further negotiations with the partner bank. BoT regulations require
that loans are supported by collateral worth 125% of the value of the loan, which few
farmers and emerging agribusinesses can provide. PASS deposits an amount correspond-
ing to the full value or part of the value of its guarantee with the banks: this raises the
liquidity of the banks and their trust in the guarantee. PASS currently has a guarantee to
loan leverage ratio of 1:2 with CRDB and 1:1 with the other collaborating banks. PASS
is trying to negotiate a leverage of at least 1:2 with all collaborating banks, which it
deems feasible over time, as the relationship with the other banks evolves and a greater
degree of trust is established.

Clients with bankable business plans and good business track records are the most likely
to be approved for loans backed by the CGF, but clients with relatively new businesses
may also be considered if they can demonstrate good ownership and management and a
commitment to meet their financial responsibilities. The different partner banks require
different levels of guarantee: for example, CRDB requires 30%-100%,116 EXIM Bank

The PASS Model

Services Flow
Financial Flow

(i) Business Planning
(ii) Linkages with Fls

(i) Credit Guarantee
(ii) Business Appraisal

Financial Institutions Commercial BanksAgricultural, Agri-business and Agro-processors
Small, Medium and Large

Business Development
Fees

(i) Risk Bearing Fees
 % of Loan interst Earnings
(ii) Earnings Assets at Banks:
 FD and Forex A/C

(i) Interest Earnings
(ii) Bank Charges

(i) Credit
(ii) FSs: Deposits, LCs etc.

Annex D Private Agricultural Sector Support

109

and ABC require at least 50%. Currently, the average credit guarantee which PASS offers
its clients is 50%. In the past, PASS offered 100% credit guarantee to some clients but it
was recommended that this should no longer be offered and that the credit guarantee
should ideally be kept below 60%.117

The size of the CGF has increased from TZS 1.4 billion (DKK 0.6 million) in 2003 to
TZS 16.8 billion (DKK 7.2 million) in 2008. The CGF doubled in size from 2007 to
2008: this was in response to the high demand for PASS services118 and also to support
the planned geographical expansion during BSPS III (see section D.3.4), to better serve
agro-industries and agribusinesses, and to support longer term loans to finance the
investments of commercial farmers. At the end of the first quarter of 2009, the volume of
the credit guarantee portfolio was TZS 18.5 billion (DKK 7.9 million). PASS’s target is
to reach TZS 27 billion (DKK 11.5 million) in 2010 and TZS 39 billion (DKK 16.7
million) in 2013. By the end of BSPS III, it is expected that PASS will support an active
agricultural sector loan portfolio of TZS 100 to 125 billion (DKK 429 to DKK 536
million).

D.1.3	Danish support to PASS
The RDE has contributed both financial and technical support to PASS. Danida has
been the sole funding agency for PASS, has paid the salaries of the project staff and has
also provided short and long term technical assistance. Danida’s main contribution has
been its 100% funding of the CGF. DKK 20 million was spent on PASS in ASPS and
DKK 40.2 million in ASPS II. The projected funding for PASS under BSPS III is DKK
140 million, of which DKK 126 million is to enhance the CGF.119 Two Danida advisers
over three years were also allocated to PASS under ASPS, and a further two (one senior
and one junior) during ASPS II. Table D.5 lists Danida’s inputs to ASPS II, against the
immediate objectives of the PASS component. During BSPS III, Danida is providing
PASS with an Agribusiness Adviser and earmarked budget support to allow the Trust to
contract an internationally recruited Deputy Manager to support the Tanzanian
Managing Director and the development of corporate policies and systems.

116)	 This depends on the type of investment and the level of risk involved.
117)	 Aide Memoire – Review of Agriculture Sector Programme Support (ASPS II), 2006, p. 12.
118)	 There was a particular increase in demand in 2007/08 which PASS was unable to meet due to limited

guarantee funds.
119)	 The remaining DKK 14,000,000 is allocated as follows: DKK 10,000,000 to pay for two international

advisers and DKK 4,000,000 to cover an operational financing gap.

Annex D Private Agricultural Sector Support

110

Immediate objective Input Details

Immediate objective 1: By 2005, PASS is
a self-sustaining private entity

Short term TA
(international
and local)

Business Development Planning,
Legal aspects, BDS Market
Analysis, pool to cover needs as
determined by the business strat-
egy planning process

Seminars Discussion of Business
Development Plan

Immediate objective 2: By 2007, 150
agribusiness enterprises, 115 individual
commercial farming businesses, and
five contract-farming businesses, with a
total of 500 contract-farmers, are imple-
menting investments financed by loans,
which are backed by the PASS Credit
Guarantee Facility (CGF)

Danida advisers Marketing, Deputy Manager

Staff of PASS Managerial, technical and support
staff

Operational
support

Travel in Tanzania, vehicle opera-
tion, audit fee, printing, publicity,
HIV/AIDS information, office oper-
ation

Training Of PASS staff in financial method-
ologies

Office Building of new PASS office

Subsidies Client feasibility study prepara-
tion, client management and mar-
keting

PASS windows Operational costs of PASS win-
dows in other institutions

Short term TA Component implementation moni-
toring, mentoring of PASS man-
agement

Immediate objective 3: By 2007, PASS is
co-operating with at least two CGF par-
ticipating institutions on credit guaran-
tees

CGF Funding For selected CGF participating
institutions

Source: ASPS II – Component Description – Private Agricultural Sector Support

Annex D Private Agricultural Sector Support

111

PASS met or surpassed all its objectives under ASPS II. The development objective of
this component under ASPS II was ‘increased growth of private commercial farming and
agribusiness’. Table D.6 compares the original objectives and their related outputs to the
actual achievements of PASS during ASPS II. The development objective of PASS under
BSPS III is ‘acceleration of investments, financing and growth of commercial agriculture,
agribusiness and agro-processing’ and the outputs related to this objective are:

An efficient, effective, and sustainable PASS Trust;•	
Enhanced geographical coverage;•	
Expanded range of products and services; and•	
Increased lending for commercial agriculture, agribusiness and agro-processing •	

Since BSPS III implementation began very recently (2008) it is too early to assess
progress against this objective and related outputs.

PASS has had some success in creating synergies with other components in ASPS II and
BSPS III. For example, in 2005, PASS collaborated with the District Agricultural
Development Support (DADS) component, whereby DADS agreed to finance four
BDOs from PASS, who in turn undertook a mapping of potential PASS clients in Iringa
and Mbeya regions. In addition PASS has agreed to provide business advisory services to
associations or farmers investment groups, farmers and agribusinesses. This gave PASS a
‘no-cost’ opportunity to expand its operations and reach new clients. PASS also has a
long-standing relationship with CRDB, which also receives support through BSPS III.
There have also been synergies with the SME Competitiveness Facility (SCF) another
Danida-financed project, mainly through use of SCF BDS providers to assist PASS in the
provision of those services. PASS and SCF have also jointly supported a few projects,
where SCF has provided marketing capacity building through matching grants.

PASS is now very well regarded and positioned as a knowledgeable and efficient facilita-
tor in rural finance. One of its key success factors is that it offers a variety of important
and complementary services to agribusinesses ‘under one roof ’. It has also built strong
links with key stakeholders in the agricultural sector and with financial institutions. It has
earned the trust and respect of banks and of government in Tanzania. The PASS model is
currently being replicated in Uganda and Mozambique and it is hoped that it will be rep-
licated further in other parts of Africa.

Annex D Private Agricultural Sector Support

112

Original Objective Progress against
objective

Original Outputs Progress against out-
puts

By 2005, PASS is a
self-sustaining pri-
vate entity

PASS Trust estab-
lished in 2007 – tech-
nical review of PASS
in 2005 recom-
mended that, due to
lack of income, date
for fulfilment of
objective be revised
to 2007

Business
Development Plan
(BDP) for PASS
approved by Board of
Directors.
New, profitable BDS
introduced

BDP approved
New BDS introduced
(agreement to help farm-
ers finance agro equip-
ment, promotion of
small scale vegetable oil
mill crushing plant,
PASS approached by
banks to analyse
Business plans submit-
ted by non-PASS clients)

By 2007, 150 agri-
business enter-
prises, 115 individ-
ual commercial
farming businesses,
and five contract-
farming businesses,
with a total of 500
contract-farmers,
are implementing
investments
financed by loans,
which are backed by
the PASS CGF

144 agribusiness
enterprises, 205 indi-
vidual commercial
farming businesses,
and 351 contract-
farming businesses,
with a total of 14,098
contract-farmers

PASS has prepared
360 feasibility studies
for clients from within
the commercial farm-
ing and agribusiness
sectors120

270 business plans for
clients are approved
by CGF participating
institutions for loan
funding being backed
by the CGF

979 business plans pre-
pared and submitted to
CGF participating institu-
tions, of which 360 were
for individuals, 619 were
for groups.
700 business plans
approved by participat-
ing institutions

By 2007, PASS is co-
operating with at
least two CGF par-
ticipating institu-
tions on credit guar-
antees

By 2007, PASS was
co-operating with
four banks (CRDB,
EXIM Bank, ABC,
FBME)

Participating CGF
institutions selected.
Annually negotiated
agreements with the
CGF participating
institutions on refilling
of CGF.
Final ownership of CG
funds determined

Four institutions
selected.
Decision that Danida
would continue to be
sole provider as PASS to
be included in BSPS III.
Decision that ownership
of CG funds will go to
PASS Trust (handover
took place in February
2009)

120)	 It is assumed that some 75% of the feasibility studies (270 in number) will conclude that the investment
is viable and therefore should receive support and proceed to preparation of business plans and loan
financing. However, some 25% of the feasibility studies (90 in number) are assumed to conclude that the
investment is not viable and therefore does not qualify for further support.

Annex D Private Agricultural Sector Support

113

D.2.1	Outreach
PASS has been able to reach an impressive number of SME farmers and agribusinesses,
both directly and through SACCOS. PASS has facilitated investments worth 58 billion
(DKK 249 million) and reached over 1,800 clients directly. 121 It estimates that over
20,000 farmers/agrobusiness owners have benefited as a result of this outreach. As shown
in Figure D.2, PASS has considerably increased the value of business plans submitted to
and approved by the banks since 2002. In 2003 the total value of business plans
approved was TZS 3.6 billion (DKK 15.5 million), compared to TZS 16.1 billion (DKK
69 million) in 2008. By the end of 2008, a total of 1,024 clients have received business
plan support and loans and the total value of business plans approved was estimated at
TZS 54.2 billion (DKK 233 million).

PASS has also reached clients across a variety of agricultural sub-sectors, as shown in
Table D.3. The dominant sub-sector is sugarcane with 31% of clients, followed by tea
(19%), coffee (16%), agribusiness (9%), livestock keeping (7%), agro processing (7%),
horticulture (1.5%), sisal (1.3%), cashew nuts (1%), sunflower (0.7%) and floriculture
(0.4%).

Source: 	Final report, Categorization and Socio-Economic Impact Analysis of the Pass Clients to Inform Policy and
Managerial Decisions, 2006.

121)	 Composed of 641 individual clients and 748 groups; Private Agricultural Sector Support Trust (PASS),
review mission 18/3/09 (PowerPoint presentation).

0

5

10

15

20

25

Value of BP Submitted to Bank (TZS Billions) Value of Business Plan approved by Bank (TZS Billions)

Figure D.2 Value of Business Plans prepared

TZS Billions

2002-03 2004 2005 2006 2007 2008 1st Q 2009

Annex D Private Agricultural Sector Support

114

Sub-sector Percentage (%)

Livestock
Cereal Crops
Cashew nuts
Agro processing
Agribusiness
Horticultural
Tea
Coffee
Sisal
Sugarcane
Flouriculture
Sunflower

7.3
5.7
1
7.2
9
1.5
19.6
15.8
1.3
30.5
0.4
0.7

Total 100

Source: 	Final report, Categorization and Socio-Economic Impact Analysis
	of the Pass Clients to Inform Policy and Managerial Decisions, 2006.

PASS has a specific mandate to address gender issues within its work through enhancing
outreach to women. The BDOs take gender issues into account whilst preparing business
plans: for example, PASS makes sure that the investment being supported will not
adversely affect the welfare of women and aims to promote the employment of women. It
aims to ensure that women equally benefit from the investments it supports and generally
offers a higher level of credit guarantee to women (up to 80%, compared to a maximum
of 60% for male clients). In future business plans, PASS is planning to show how invest-
ment projects can assist in creating greater gender awareness, provide higher quality
employment for women and promote more gender balance in employment both in the
enterprise and the wider community. Since 2003, 58% of PASS’s total clientele have been
female. This is impressive in a business environment where men are usually heads of
households and key decision makers and women do not tend to own enterprises.122
PASS also has its own internal gender policies, including the active recruitment of quali-
fied female staff, and undertakes gender awareness raising activities amongst its staff and
clients.123

122)	 Final report, Categorization and Socio-Economic Impact Analysis of the Pass Clients to Inform Policy and
Managerial Decisions, page ii.

123)	 It is, however, important to note that as in the experience of banks operating in Tanzania, it has been
difficult for PASS to employ more women in its workforce. The work carried out especially by BDOs
require mobility and entails significant travel around the countryside, which tends to be difficult for
female employees.

Annex D Private Agricultural Sector Support

115

PASS has been successful in facilitating financial services to agribusiness and building
strong links between banks and agribusiness clients. Since its establishment in 2000,
PASS has worked closely with CRDB and has now developed relationships with five
other banks, who have agreed to disburse funds to agribusinesses through the CGF. PASS
has therefore been able to bring banks into rural areas to lend to businesses in the agricul-
tural sector, a sector to which Tanzanian banks have traditionally been reluctant to lend.
The idea is to facilitate the creation of long-term relationships between banks and the
target market. It is PASS’s hope that the increase in the number of partner banks will also
serve to enhance competition and therefore provide a better service for PASS clients at a
lower cost. PASS hopes to gradually increase the leverage ratio of the loans – to at least
1:2 with all banks, and even up to 1:4. This would enable the CGF to reach a growing
number of clients and will depend on the banks continuing to have positive experiences
with CGF-supported loans.

Due to the nature of its business model, particularly the fact that it tends to work with
clients with bankable business plans and good business track records, PASS is generally
not reaching, and therefore not having an impact upon, the poorest segments of the
farming population. Given the requirement of TZS 30,000 (DKK 129) as an upfront
fee, many poorer farmers (i.e. smallholders) cannot afford to pay such an amount and
would therefore be precluded from accessing PASS services. Furthermore, PASS acknowl-
edges that the majority of its clients live within 50 kilometres of district or regional capi-
tals and peri-urban areas, which is also important to consider in determining the poverty
profile of PASS’ clients. The infrastructure in more remote rural areas is very poor – there
is a lack of (or severely constrained) access to basic services, clients’ title deeds or other
securities are not generally readily available, and banks would also be more reluctant to
work with clients in very remote (often sparsely populated) areas. PASS has mitigated this
to some extent by offering subsidised services to some smaller farmers and encouraging
the formation of farmers’ groups. Groups of poorer farmers are much more likely to be
able to mobilise the required funds for a business plan than if they were applying as indi-
viduals. It is, however, important to emphasise that PASS’ main client group indeed con-
sists of farmers and agribusinesses that do not belong to the poorest segments of the pop-
ulation. This is a conscious decision made by PASS. PASS management believes that
working in this niche is an important contribution to private sector development and
that this is a market segment that does face constraints in accessing capital needed by
businesses to grow and become more productive. Moreover, PASS also recognises that
working with this market segment makes it possible for the institution to recover the cost
of its operations (through its current fee structure) and achieve financial sustainability in
the long term.

Annex D Private Agricultural Sector Support

116

PASS’ clients are typically farmers and agro-business owners. Many of them augment their
income by engaging in off-farm enterprises (such as trading of produce and other goods). The
evaluation held meetings with a number of PASS’ clients during the field visit to Morogoro in
May 2009.

(male, 51 years old) used to work full time in one of the parastatal tea companies. Even
then, he engaged in farming for household consumption and kept three cows for domestic pur-
poses. He has been a client of PASS for the last six years and is currently on his second loan
cycle. He uses his loan proceeds to purchase chicks and feeds for his poultry business.

 (male, 48 years old) is currently the owner of a small milling company. He used to be
employed as a civil servant but decided to run his own business for economic reasons, which he
started in 1995. He considers the loan accessed with PASS assistance crucial to the functioning
of his business, as he uses the loan proceeds for working capital – essentially to purchase
maize.

 (female, 58 years old) is one of PASS’ many female clients. She used to be a nursery
teacher but now owns and runs a paddy farm. She also runs a restaurant, which she considers
an important source of income and cash during lean seasons and especially as it takes time for
her to generate profits out of her farming business.

(male, 43 years old) purchased his tractor via a loan from CRDB that was facilitated
through a PASS guarantee. His tractor business is now the main source of income for him and
his family.

All four clients have savings accounts in banks (mostly with CRDB). Most of them have main-
tained these accounts for several years already, even before accessing PASS services.
Interestingly, despite being account holders, they have found it difficult – and, in fact, impossi-
ble – to access loans from their banks. All of them have tried approaching banks for loans – but
their applications were rejected after a long processing time. When they had heard about the
services provided by PASS (whether from friends or from district agricultural officers), they
immediately approached PASS in the hope that they would indeed be able to access the loans
that they needed.

They consider the services provided by PASS important for them to secure their livelihoods.
Client 1, for example, commented that ‘without PASS, his business would have collapsed’. But
through the loan, he was able to make the necessary investments which allowed him to gener-
ate a larger return from his business: he is proud to state that he has managed to build his
house and pay for his children’s schooling all the way to university. For Client 4, he thinks that
he would have resorted to informal borrowing had PASS not been around to provided its serv-
ices. And while loans from the informal sector can be accessed quickly, the terms would not
have allowed him to engage in the tractor business and informal loans, given the way they are
priced, would have likely put him in a never-ending cycle of indebtedness.

Annex D Private Agricultural Sector Support

117

Sustainability
Having evolved from a donor funded project to an autonomous trust, one of PASS’s key
objectives has been to achieve operational and financial sustainability. PASS obtains
income from the fees and commissions it charges for its services124 and, since ownership
of the CGF was transferred from the RDE to the PASS Trust in February 2009, PASS is
also able to benefit from the interest gained from the CGF.125 Since PASS is a non-profit
organisation where no dividends are paid to shareholders, any surplus gained is added to
the CGF in order to facilitate greater investment in agriculture.

The PASS business model, as shown in Figure D.1 is, after the initial capitalisation of the
CGF, self-sustaining. Such sustainability derives from the fact that all three stakeholder
groups – the banks, farmers/agribusinesses and PASS – are closely linked in a business
relationship where each provides a service and earns an income. PASS provides business
services to the producers and a credit guarantee to the bank, in return it earns fees from
the producers and a risk bearing fee from the bank. The banks extend credit and other
banking services to the farmers and earn interest. The farmers’ investments in production
and their accrual of profit from these activities are facilitated by the BDS they receive
from PASS and the credit extended to them, made possible through PASS’s credit guar-
antee. Thus, the PASS business model can sustain itself, so long as the economic environ-
ment (inflation, financial market regulatory systems, etc.) remains conducive.

PASS has achieved operational sustainability in 2007, enabling its work to continue
indefinitely, subject to the achievement of financial sustainability. Table D.4 shows
PASS’s progress towards and beyond the achievement of operational sustainability.

Operating Income Operating Expenditure Surplus/Loss

2003 78,790,889 264,603,085 (185,812,396)

2004 16,062,305 202,738,932 (186,676,627)

2005 198,470,558 255,327,442 (56,856,884)

2006 90,547,783 345,285,000 (254,737,721)

2007 740,682,096 461,073,744 279,608,352

2008 715,840,000 490,300,000 225,540,000

Q1 2009 296,953,107 204,085,481 92,867,626

Source: PASS Audited Accounts – various years.

124)	 Clients pay TZS 30,000 as commitment fee for BDS and/or financial services and 2% of the requested
loan. Clients pay 10% of the actual cost for capacity building, business counselling or management
support

125)	 The CGF currently earns 3% per annum on foreign exchange deposits and 11-12% per annum on
deposits in Tanzanian Shillings: 2% of the CGF is used to cover defaulters so the income gained from
interest exceeds this amount.

Annex D Private Agricultural Sector Support

121

D.3.3	Business development services
A major factor in enabling PASS clients to access loans from banks is its provision of
BDS.128 PASS had originally planned to develop external BDS capacity due to a lack of
effective BDS for the agricultural sector in Tanzania. However, PASS has generally found
it more cost-effective to develop and use its own in-house capacity.129 Furthermore, BDS
provision has become PASS’s second largest source of income130 so it has become impor-
tant to keep this in-house as much as possible. There are, however, risks involved in
keeping BDS provision in-house:

PASS is in danger of losing its trained BDS staff to other organisations (or staff •	
setting up their own BDS outfits);
PASS may be unable to effectively meet the demand for BDS services from its •	
clients especially when it expands to other regions, potentially leading to a drop in
quality; and
PASS may have difficulty finding adequately qualified BDOs if there is a continu-•	
ing dearth of technically strong BDS providers in the country.

While PASS should continue developing its own capacity in BDS provision it should also
increase its efforts in developing external providers, especially as it moves towards further
expansion and therefore increased demand for BDS. The evaluation recognises, however,
that PASS does use external BDS as much as possible in areas where it does not have the
ability to advise or is in need of very specific technical expertise. PASS’s main BDS is
business plan development but it also offers business linkages, through its development
of contract farmers. Understandably, the majority of time and effort spent on BDS is cur-
rently on business plan development. However, PASS should put increased emphasis on
extension, consultancy and counselling services in order to effectively support their
clients to further develop their businesses after the loan has been granted. PASS is taking
steps to encourage clients to source additional BDS after receiving a loan, for example,
BDOs build this into clients’ business plans and has (in conjunction with the Danida-
supported SCF project) developed an extensive registry of BDS. Whilst PASS cannot
develop external BDS directly, it attempts to support other institutions doing so (such as
SNV and SIDO) through forum discussions, networking etc. The evaluation recom-
mends that PASS continues to promote and support BDS services outside of the Trust as
PASS is unlikely to be able to build up sufficient in-house capacity to offer the required
fuller range of BDS services itself. It is important that PASS takes responsibility for
ensuring that its clients have access to credible, quality BDS provision as this could even-
tually affect the businesses being supported and therefore loan servicing performance.

128)	 The other major element is the CGF but this is only used once an acceptable BP has been developed.
129)	 PASS does sometimes utilise the services of some other BDS providers such as Technoserve and SCF (the

Danida-funded SME Competitiveness Facility) especially since the volume of business in this area of
activity is increasing substantially.

130)	 After CGF income.

Annex D Private Agricultural Sector Support

122

BDS can generally be considered to be any activity of a non-financial nature. It could
include a wide range of activities, for example:

Training•	
Extension, consultancy and counselling•	
Developing commercial entities•	
Technology development and transfer•	
Information sharing•	
Business linkages•	

The main BDS provided by PASS is business plan development. PASS is also involved, to
a lesser extent, in business linkages, through its development of contract farmers. PASS
also claims to provide services in some of the other areas such as information sharing,
even if only indirectly.

Understandably, since it is a pre-requisite for clients to be able to access credit from the
partner banks, the majority of time and effort spent on BDS is on business plan develop-
ment. However, since their clients then access loans and their businesses start to develop
as a result, the evaluation recommends that PASS should consider ways in which they
could facilitate the provision of more extension, consultancy and counselling services for
businesses, defined as follows:

Extension:•	 Advice or material assistance, delivered to clients at their place of
business;
Consultancy:•	 Advice on specialised technical and managerial issues, in order to
appraise a situation and recommend a course of action; and
Counselling:•	 A guided process of self discovery which can also be described as
‘coaching’. The counsellor helps the client to identify problems, opportunities and
resources, define options and select a course of action

It is critical that support to PASS clients does not end when the client receives a loan
from the bank. Further support is perhaps even more critical and needed during and after
the loan servicing period. The increasing productivity demonstrated by several PASS
clients also relates to the availability of extension services, facilitated by the advice pro-
vided by PASS or its ability to link certain clients to the relevant service providers.131 It
will, however, be desirable for PASS to be able to do this in a more structured manner
and aim to provide more advice to clients that can help them better sustain business
operations and trouble-shoot in times of crises. Considering, however, the wide range of
commodities being grown and the variety of activities within the value chains that PASS’
clients are engaged in, it will indeed be difficult for PASS to offer the necessary extension
services competently. And as PASS management has pointed out, this may also run the
risk of PASS over-stretching its (current) capacity, which may be detrimental to its ability
to deliver on its core business. It will therefore be useful and meaningful for PASS to
identify reputable external agents, such as Agricultural Training Institutes, for particular
support; PASS might also work with other programmes and donors to find ways of
increasing the provision of the necessary services especially for important sectors/com-
modities, and help to develop capacity for BDS services outside of the Trust as PASS is

131)	 For example, PASS has provided advice to clients engaged in livestock raising to help control disease among
the animals raised.

Annex D Private Agricultural Sector Support

123

unlikely to be able to build up sufficient in-house capacity to offer this fuller range of
BDS services.

D.3.4	Geographical expansion
Between 2001 and 2007, PASS operated mainly in the ASDP priority regions of the
Southern Highlands132 but now has clients in 17 regions of Tanzania.133 It has had an
office in Morogoro since its establishment and has recently opened a further branch
office in Mbeya. As PASS’s services have tended to be demand driven, Morogoro is the
region with the single highest percentage of clients (35%). However, PASS has been able
to attract a large number of clients outside Morogoro region: these account for 65% of
its clients. In order to further increase the number of clients outside Morogoro region
and reach (and more effectively serve) all regions of Tanzania, PASS is following a plan
for gradual expansion (from 2008 to 2013), using a zonal approach. It plans to open a
head office in Dar es Salaam (in 2009) and further branch offices in Moshi (in 2010) and
Mwanza (in 2011/12). Mainland Tanzania is divided into seven geographic zones and it
is planned that the Morogoro, Mbeya, Mwanza and Moshi branches will cover these
zones.

There are some risks involved in the planned expansion. Firstly, in such a large country, it
is questionable whether just four branches will be able to cover seven zones which com-
prise 20 regions (excluding Dar es Salaam). However, PASS management are committed
to adding more branches later if feasible and there is sufficient demand. Even if more
branches were established (for example another three so that there would be a branch per
zone) there is a risk that PASS would be stretching itself too thin. Secondly, there is a risk
of dilution of capacity especially if the Trust expands too widely and too quickly. This
concern is not only in terms of quantity of good BDS providers and other technical staff
but also of the quality of such staff. The quality of its staff (especially its BDS staff) is a
key reason for PASS’s current success and this should not be diluted or compromised. In
order to mitigate this, all new staff will receive intensive training and coaching at the
Morogoro office before being posted to the zonal offices. While there is little doubt that
there is a need and demand for its services throughout Tanzania, PASS management is
very aware to the need to carefully plan and implement its expansion. It would be
prudent for PASS to first ensure its financial sustainability by consolidating its current
operations and spread its expansion plans over a much longer period.

A full analysis of the impact of PASS’s services on clients was beyond the scope of this
evaluation. PASS is currently in the process of developing a rigorous performance and
impact monitoring system, as part of a wider MIS. To date, PASS has monitored its own
loan facilitation activities, its partner banks loan processing, clients’ repayments and has
attempted to project its developmental impact but, in general, limited attention has been
given to monitoring non-financial aspects. The proposed monitoring framework will
examine both quantitative and qualitative aspects within the following three areas: (i)
financial services, (ii) BDS, and (iii) socio-economic impact.134 A (semi-) annual client

132)	 Morogoro, Iringa and Mbeya.
133)	 Morogoro, Iringa, Mbeya, Kilimanjaro, Tanga, Dar es Salaam, Singida, Kagera, Arusha, Ruvuma,

Coast, Mwanza, Shinyanga,Tabora, Lindi, Rukwa and Dodoma.
134)	 PASS Trust – Monitoring Framework (draft), May 2009.

Annex D Private Agricultural Sector Support

124

satisfaction survey will be introduced from July 2009 and a test survey was distributed to
six clients across four regions in March 2009. A bi-annual Socio-Economic Impact
Survey will also be introduced in 2010. This will attempt to capture the wider impact of
PASS interventions on the economic situation of clients as well as their access to health
services, education and water; food security and impact on gender equality, HIV/AIDS
and environmental issues.

An attempt was made to assess the socio-economic impact of PASS in 2006.135 A
national consultant interviewed a sample of PASS clients, using the business plans/ feasi-
bility studies as a baseline. Despite being unable to fully capture the long term dynamic
multiplier effects or fully document before/after situations the study provided some
useful insights into the evolution in the composition of PASS clients. For example, ini-
tially most clients were groups/associations but more recently these have been outnum-
bered by individuals/companies. The groups are often organised around outgrower
schemes and many groups/associations comprise many smallholders of whom the major-
ity are women and classified as ‘poor’, as compared to ‘non-poor’.136

PASS has, however, been able to track increases in clients’ profitability and productivity.
Most clients have experienced an increase in production and sales volume. Through
PASS support many clients have reported greatly increased yields, as follows:

Sub-sector Pre 2003 yield Post 2007 yield

Sugarcane 10 MT/ha137 40-60 MT/ha

Coffee 2kg/tree 6kg/tree

Poultry Laying percentage: 50% Laying percentage: 75%

Source: ‘Strengthening the Position of Tanzanian Farmers in Domestic and Global Value Chains: The Private
Agricultural Sector Support (PASS) Trust, Andrew E. Temu.

Furthermore, PASS’s beneficiary dairy farmers report an average yield of 8-9 litres of milk
per day, compared to an average of 3-5 litres per day throughout Tanzania. PASS clients
also report improved quality of produce. Although other factors may have contributed to
the increases in productivity and quality, there does seem to be a clear link between
PASS’s services and increased agricultural output. Other noticeable impacts amongst
PASS clients are strengthened bargaining power of farmers through the formation of
groups and an increase in employment along nodes of value chains.

135)	 Final report, Categorization and Socio-Economic Impact Analysis of the Pass Clients to Inform Policy and
Managerial Decisions, 2006.

136)	 Final report, Categorization and Socio-Economic Impact Analysis of the Pass Clients to Inform Policy and
Managerial Decisions, 2006, p. 23.

137)	 Metric tons per hectare.

Annex D Private Agricultural Sector Support

125

In PASS’s establishment and ongoing programme design, Danida has ensured that PASS
is aligned with the GoT’s development objectives. The PASS initiative directly supported
the government’s objectives articulated in MKUKUTA. Specifically, under Cluster 1
(Growth and Reduction of Income Poverty) the PASS initiative directly addressed several
of the operational targets. For example, operational target 2138 under Goal 2 and opera-
tional targets 3139 & 6140 under Goal 4. This direct alignment to the country’s develop-
ment goals also fostered a strong feeling of ownership among the GoT and other stake-
holders.

Danida’s support has been instrumental in the establishment and development of PASS.
The move to establish PASS in order to enhance access to finance for the agriculture
sector was brave and well thought out. The Tanzanian banking industry has traditionally
been very wary of lending to agriculture, especially small and medium scale farmers.
Danida’s idea of using a credit guarantee was a major factor in the success of PASS.
Danida has also developed and sustained a long term vision for PASS. It has committed
to supporting PASS both financially and technically over 13 years and has adapted its
support as PASS has evolved. This included developing an exit strategy which enabled a
smooth transition from project to Trust and also gave PASS partners, especially banks,
the comfort of knowing that the institution was here to stay.

Danida has also whenever required, provided the project and the Trust with technical
assistance and consultancy services. Danida has provided capacity building support both
internally (senior management staff and the TA Adviser) and externally (external trainers
and courses).141 In particular, PASS has appreciated and benefited from the in-house
training provided through Danida’s TA as this has been specifically tailored to staff needs.

In terms of its approach, Danida has been proactive without being unduly interfering in
the running of PASS when it was a project and has continued to be positively supportive
after its transformation. An example of its proactive approach was the action it initiated
in 2006 which successfully addressed the growing problem of a significant slowdown in
income to the project. PASS Trust management feels that Danida staff members have
always consulted them on key decisions related to their management of PASS and regu-
larly asked them what they think they need. PASS is very satisfied with the support the
RDE has provided.

138)	 Operational target 2 of Goal 2: Scaled up participation of informal SMEs including Co-operatives.
139)	 Operational target 3 of Goal 4:Increased productivity and profitability both within agriculture and

outside agriculture.
140)	 Operational target 6 of Goal 4:Transformed subsistence sector into smallholder commercial farming.
141)	 Capacity building and training has been provided in a variety of areas, including computerised

accounting, preparation of feasibility studies, business plans, business counselling to agro-entrepreneurs,
value chain development.

Annex D Private Agricultural Sector Support

126

In the early years of the current decade a number of bilateral donors, working with the
World Bank and partner governments, developed financial sector deepening programmes
in Uganda, Kenya and Tanzania.

FSDT evolved from a DFID funded Financial Sector Deepening Project as well as from
some initiatives by the other founding partners: CIDA, EKN, and Sida. The FSD project
was linked to DFID Financial Sector Deepening programmes in Kenya and Uganda
through shared objectives, common design, a shared technical adviser (based in Kenya)
and programme support to MicroSave. This collaboration continued in the FSDT. The
original Financial Sector Deepening project originally extended from 2003 until 2006
and was staffed solely by a Grant Implementation Manager who was resident from 2002
to 2004 and part-time non-resident thereafter until May 2005.142

The Financial Sector Deepening Project became the Financial Sector Deepening Trust
(FSDT) in 2004, a legally registered autonomous entity with the purpose of promoting
the provision of financial services to low-income groups in order to alleviate poverty.
FSDT become fully operational in the middle of 2005 with the hiring of a full-time
on-site Technical Director (TD). Danida had taken a favourable view of the initiative
from the outset, and a possible Danida contribution to the programme was envisaged
and budgeted for in the BSPS II programme documents in 2003.143 By mid-2006
Danida had agreed to become a donor and FSDT had secured funding from the five
donor agencies and the GoT (using World Bank IDA funds) of a total of USD 46
million for the period to 2011.

At this time, the logical framework of FSDT was reviewed and revised, and a new Goal
and Purpose were established.144 They were reaffirmed in the Revised Strategy Paper
issued in February 2008, following the 2006-07 Performance Review.145

The •	 Goal is to develop a deeper financial system providing greater access to sustain-
able financial services for more people and businesses.
The •	 Purpose is to achieve improved capacity of Tanzania’s financial sector to meet
the needs of MSMEs and poor rural and urban people and to contribute to eco-
nomic growth.

142)	 Tillman Bruett (ACT) and Malaika Culverwell (DFID), Strategic Review of the Financial Sector
Deepening Trust of Tanzania, October 2006.

143)	 Component Description: Viable Banking and Financing – Component Four of Business Sector
Programme Support II Tanzania (Ref. No. 104.Tanzania.809), April 2003.

144)	 Robert Stone (OPM), Financial Sector Deepening Trust, Tanzania: Developing a Monitoring and
Evaluation System – Draft Logical Framework and Monitoring and Evaluation Indicators, March 2007.

145)	 FSDT, Revised Strategy Paper, February 2008.

127

The logical framework specified five outputs designed to achieve the Purpose:

Output 1: 	Improved policy, institutional, legal and regulatory framework and data for
delivery of financial services

Output 2: 	Increased wholesale financial service provision to support retail financial
service providers

Output 3: 	Enhanced appropriate business services for SACCOS and MF providers
Output 4: 	More and better financial services available to meet the needs of urban and

rural enterprises (MSMEs)
Output 5: 	More and better financial services available to meet the needs of poor urban

and rural households and individuals.

The strategy of FSDT from the outset sought to address gaps and problems at all three
sector levels in the financial arena, as illustrated in Figure E.1. It was envisaged, however,
that most of FSDT’s interventions would take place at the micro level, and to a lesser
extent at the meso level. Assistance at the macro level was provided mainly by the IFIs,
particularly the World Bank and the IMF, though FSDT was expected to provide some
assistance in this area, particularly in the gathering and dissemination of sector data.

 – Policy
 – Legal and regulatory

 – Data

– Supervision
– Financial sector infrastructure

– Capacity building

– Microfinance providers – agricultural
– Microfinance providers – non-agricultural

– SME finance

Source:	 FSDT strategy documents.

E.1.2	 Receipts, expenditure and projects financed by FSDT
By March 2009, the equivalent of USD 29.8 million had been received from or commit-
ted by development partners, as shown in Table E.1

Annex E Financial Sector Deepening Trust, Tanzania

128

2004 – June 08 2008/09 Cumulative

Previous July 08-Mar. 09 To date

CIDA 8,680,337 3,875,205 12,555,542

Danida 1,408,014 536,629 1,944,643

DFID 4,424,892 3,075,564 7,500,456

Royal Netherlands Embassy 1,500,000 1,400,000 2,900,000

Sida 3,371,096 1,032,242 4,403,338

GoT / IDA 500,000 - 500,000

Output Expenditure
(USD)

1. Policy, institutional, legal, regulatory framework and data 1,653,436

2. Wholesale financial service provision to support retail financial
	 service providers

2,100,934

3. Business services for SACCOS and MF providers 411,039

4. Financial services for urban and rural enterprises (MSMEs) 1,374,945

5. Financial services for poor urban and rural households and individuals. 18,011,195

FSDT management Tasks 106,716

Sources: FSDT Quarterly Performance Report, March 2009

Cumulative expenditure to March 2009 was USD 23.7 million, as shown in Table E.2,
classified under the five outputs (together with FSDT management tasks). This repre-
sented expenditure of about 7% at the macro level, 11% at the meso level and 82% at
the micro level. The PIC regards this as too heavily weighted towards the micro level and
the strategy for 2008-12 is to rebalance the use to FSDT resources to reach 10% at the
macro, 20% at the meso and 70% at the micro levels.

A selection of the larger projects financed by FSDT are listed in Table E.3, indicating the
broad range and scope of the Trust’s interventions.

Annex E Financial Sector Deepening Trust, Tanzania

129

Project Brief description Funding and status
(USD)

FinScope 2006 Nationally representative financial sector
demand side survey
Dissemination and manual to promote the
use of the survey

359,000 – completed

63,000 – in progress

FinScope 2009 Nationally representative survey (to estab-
lished changes since 2006) 405,000 – in progress

Microfinance Company
regulations

Support to BOT in development of regula-
tions 191,000 – completed

Rural Financial Services
Strategy

Support to GoT for the development of an evi-
dence-based strategy 242,000 – completed

Dunduliza Support for the establishment and develop-
ment of a network of SACCOS
Support to DID for development of Dunduliza
Further development of the network

354,000 – completed

3 million – completed
430,000 – in progress

Bank of Africa Tanzania Training in SME banking 122,000 – completed

Akiba Commercial Bank Funding of Technical Assistance (by ACCION)
for development of SME banking 500,000 – completed

AccessBank Tanzania * Technical Assistance (by LFS) for the estab-
lishment of a new SME bank

1,207,000 –
in progress

CRDB capacity building * Capacity building for CRDB Bank and CRDB
Microfinance to improve support for SACCOS 629,000 – in progress

SELFINA * Loan guarantee to company providing lease
financing for women micro-entrepreneurs 963,000 – in progress

BRAC * Support for development of BRAC microfi-
nance services
Phase 2 loan to BRAC

1,025,000 – completed
2,500,000 –
in progress

FINCA Support for the introduction and develop-
ment of microfinance services 225,000 – completed

FERT Support for the development of networks of
SACCOS 416,000 – in progress

CARE VSLAs * Support to CARE for the development of
Village Savings and Loans Associations

2,500,000 –
in progress

VICOBAs Support for the establishment of Village
Community Banks

1,524,000 –
in progress

Source: FSDT Reports. Note: Those marked with an asterisk (*) are projects whose end-beneficiaries were visited
in the course of the evaluation

Annex E Financial Sector Deepening Trust, Tanzania

130

For the period from April 2009 to June 2012, FSDT’s weighted forecast of project
expenditure was USD 46 million, which together with programme costs of USD 4
million means total forecast expenditure of USD 50 million on the current pipeline of
contracts.146 This is considerably more than current commitments by development part-
ners for the same period of USD 24 million (including USD 5.6 million from Danida
and USD 12 million from GoT IDA funds).147 FSDT is currently seeking other devel-
opment partners and co-funding opportunities.

E.1.3	 The status, governance and management of FSDT
As a Trust under Tanzanian law, the key powers of the FSDT are broad and allow it to
grant, lend or invest funds as well as accept donations or other investments, borrow
funds, and conduct or own businesses, including commercial enterprises. In other words,
the FSDT is a very flexible legal form conducive to both for-profit and non-profit activi-
ties. The primary limitation is that the FSDT does not have beneficial ownership; it does
not pay dividends and upon roll-up, any net assets must go to a similar organisation or to
further the purposes of the FSDT. The FSDT as an entity may be liable for its own
actions, but the liability of the Trustee is limited to losses to the value of the FSDT in the
case of ‘fraud, recklessness, wilful misconduct or negligence.’ The Trustee is also not
responsible for liability arising from the actions of those who primarily govern and
operate the FSDT, including the PIC, the third-party Finance Manager, or the Technical
Director.148 Changes to the Trust Deed (i.e. the FSDT’s purpose of powers) can only be
made with the no objection of the PIC.

Unlike a typical trust, governance of the FSDT is divided between a single Trustee and the
PIC. The use of the PIC rather than a board of Trustees was designed to create an advisory
role for donor members to participate in the FSDT and, in the long-term, to replace them
with qualified Tanzanians. As the 2006 strategic review put it, ‘Experience shows that in a
young, nascent sector it is difficult to find the right people at the beginning to play the
role of the PIC. The use of donors on the PIC is to allow a graduated transition to this
structure.’ The no objection mechanism was deliberately crafted to make clear that the PIC
is an advisory body. It also eliminates liability to members of the PIC and helps them
avoid direct decision-making, several members not being, under their own rules, allowed
to participate in the management or oversight of projects that they fund.149

An important step in devolving authority from the donors was taken in 2008 with the
expansion of the membership and delegated authority of InvCom, a sub-committee dele-
gated by the PIC to consider project proposals and make recommendations to the PIC.
Following the recommendations of the 2006-07 Review of Performance, InvCom was
given both an enhanced role and an expanded membership. InvCom took on four addi-
tional functions:

146)	 FSDT management produce a weighted forecast by taking the estimated cost of each potential project in
the pipeline and weighting it according to their estimate of the probability of the product being approved
and implemented (thus a project estimated at USD 500,000 with a 50% probability is included in the
forecast at USD 250,000). This sum is added to commitments on current projects to produce the weighted
forecast.

147)	 FSDT March 2009 Cash Flow (USD) – Excel Appendix to FSDT Quarterly Performance Report, March
2009.

148)	 The Trustee would be liable for the Financial Manager’s conduct if he were a direct employee of the Trust,
rather than a third-party contractor (i.e. EYAS). Although the Trustee directly employs the TD, the Trust
Deed explicitly exempts the Trustee from liability arising from the TD’s actions or lack thereof.

149)	 Bruett and Culverwell, op. cit.

Annex E Financial Sector Deepening Trust, Tanzania

131

More detailed oversight of the quarterly performance and financial reports (QPFRs) •	
and providing comments on these to the PIC
More detailed technical review of proposals than is possible at PIC level•	
Greater oversight of the work of the Technical Director and offer a ‘sounding board’ •	
for the TD
‘No objections’ on projects with budgets between USD 100,001 and USD 2 mil-•	
lion.150

Its membership was expanded to 10 members, all of whom are Tanzanian citizens, and
eight of whom are outside members, not on the PIC.

At the time of the evaluation, the core professional staff of FSDT consisted of the
Technical Director, the Technical Manager, two agricultural specialists, an SME special-
ist, an administrator and an office manager. A second SME specialist was being recruited.
The Technical Director, the lead agricultural specialist and the SME specialist are inter-
national consultants. The evaluation concluded, however, that the training of the
Tanzanian members of the staff is proceeding at a satisfactory rate, and that it should be
possible FSDT to meet its aspiration for the key posts to be occupied by Tanzanian citi-
zens in the next couple of years.

As mentioned in Section E.1 above, a possible Danida contribution to the programme
was envisaged and budgeted for in the BSPS II programme documents in 2003, and
Danida agreed to become a development partner of FSDT in 2004, with an original
commitment of DKK 7.5 million (USD 1.4 million) under BSPS II, disbursed between
2004 and June 2008. A further DKK 30 million (USD 5.6 million) was committed
under BSPS III to be disbursed from July 2008 to 2012, making a total of DKK 37.5
million (USD 7 million). This represented 7% of the total funds committed to FSDT to
2008, and 10% of the funds so far committed for the current phase of FSDT.

According to FSDT management, Danida has been very prompt and efficient in disburs-
ing funds. In particular, the management appreciates the speed with which a disburse-
ment is made after a contribution has been agreed. Thus, for example, Danida is the only
development partner expected to disburse in the July-September 2009 period (apart from
GoT disbursement of IDA funds), because other donors have not succeeded in matching
their commitment and disbursement cycle to the FSDT programme cycle.

The Danida programme financing cycle has, however, had one unfortunate consequence,
which is to restrict the ability of RDE to increase funding for FSDT, at least for the time
being. BSPS was appraised in 2007, at which time FSDT was less than two years old, the
likely pace of its development was uncertain, and the 2008-12 strategy had not yet been
drafted. It was therefore extremely difficult to forecast the financing requirement. Some
of those involved thought that a commitment of DKK 50 million could be justified, but
the conclusion was that this would be too much, and that the commitment should be
10% of the likely requirement of USD 50 million, which at that time amounted to DKK
30 million (USD 5.6 million). The way programmes like BSPS III are financed means
that the RDE is not in a position to increase that amount unless and until savings can be

150)	 The Technical Director has discretion to invest up to USD 100,000 in any one project.

Annex E Financial Sector Deepening Trust, Tanzania

132

found in other sub-components of BSPS III. The programme includes unallocated funds
of DKK 30 million, but that can be used only for entirely new activities that were not
envisaged at the time of the appraisal. It cannot be used for existing components, which
can only be increased, therefore, by transfers (with the permission of the relevant part-
ners) from sub-components that are going to under-spend. Likely under-spends,
however, rarely become evident until late in the five year period of a programme, and
BSPS III is only one year old. So even if RDE was convinced that a greater contribution
to FSDT was fully justified, they are not going to be able to commit more funds to it
unless and until it becomes clear that other sub-components are going to fail to spend
their allocation, which even if it happens is unlikely to be clear until 2010 or 2011.

It would not of course be appropriate for this evaluation to challenge the principles of the
Danida programme budgeting cycle, which are part of a much broader policy and bud-
getary framework. The benefits of a five year integrated programme cycle are in general
more significant than the potential disadvantages. A five years integrated programme
cycle provides, for example, a sound basis for a good long-term cooperation with the
partner organisations, and it facilitates a good planning and preparation process and
timely commitment of funds. A five year planning cycle, however, may in some cases
challenge the fine-tuning of commitments in relation to specific sub-components. RDE
acknowledges that more funds most likely would have been allocated to FSDT had the
preparation of BSPS III only been completed in 2008. The problem was largely one of
timing. BSPS III is a five year programme, and the appraisal happened to take place a
year before FSDT issued its five year strategy. Had the appraisal happened six months
later, it is possible that the Danida contribution might have been greater. Because of the
lack of flexibility in allocating unallocated funds to existing parts of the programme,
however, it will be virtually impossible to adjust the Danida contribution until towards
the end of the programme period.151

Finally, Danida has been a full and active member of the PIC, and will chair the PIC
from 2009 to 2010.

The evaluation took account of the periodic reviews of FSDT, including the 2006 strate-
gic review cited in Section E.1.

E.3.1	 The 2006-07 Performance Review
The 2006-07 Performance Review, completed in March 2008, identified six key successes
of FSDT to date and six key issues requiring attention, as follows:152

151)	 Unutilized funds from a sub-component can be allocated to other parts of a component with the
agreement of relevant stakeholders, but the likelihood of under-spending does not generally become clear
until late in the programme, which in the case of BSPS III will not be until 2010 or 2011.

152)	 FSDT: Review of Performance, October 2006 – September 2007, Frank Matsaert, Walter Odero and
Robert Stone, November 2007 – revised March 2008.

Annex E Financial Sector Deepening Trust, Tanzania

133

Key successes of FSDT to date

A well qualified and highly committed management team is now in place.•	
FSDT has developed a solid body of interventions covering all output areas. •	
Some important projects (like the FinScope survey) have been completed, and some •	
(like Dunduliza) are moving into a promising second phase. A second FinScope
survey has also been completed, and the results are expected to be available in the
thirds quarter of 2009.
There is a large pipeline of potential new projects.•	
Sound project and financial management procedures have been established.•	
A new logical framework has been adopted and a monitoring and evaluation system •	
has been developed.

Key issues requiring attention

A five year strategy for 2008 to 2012 needs to be completed and adopted as soon as •	
possible.
Now that FSDT is fully operational, there is a requirement for a level of scrutiny of •	
the operation of the programme, and a level of support for the management team,
that the PIC is not in the best position to provide; it is therefore recommended that
the scope of the Investment Committee is widened to take on some of these func-
tions.
Although good systems are in place, there is a need for some tightening up of the •	
planning and budgeting process, as well as of financial and procurement proce-
dures.
FSDT needs to establish a human resources policy and to establish mechanisms for •	
implementing the policy.
It would be useful for an annual report to be produced, and for improvements to be •	
made in the content and scrutiny of quarterly reports.
The agreed communications strategy needs to be implemented.•	

E.3.2	 The 2008 Output to Purpose Review
The 2008 Output to Purpose Review was undertaken before the results of the FinScope
2009 survey were available, and was therefore unable to assess progress against the
Objectively Verifiable Indicators (OVIs) for the Goal. It key conclusions on the purpose
and outputs can be summarised as follows.153

Progress made against Purpose level OVIs is extremely positive.•	
For all three Purpose level OVIs, actuals are running far ahead of target. New •	
Purpose level OVI targets for 2010 and 2011 should be set and agreed by the PIC
and management to take account of progress already achieved.

153)	 FSDT, 2008 Output to Purpose Review, Adrian Stone (DFID), Karen Losse (GTZ), Jared Duhu (CIDA)
and Elin Carlsson (Sida), Final Draft, March 2009.

Annex E Financial Sector Deepening Trust, Tanzania

134

Output 1 •	 (Improved policy, institutional, legal and regulatory framework and data
for delivery of financial services) is on track to be largely achieved, although
progress remains slow.
 The BoT clearly values the technical inputs provided by FSDT and sees the pro---
gramme as an important partner.

 Regulation and Supervision of the SACCOS sector is the most problematic area --
under this output, largely because, one key stakeholder has yet to be brought fully
on board – the Registrar of Cooperatives Department within the Ministry of
Agriculture, Food Security and Cooperatives.

Output 2 •	 (Increased wholesale financial service provision to support retail financial
service providers): based on progress against the OVI, this Output has already
exceeded its year 5 target and is fully achieved.
 The market has clearly outperformed expectations in this area. However, attribu---
tion to FSDT is weak, given the fact that most of the FSDT activities under this
output are still in design or early implementation phase

 There are four projects already approved under this output and a further five in --
the pipeline.

Output 3 •	 (Enhanced appropriate business services for SACCOS and MF provid-
ers): is on track to be largely achieved by the end of the programme. However
FSDT need to move ahead with the supply side survey and MFP reviews to deter-
mine the extent of progress achieved.
 To date, spend under this output has been very low (less that 3% of total expendi---
ture). The programme is not currently working directly with local or regional
training/academic institutions to improve standards of teaching and/or increase
the supply of qualified consultants onto the market. This is a gap that needs to be
reviewed

 There is clearly a need to improve the IT, technical and managerial skills within --
financial institutions big and small in Tanzania, but the standard of support serv-
ices remains low.

 FSDT needs to take care to adopt consistent approach to the development of the --
market in Tanzania for support services for SACCOS and MF providers.

Output 4 •	 (More and Better Financial services available to meet the needs of urban
and rural enterprises (MSMEs)) is only likely to be partially achieved.
 While the strategic direction is sound, the majority of FSDT activities under this --
output remain at the development/early implementation stage. The PIC needs to
work closely with management to define a clearer roadmap for this output
moving forward.

 That OVIs for this output should be revised in light of the small business survey --
once complete

Output 5•	 (More and better financial services available to meet the needs of poor
urban and rural households and individuals): overall, FSDT is on track to largely
achieve this output.
 While the majority of the projects funded under this output are making good --
progress, Dunduliza’s network of SACCOS is underperforming.

 For several OVI under this output, definitions are an issue.--

Annex E Financial Sector Deepening Trust, Tanzania

135

The review concluded that project management and governance arrangements were •	
largely satisfactory, and that the 2008-12 strategy was being implemented. Room
for improvement was identified in a number of areas, including:
 the need for improvements in reporting, including reports on spending against --
budgets, Quarterly Reports and project appraisals;

 better public relations, lobbying and advocacy--
 more regular monitoring and evaluation of all ongoing activities and--
 improvements in HR management.--

In the course of the evaluation, it was established, as foreshadowed in the above remarks,
that there are problems with the interpretation of some of the OVIs. These problems
have been discussed with FSDT management, and the evaluation team will provide
advice to the management on correcting the errors and improving the measurement of
the OVIs.

The end-beneficiaries for Outputs 4 and 5 are not the institutions that FSDT is support-
ing, but their clients. The evaluation supported the conclusion of the 2008 OPR that in
terms of the breadth of outreach to the end-beneficiaries, FSDT is on track largely to
achieve its targets in making more financial services available to households and individu-
als (Output 5), though not as advanced in making the services available to MSMEs. To
test the conclusions of the OPR on the depth of the services provided to households and
MSMEs, and the difference that the availability of services had made to end-beneficiaries,
the evaluation included visits to a selection of clients of BRAC, AccessBank, SELFINA
and CARE.154 The visits are summarised here (the names of the clients are not given, to
protect confidentiality).

E.4.1	 BRAC Tanzania
BRAC is an NGO that has been working in Tanzania since June 2006 running pro-
grammes in microfinance, livelihood and business development services, agriculture, and
essential community health care, providing direct services exclusively to women.
Microfinance is provided in the form of group loans to groups of 22-25 members,
divided into small groups of about five. As at April 2009, it had 96,802 members in
Tanzania, of whom 77,198 were borrowers.155

Each branch begins with a street survey to locate suitable households, followed by a cam-
paign of visits to tell people about BRAC. The strategy is to start with lending only, then
to move into health, agriculture and livestock (especially poultry) extension work
through one volunteer for each in each group, trained by BRAC. During the loan cycle,
the client comes to the office to collect cash for the loan. After 1 week they come to the
weekly meeting and pay the loan to the small group, which pays to the cashier of the big
group.

154)	 The evaluation also included a visit to the TUR SACCO in Turiani, which is supported by CRDB under
and FSDT grant, but this is also a client of PASS and CRDB and is covered under Annex C.

155)	 BRAC Tanzania, Empowering Women and Girls In Tanzania: Annual Report 2008, and interview with
Hossain Adib, Country Manager. BRAC originated in Bangladesh, where it was called originally called
Bangladesh Rural Advancement Committee, which was changed to Building Resources Across
Communities.

Annex E Financial Sector Deepening Trust, Tanzania

136

The groups borrow on the basis of joint and several liability. BRAC refuse loans to people
whom they know to be members of PRIDE or SACCOS (to avoid people over-extending
their debt).156

FSDT contributed USD 1.09 million from 2006 to 2008 to support pilot operations
and an independent review, and in Phase 2 FSDT are extending a loan of USD 6 million
to support BRAC microfinance operations. By March 2009 USD 3.6 million had been
drawn down. BRAC has also received a USD 15 million grant from the Bill & Melinda
Gates Foundation, of which £10 million is for microfinance activities, as well as seed
money for other activities from Triodos and from Oxfam Netherlands.

The clients visited lived and worked in the Magomeni district of Dar es Salaam. Like
most branches in Dar es Salaam, the Magomeni branch was engaged only in lending at
the time of the visit. Magomeni Branch has 2,209 clients in 90 groups served by nine
community officers (eight women and one man). The Branch Manager was a new gradu-
ate (in sociology).

 keeps chickens (for sale) in two chicken sheds on her home plot. She became a BRAC
client in 2006 and is on her third loan. Her loans have been for TZS 2 million for 40 weeks, to
buy young chicks and rear them for sale. Each chick costs TZS 1,000 and can be sold in five
weeks for TZS 3,500. Every five weeks she sells 500 chickens for a profit of around TZS 300,000.
She continues to use BRAC loans for working capital – her husband has been made redundant
and they have five children – but with BRAC working capital loans she has been able to more
than double her production in three years. In 2006 she had 400 chickens, now she has 1,000.
With her husband having recently been made redundant, her income was enough to support
the family (five children) while her husband builds a bakery. She says that without the BRAC
loans, she could not have reached a level of business where this would have been possible.

 sells fried cassava and chapattis outside her house from 7 a.m. to noon. Starting in
2007, she is now on her third BRAC loan (the loans were TZS 250,000, TZS 350,000 and TZS
500,000, all for 40 weeks). She buys the cassava and oil for TZS 10,000 each day and sells for
TZS 15-20,000, thus making a profit of TZS 5-10,000 a day. Before BRAC she was selling chapat-
tis at half the profit. Now she is diversifying into vegetable samosas for sale in the evening
(selling about 200 samosas at TZS 50 each for a profit of about TZS 4,000 a day). So since
joining BRAC she has almost trebled her income in 2 1/2 years. Uses BRAC loan only for working
capital. She has 4 children, her husband is employed.

 owns a small shop, selling mixed goods. She is on her fourth loan since 2006 (TZS 200,
400, 500 and 600 thousand), all for buying stock. Before BRAC she was selling mostly rice and
flour for TZS 100-150,000 a month at a monthly profit of TZS 50,000. Now she sells a wide range
of goods (soap, cosmetics, batteries, sweets, etc), her turnover is TZS 100-300,000 a month at a
monthly profit of TZS 100,000. So in three years with BRAC she has doubled her income. She
has two children, her husband has another business.

156)	 Interviews with Hossain Adib, Country Manager, Mofizar Rahman, Regional Manager, Dar es Salaam
Region and Violet Tembe, Branch Manager, Magomeni Branch.

Annex E Financial Sector Deepening Trust, Tanzania

137

E.4.2	 AccessBank Tanzania
AccessBank Tanzania Ltd was established in 2007 as a bank with a special focus on
microfinance, part of an emerging network of commercial microfinance banks
(AccessHoldings). Access Holdings has 36.8% of the capital and the remaining capital is
shared equally by five development institutions – IFC, African Development Bank, BIO
(the Belgian Investment Company) and KfW of Germany. The bank is headquartered in
the Kijitonyama commercial district of Dar es Salaam and has two other branches, both
in Dar es Salaam. AccesBank has received a grant of USD 1.4 million from FSDT to
finance technical assistance from it technical partner LFS Financial Systems GmbH, of
which USD 1.2 million had been disbursed by March 2009.

 retails traditional handicrafts, received a TZS 5 million working capital loan for 11
months with an interest rate of 4% per month. Monthly sales are around TZS 10 million. The
loan has enabled her to achieve greater security of supplies and increase her range of products,
thus increasing her turnover.

 retails cement and related hardware (reinforcing bars etc). On her second loan. The first
was for TZS 900,000 to help move the business to permanent premises. The current loan was
TZS 1.4 million for 12 months at an interest rate of 5% per month, primarily for working capital
but also to extend the range of products. Building supplies is not an easy area for a woman to
break into, and the client attributes her success at least in part to the confidence as well as the
capital that the loans gave her. She had not had a bank account before borrowing from
AccessBank.

 owns a duka, a small shop selling a variety of consumables. Borrowing TZS 4 million for
12 months at an interest rate of 5% per month, her first loan. This has enabled her to buy a new
refrigerator and to introduce a range of crockery and cooking utensils, which are selling well.
Profits have doubled from TZS 200,000 to TZS 400,000 per month. Had not had a bank account
before borrowing from AccessBank.

owns a clothing boutique (for men and women). On her second working capital loan, of
TZS 1.8 million for eight months at 4% per month. This has enabled her to take more trips to
Dubai to buy more (and better) stock. Profits are now around TZS 800,000 per month.

owns a women’s beauty salon. Borrowing TZS 4.5 million for 12 months, her second
loan, partly to buy new machinery and partly for working capital, including the expansion of her
business into selling kangas and kitenge cloths.

Note: As mentioned above, two of the borrowers had not had a bank account before bor-
rowing from AccessBank. The others said either that they had been badly treated or kept
waiting by their banks, or that they had not approached their bank for a loan because
they thought that they would not be well received. All of those interviewed approached
AccessBank either as a result of a leafleting campaign by the bank or having heard of
them by word of mouth. The bank had gained a reputation in the district for making
quick decisions and disbursing loans quickly (a reputation which all the clients inter-
viewed confirmed was their experience in practice).

Annex E Financial Sector Deepening Trust, Tanzania

138

E.4.3	 Sero Leasing and Finance (SELFINA)
SELFINA is part of Sero Businesswomen’s Association (SEBA), an organisation for busi-
nesswomen and microentrepreneurs started by Dr Victoria Kisyombe. It provides leasing
finance (including sale and leaseback) for MSMEs through nine branches throughout the
country. SELFINA borrows from banks, and FSDT provides guarantees of up to USD 1
million for the loans. Clients were visited in Kibaha, a small town about 40 km west of
Dar es Salaam.

owns (with her husband) a bookshop that also sells stationery and related products.
SELFINA started with a small working capital loan in 2006 to establish a relationship with
Stella. She subsequently bought a photocopier, computer and software for a total of TZS 3.2
million on the basis of a sale and lease back with SELFINA. Turnover in the shop has reached
TZS 100-200,000 per month and Stella and her husband gained enough confidence to open in
2008 a second shop, which sells children’s toys as well as books and stationery – the only shop
in Kibaha selling children’s toys. They borrowed TZS 5 million from SELFINA to fit the shop and
buy stock. Turnover by mid-2009 had reached TZS 60,000 per month, and Stella expected the
shop in due course to match the turnover of the first one.

bought three dairy cows with a lease of TZS 300,000 from SELFINA in 2006. Currently
has 3 cows and 3 calves and has made a good income from selling the milk and the calves. Now
planning to take a loan of TZS 2 million from SELFINA to expand the business.

eeps chickens (for eggs). Started in 2005 with support from a DFID project with 300
chickens, and by May 2009 had 800 chickens, with the aid of a first lease from SELFINA.
Currently negotiating a SELFINA sale and leaseback to build a second chicken house and
double her flock to 1,600 chickens.

E.4.4	 CARE Tanzania
CARE is a developmental NGO that has been working in Tanzania since 1994. They
have developed a technique for creating and fostering Village Savings and Loan
Associations (VSLAs) which has been applied in many countries. FSDT had committed
to contribute USD 2.5 million to CARE’s work to March 2009, and the FSDT manage-
ment was proposing substantial additional assistance.

The evaluation visited a school in Kisarawe, a small town about 20 km south-west of Dar
es Salaam, where about a dozen VSLAs had gathered for their weekly meetings. The eval-
uation met the Kisarawe Jumimaki Apex body and five of the VSLAs (names withheld to
protect confidentiality).

Annex E Financial Sector Deepening Trust, Tanzania

139

has 21 members (one man), established July 2008, shares are TZS 1,000 each, a
minimum of one share to be bought every week. TZS 147,000 in cash box.

has 18 members (two men), established September 2008. Shares are TZS 500 and
members are buying 2-3 shares a week. TZS 125,000 in cash box.

has 15 members (four men), established February 2009. Shares are TZS 500 each, a
minimum of one share to be bought every week. TZS 60,000 in cash box.

has 16 members (seven men), established September 2008. Shares are TZS 1,000 each,
minimum on one share to be bought every week. TZS 300,000 in cash box.

has 15 members (four men), Shares are TZS 1,000, one share being bought every week.
TZS 80,000 in cash box.

The majority of loans taken out by VSLA members were for their enterprises, for
example: an electrician buying stock; a trader buying kitenge cloth, a building supplier
buying a brick making machine. In one case, a husband and wife who jointly owned a
business were members of the same VSLA: she took out a loan of TZS 200,000 for her
daughter’s secondary schooling, while he took a loan of TZS 100,000 for their business.
About a third of the microenterprise loans were to start new business (or branch into new
lines of business), which the owners said that they would have found it very difficult to
do without the VSLA.

The Kisarawe Jumimaki Apex has existed for many years, having been established under
a previous, multi-sector CARE project that had finished in 2003. During the five year
gap between 2003 and the start of the current FSDT supported project, 64 VSLAs had
continued to operate and continued to support the Apex (there are now 118 groups in
the district). The CARE VSLA methodology is an expensive intervention, costing about
USD 35 per head for the 9-12 months that CARE supports the establishment and devel-
opment of a VSLA. The issue of sustainability after this period is therefore crucial. The
continuation of the 64 VSLAs and their Apex in Kisarawe during the five years without
CARE cannot be regarded as conclusive proof, but it is at least indicative of the robust-
ness of the CARE model.

In the four years of its operations, FSDT has established itself as a central player in finan-
cial sector development in Tanzania. The programme is well ahead of targets for numbers
of people served by FSDT supported projects, and for the range of new financial services
introduced, as evidenced by the results of the 2008 OPR.

The programme has fostered significant innovations in the financial sector, such as
BRAC, AccesBank and SELFINA.

Annex E Financial Sector Deepening Trust, Tanzania

140

BRAC has proved that their group lending technology can be successfully adapted •	
to the Tanzanian environment: between its establishment in June 2006 and the end
of 2008 the BRAC microfinance programme secured a membership of 39,513 and
advanced USD 4 million to 25,518 borrowers.157 The end-beneficiaries interviewed
during the evaluation all reported having significantly increased their income and
their confidence as a result of their involvement with BRAC.
AccessBank has made remarkable progress in the very difficult area of MSME •	
lending, based a proactive marketing strategy implemented by newly recruited grad-
uates, backed by a robust management information system. Incorporated in August
2007, the Bank opened its doors to the public in November 2007: in the 13
months of operation to the end of 2008 over 13,000 accounts had been opened and
more than 3,000 micro and small business loans disbursed in a total volume exceed-
ing the initial equity capital of the Bank of TZS 6.3 billion (DKK 27 million).158
Of the five MSMEs interviewed during the evaluation, two had not even had a
bank account before taking a loan from AccessBank, and the others had either been
refused loans by other banks or had been reluctant to approach them.
SELFINA has pioneered the use of leasing techniques to empower women to •	
develop businesses. By mid-2008 SELFINA reported a gross loan portfolio of USD
4 million with nearly 8,000 customers, a capital asset ratio of 12.4%, a return on
assets of 9.7% and a portfolio at risk (>30 days) of only 0.1%, a remarkable success
story.159

Projects sponsored by the Trust have also made an important contribution to government
strategies and policies. The 2008 OPR reported that FSDT funded the consultancy study
that informed the Rural Financial Services Strategy (RFSS). The approval of the RFSS by
the Inter-Institutional Committee chaired by the Governor of the BoT represents an
important milestone. Work was underway by within the BoT by May 2009 to develop
an action plan and budget for RFSS implementation.160

There is strong evidence of FSDT’s compliance with the Paris Declaration principles of
alignment and ownership, such as invitations to the Trust act as adviser to government on
specific issues. For example, the newly established Monetary and Financial Policy Unit in
the Ministry of Finance and Economic Affairs asked for training and mentoring support
from FSDT, and the FSDT was invited to participate in the elaboration of Kilimo
Kwanza (‘Agriculture First’), a major agricultural development initiative launched in May
2009.

Compliance with the Paris Declaration principle of managing for results is illustrated by
the testimony of AccessBank and BRAC, both of whom said that they thought that their
own programme planning and appraisal techniques were sound until they encountered
FSDT. They found FSDT’s appraisal techniques very rigorous – indeed in both cases
they at first thought that FSDT was excessively rigorous. But in both cases they benefit-
ted from the appraisal, which covered risks that each of them had underestimated (for
example, the likelihood of rapid staff turnover in the case of BRAC and the value of real
estate in the case of AccessBank). An additional benefit was that FSDT, while thorough,

157)	 BRAC Tanzania, Empowering Women and Girls In Tanzania: Annual Report 2008.
158)	 Access Bank Tanzania, Annual Report 2008.
159)	 MIX Market, http://www.mixmarket.org
160)	 It should be pointed out that it would not be appropriate for the evaluation to offer a judgement on RFSS

but only to cite the judgement of others, since OPM, which is conducting the evaluation, undertook the
consultancy study that informed RFSS.

Annex E Financial Sector Deepening Trust, Tanzania

141

 were also relatively quick to make decisions and once FSDT had agreed to support the
institutions, it encouraged others (who were aware of FSDT’s high standards) to provide
funds.

It is clear from the various reviews and interviews with members of the PIC that FSDT
has achieved a high standard of management and governance, and a coherent strategy to
2012 and beyond, including a strategy for the evolution of Tanzanian ownership and
management of the programme.

The FSDT logical framework has, in its OVIs, a very heavy focus on the numbers of
people reached by assisted institutions, a focus which has been reflected in the strategies
adopted by the Trust. The evaluation does not question this focus, since extending out-
reach to large numbers of people is undoubtedly a major objective of the programme.
There is a danger, however, that too heavy a focus on client numbers may detrimental to
a more strategic approach to the transformation of the sector as a whole and its political
economy. This danger has already been recognized by the PIC and FSDT management,
both of whom acknowledge that FSDT needs to make more of an impact on the
enabling environment (at the macro and meso level) as well as on financial service pro-
viders (at the micro level). The 2008-12 strategy therefore includes a commitment to
rebalance the use to FSDT resources to reach 10% at the macro, 20% at the meso and
70% at the micro levels, compared to expenditures to March 2009 of about 7% at the
macro level, 11% at the meso level and 82% at the micro level.

The focus on achieving high numbers also necessitates FSDT working through relatively
large scale institutions with a significant foreign input (such as Dunduliza, BRAC and
CRDB). There is therefore a danger of creating the impression that FSDT may be some-
thing of an expatriates’ club. The evaluation encountered evidence that some stakeholders
in Tanzania do indeed have that impression. The management of FSDT acknowledge the
problem, but argue that it is very difficult to deal with the problem: even if there were a
thousand SELFINAs in Tanzania, which there are not, finding and reaching them could
be prohibitively resource-intensive.

The problem is, however, exacerbated by FSDT’s relatively poor record in communica-
tions, both with the public and with key stakeholders and groups. FSDT does not devote
as much resources to communications as would be expected from an organisation
designed to become embedded as a central player in financial sector development in
Tanzania. Some opportunities to create useful forums for dialogue have been missed. For
example, for various reasons the Bankers Association in Tanzania is relatively ineffective;
several financial institutions told the evaluation that they were surprised that FSDT had
not used its position to establish a regular bankers forum at which issues of banking
sector capacity building and development could be addressed. The need to improve com-
munications was noted in previous reviews and has been acknowledged by the PIC and
the management of FSDT, and a new emphasis on communications has been included in
the Trust’s 2008-12 strategy.

Given the above developments, FSDT is now positioned to be a long term player in
financial sector development in Tanzania. Unfortunately, there are doubts about the
availability of funding to enable FSDT to function in the long term. As reported in

Annex E Financial Sector Deepening Trust, Tanzania

142

Section E.2 above, commitments by current development partners amount to less than
half the USD 50 million forecast pipeline of commitments to 2012. The PIC is fully
aware of the issue, and is working to attract new funds and co-finding opportunities.

There is a further problem related to the focus on numbers mentioned at the beginning
of this section. The 2008 OPR noted that there appeared to be anomalies in the numbers
reported under several of the OVIs in the logical framework. The evaluation established
that there were indeed flaws in the calculation of several of the indicators, which resulted
in exaggeration of the numbers of people reached. The evaluation team is providing
advice to the FSDT management on how to correct the errors.

A specific challenge faced by RDE in relation to FSDT arose from the decision that
Danida would confine its support to CRDB in BSPS II to the support required under
the exit strategy for DIF. Support for the developmental (public good) element of
CRDB’s work with SACCOS and SMEs would henceforth need to come from FSDT,
within the remit of which such work falls. The RDE was therefore confronted with a
potential conflict of interest of being a long-term supporter of CRDB, and its role as a
member of the PIC. To avoid this conflict, RDE recused itself from PIC decisions on
FSDT support for CRDB, and took no part in discussion of potential CRDB projects
inside or outside the PIC, except to provide information to the PIC members as required.
The evaluation concluded that the issue has been handled with total propriety by RDE
and FSDT. There is, however, a need to ensure that this is well understood by all con-
cerned.161

Danida has been an important financial contributor to FSDT and an active member of
the Project Implementation Committee. Danida commitments of DKK 37.5 million
represent 12% of total funds committed so far for the period from 2005 to 2012 (about
7% of funds committed to end 2008 and 10% of funds so far committed for 2008-12).
According to FSDT management, Danida has also been exceptionally prompt and effi-
cient in disbursing funds, thus making an important contribution to the Trust’s cash flow
management.

As explained in Section E.4, however, the Danida programme financing cycle has had
one unfortunate consequence, which is to restrict the ability of RDE to increase funding
for FSDT, at least for the time being. Because of the timing of the appraisal of BSPS III
and the rules governing the use of the funds, decisions on funding for FSDT had to be
made before the success or the strategy of the programme were clear, and it is virtually
impossible to alter those decisions until a relatively late stage in the programme.

161)	 During the appraisal of the FSDT project to support CRDB capacity building for its SACCOS, there were
serious technical disagreements between FSDT management and CRDB about the structure of the project.
When the evaluation asked at a meeting in CRDB Bank how the issue was resolved, a senior CRDB
manager responded, ‘We lobbied, and we won!’ The implication was that CRDB had put pressure on the
PIC and/or FSDT management through RDE. The evaluation was satisfied from the account given by
FSDT and RDE that there was no substance whatsoever to this allegation, and that RDE behaved with
total propriety throughout. It is important for CRDB management to understand that such allegations can
be damaging to CRDB as well as to Danida.

Annex E Financial Sector Deepening Trust, Tanzania

143

It should also be noted, however, that the long term programming approach to develop-
ment taken by Danida, as incorporated in the various phases of BSPS and ASPS, has also
been beneficial to FSDT. As a member of the PIC, Danida has from the outset supported
the role of FSDT as a continuing programme rather than a limited project – reflecting
Danida’s long term approach to financial sector development in all three channels. This
has enabled the Trust to take a pro-active strategic position rather than a demand-led
approach merely filling the gaps left by other programmes. The RDE has also supported
management in arguing for a broad range of interventions, striking an appropriate
balance between growth and poverty reduction, again making a positive contribution to
the balance of FSDT’s portfolio.

Annex E Financial Sector Deepening Trust, Tanzania

144

Re
vi

ew
Re

co
m

m
en

da
ti

on
 m

ad
e

Fo
llo

w
 u

p?

Th
e

bu
si

ne
ss

 p
la

n
st

ud
y

be
 in

it
ia

te
d

fo
llo

w
in

g
a

re
gi

on
al

 te
nd

er
 p

ro
ce

du
re

.
Ye

s
–

20
04

 re
vi

ew
 s

ta
te

s:
 ‘T

he
 b

us
in

es
s

pl
an

 h
as

 b
ee

n
de

ve
lo

pe
d

an
d

ha
s

be
en

 d
is

cu
ss

ed
 b

y
th

e
PA

SS
 B

oa
rd

 o
f D

ir
ec

to
rs

.’

D
ec

is
io

ns
 a

bo
ut

 h
ow

 to
 e

st
ab

lis
h

lin
ka

ge
s

to
 th

e
D

an
id

a
PB

SP
 b

e
de

fe
rr

ed
 ti

ll
th

e
bu

si
ne

ss
 p

la
n

st
ud

y
ha

s
be

en
 c

om
pl

et
ed

.
N

ot
 m

en
ti

on
ed

 in
 2

00
4

re
vi

ew
.

Th
e

po
si

ti
on

 a
s

de
pu

ty
 m

an
ag

er
 fo

rm
al

ly
 b

e
ha

nd
ed

 o
ve

r t
o

a
Ta

nz
an

ia
n

st
af

f m
em

-
be

r n
ot

 la
te

r t
ha

n
A

pr
il

20
03

.
N

ot
 m

en
ti

on
ed

 in
 2

00
4

re
vi

ew
.

A
 m

en
to

r a
rr

an
ge

m
en

t b
e

es
ta

bl
is

he
d

w
it

h
a

D
an

is
h

bu
si

ne
ss

 o
rg

an
is

at
io

n
an

d
a

te
ch

ni
ca

l a
dv

is
er

 b
e

hi
re

d
as

 b
us

in
es

s
ad

vi
se

r/
m

ar
ke

ti
ng

 a
dv

is
er

N
ot

 m
en

ti
on

ed
 in

 2
00

4
re

vi
ew

.

PA
SS

 s
ho

ul
d

co
nt

in
ue

 to
 p

ur
su

e
th

at
 a

 c
re

di
t f

ac
ili

ty
 is

 e
st

ab
lis

he
d

w
it

h
ot

he
r s

ui
ta

-
bl

e
ba

nk
(s

) t
ha

n
th

e
CR

D
B

.
Ye

s
–

20
05

 re
vi

ew
 s

ta
te

s:
 ‘S

o
fa

r a
n

ag
re

em
en

t i
s

on
ly

 re
ac

he
d

w
it

h
CR

B
D

, b
ut

 P
A

SS
 is

 n
eg

ot
ia

ti
ng

 w
it

h
EX

IM
 B

an
k

an
d

St
an

bi
c.

’

Th
e

te
ch

ni
ca

l r
ev

ie
w

 o
f P

A
SS

 s
ho

ul
d

in
cl

ud
e

a
fu

rt
he

r l
oo

k
at

 th
e

bu
si

ne
ss

 p
la

n
an

d
sh

ou
ld

 e
st

ab
lis

h
th

e
ne

ed
 fo

r a
n

ex
te

ns
io

n
of

 th
e

pe
ri

od
 w

he
re

 P
A

SS
 w

ill
 re

ce
iv

e
do

no
r s

up
po

rt
. A

t t
he

 s
am

e
ti

m
e

th
e

re
vi

ew
 s

ho
ul

d
lo

ok
 in

to
 h

ow
 P

A
SS

 c
ou

ld

ex
pa

nd
 it

s
fo

cu
s

to
 in

cl
ud

e
sm

al
lh

ol
de

rs
 in

cl
ud

in
g

fe
m

al
e

fa
rm

er
s.

Te
ch

ni
ca

l r
ev

ie
w

 m
en

ti
on

ed
 in

 2
00

5
re

vi
ew

 b
ut

 n
o

re
fe

re
nc

e
to

sp

ec
ifi

c
ar

ea
s

id
en

ti
fie

d
in

 2
00

4
re

vi
ew

.

Th
e

PA
SS

 B
oa

rd
 s

ho
ul

d
as

 s
oo

n
as

 p
os

si
bl

e
hi

re
 a

 c
on

su
lt

an
t t

o
lo

ok
 in

to
 th

e
po

ss
i-

bi
lit

ie
s

of
 P

A
SS

 b
ec

om
in

g
a

le
ga

l e
nt

it
y,

 e
.g

. b
y

be
in

g
re

gi
st

er
ed

 a
s

a
tr

us
t.

20
05

 re
vi

ew
 s

ta
te

s:
 ‘I

n
20

04
, t

he
 P

A
SS

 B
oa

rd
 a

gr
ee

d
th

at
 P

A
SS

sh

ou
ld

 b
e

es
ta

bl
is

he
d

as
 a

 T
ru

st
.’

B
ut

 n
o

m
en

ti
on

 o
f w

he
th

er
 a

co

ns
ul

ta
nt

 w
as

 h
ir

ed
.

Th
e

PA
SS

 B
oa

rd
 s

ho
ul

d
co

-o
pt

 re
pr

es
en

ta
ti

ve
s

of
 P

A
SS

 c
lie

nt
s

in
 th

e
PA

SS
 B

oa
rd

,
an

d
th

e
R

D
E

sh
ou

ld
 c

on
si

de
r a

ss
ig

ni
ng

 a
 p

ro
fe

ss
io

na
l a

s
th

ei
r r

ep
re

se
nt

at
iv

e
in

 th
e

B
oa

rd
. W

he
n

PA
SS

 is
 re

gi
st

er
ed

 a
s

a
pr

iv
at

e
en

ti
ty

, t
he

 B
oa

rd
 s

ho
ul

d
co

ns
id

er
 to

se

le
ct

 a
 b

us
in

es
s

pe
rs

on
 a

s
ch

ai
rp

er
so

n.

N
ot

 m
en

ti
on

ed
 in

 2
00

5
re

vi
ew

. 2
00

6
re

vi
ew

 s
ta

te
s:

 ‘T
he

 n
ew

 b
oa

rd

w
it

h
a

st
ro

ng
er

 p
ri

va
te

 s
ec

to
r r

ep
re

se
nt

at
io

n
ha

s
be

en
 a

pp
oi

nt
ed

.’

G
ov

er
nm

en
t o

f T
an

za
ni

a
sh

ou
ld

 a
pp

ro
ve

 P
A

SS
 a

s
a

Tr
us

t a
s

so
on

 a
s

po
ss

ib
le

.
Ye

s
–

20
06

 re
vi

ew
 s

ta
te

s:
 ‘R

eg
is

tr
at

io
n

of
 P

A
SS

 a
s

a
tr

us
t i

s
a

cr
it

i-
ca

l s
te

p
fo

r P
A

SS
 to

 b
e

ab
le

 to
 a

ct
 a

s
a

pr
iv

at
e

en
ti

ty
. B

y
Ju

ly
 2

00
5

bo
th

 th
e

D
an

is
h

Em
ba

ss
y

an
d

th
e

M
in

is
tr

y
of

 F
in

an
ce

 h
ad

 a
gr

ee
d

to
 th

e
tr

an
sf

er
 o

f P
A

SS
 in

to
 a

 tr
us

t a
nd

 th
e

Tr
us

t D
ee

d
w

as

ap
pr

ov
ed

 b
y

bo
th

 p
ar

ti
es

.’

PA
SS

 in
 c

ol
la

bo
ra

ti
on

 w
it

h
th

e
w

or
ki

ng
 g

ro
up

 e
st

ab
lis

he
d

by
 th

e
PA

SS
 B

oa
rd

sh

ou
ld

 d
ev

el
op

 g
ui

de
lin

es
 fo

r t
he

 fu
tu

re
 b

le
nd

 b
et

w
ee

n
sm

al
l a

nd
 m

ed
iu

m
 lo

an
s

ha
vi

ng
 b

ot
h

th
e

ag
ri

cu
lt

ur
al

 d
ev

el
op

m
en

t a
sp

ec
t f

or
 s

m
al

l a
nd

 m
ed

iu
m

 s
ca

le
 fa

rm
-

er
s

an
d

en
tr

ep
re

ne
ur

s
an

d
th

e
ne

ed
 fo

r s
el

f-
su

st
ai

na
bi

lit
y

in
 m

in
d.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘A
 g

ro
up

 u
nd

er
 th

e
fo

rm
er

 P
A

SS
 b

oa
rd

ou

tl
in

ed
 g

ui
de

lin
es

 fo
r t

he
 P

A
SS

 lo
an

 p
or

tf
ol

io
. P

A
SS

 h
as

 d
ev

el
-

op
ed

 te
rm

s
of

 re
fe

re
nc

e
fo

r a
 c

on
su

lt
an

t t
o

de
ve

lo
p

a
st

ra
te

gy
 fo

r
PA

SS
’s

 fu
tu

re
 lo

an
 p

or
tf

ol
io

 a
nd

 h
as

 c
on

tr
ac

te
d

a
co

ns
ul

ta
nt

 to

w
ri

te
 th

e
PA

SS
 b

us
in

es
s

pl
an

. F
in

al
ly

 P
A

SS
 m

an
ag

em
en

t h
as

 in
it

i-
at

ed
 c

ol
la

bo
ra

ti
on

 w
it

h
N

G
O

s
al

so
 w

or
ki

ng
 w

it
h

fa
rm

er
 g

ro
up

s
as

w

el
l a

s
w

it
h

fa
rm

er
 a

ss
oc

ia
ti

on
s

an
d

ch
am

be
rs

 o
f i

nd
us

tr
y

an
d

ag
ri

cu
lt

ur
e.

’

PA
SS

 s
ho

ul
d

de
ve

lo
p

a
st

ra
te

gy
 fo

r i
ts

 fu
tu

re
 d

ev
el

op
m

en
t.

 T
he

 s
tr

at
eg

y
sh

ou
ld

ou

tl
in

e
th

e
fu

tu
re

 b
le

nd
 b

et
w

ee
n

sm
al

l a
nd

 m
ed

iu
m

 lo
an

s
(a

s
di

sc
us

se
d

w
it

h
th

e
PA

SS
 B

oa
rd

 W
or

ki
ng

 G
ro

up
),

ho
w

 to
 e

ng
ag

e
w

it
h

pr
oc

es
so

rs
 a

nd
 c

on
tr

ac
t f

ar
m

er
s,

an

d
ho

w
 to

 w
or

k
w

it
h

ot
he

r s
er

vi
ce

 p
ro

vi
de

rs
, e

.g
. T

ec
hn

os
er

ve
 a

nd
 N

G
O

s
in

 th
e

se
ct

or
.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘T
he

 2
00

5
jo

in
t a

nn
ua

l r
ev

ie
w

 re
co

m
-

m
en

de
d

th
at

 P
A

SS
 s

ho
ul

d
ha

ve
 a

 m
or

e
st

ra
te

gi
c

fo
cu

s
on

 it
s

de
ve

l-
op

m
en

t.
 P

A
SS

 h
as

 re
ce

nt
ly

 a
dd

re
ss

ed
 th

es
e

is
su

es
 o

f a
 m

or
e

st
ra

-
te

gi
c

co
nc

er
n.

’

PA
SS

 m
an

ag
em

en
t s

ho
ul

d
co

ns
id

er
 c

ha
ng

es
 in

 s
ta

ff
 re

qu
ir

em
en

ts
 a

s
pr

op
os

ed
 b

y
th

e
Te

ch
ni

ca
l R

ev
ie

w
.

N
ot

 m
en

ti
on

ed
 in

 2
00

6
re

vi
ew

.

PA
SS

 s
ho

ul
d

es
ta

bl
is

h
cr

ed
it

 g
ua

ra
nt

ee
 s

ch
em

es
 w

it
h

tw
o

m
or

e
ba

nk
s.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘P
A

SS
 h

as
 in

 2
00

5
su

cc
es

sf
ul

ly
 n

eg
ot

i-
at

ed
 a

n
ag

re
em

en
t o

n
a

cr
ed

it
 g

ua
ra

nt
ee

 w
it

h
Ex

im
 B

an
k.

 P
A

SS

ha
s

in
 th

is
 re

sp
ec

t a
ch

ie
ve

d
th

e
im

m
ed

ia
te

 o
bj

ec
ti

ve
 o

f P
A

SS
 w

or
k-

in
g

w
it

h
tw

o
ba

nk
s.

 T
he

 a
nn

ua
l s

ec
to

r r
ev

ie
w

 in
 2

00
5

re
co

m
-

m
en

de
d

th
at

 P
A

SS
 b

e
w

or
ki

ng
 w

it
h

m
or

e
ba

nk
s.

 N
eg

ot
ia

ti
on

s
w

it
h

St
an

bi
c

ha
ve

 fa
ile

d
an

d
PA

SS
 is

 n
ow

 n
eg

ot
ia

ti
ng

 a
n

ag
re

em
en

t
w

it
h

th
e

N
at

io
na

l M
ic

ro
-fi

na
nc

e
B

an
k.

 T
hi

s
ba

nk
 h

as
 b

ra
nc

he
s

in

di
st

ri
ct

 h
ea

d
qu

ar
te

rs
 a

nd
 th

e
co

lla
bo

ra
ti

on
 w

ill
 h

el
p

PA
SS

 s
up

po
rt

cl

ie
nt

s
in

 m
or

e
re

m
ot

e
di

st
ri

ct
s.

’

Annex F Follow up to recommendations made in PASS and BSPS

145

Re
vi

ew
Re

co
m

m
en

da
ti

on
 m

ad
e

Fo
llo

w
 u

p?

Th
e

bu
si

ne
ss

 p
la

n
st

ud
y

be
 in

it
ia

te
d

fo
llo

w
in

g
a

re
gi

on
al

 te
nd

er
 p

ro
ce

du
re

.
Ye

s
–

20
04

 re
vi

ew
 s

ta
te

s:
 ‘T

he
 b

us
in

es
s

pl
an

 h
as

 b
ee

n
de

ve
lo

pe
d

an
d

ha
s

be
en

 d
is

cu
ss

ed
 b

y
th

e
PA

SS
 B

oa
rd

 o
f D

ir
ec

to
rs

.’

D
ec

is
io

ns
 a

bo
ut

 h
ow

 to
 e

st
ab

lis
h

lin
ka

ge
s

to
 th

e
D

an
id

a
PB

SP
 b

e
de

fe
rr

ed
 ti

ll
th

e
bu

si
ne

ss
 p

la
n

st
ud

y
ha

s
be

en
 c

om
pl

et
ed

.
N

ot
 m

en
ti

on
ed

 in
 2

00
4

re
vi

ew
.

Th
e

po
si

ti
on

 a
s

de
pu

ty
 m

an
ag

er
 fo

rm
al

ly
 b

e
ha

nd
ed

 o
ve

r t
o

a
Ta

nz
an

ia
n

st
af

f m
em

-
be

r n
ot

 la
te

r t
ha

n
A

pr
il

20
03

.
N

ot
 m

en
ti

on
ed

 in
 2

00
4

re
vi

ew
.

A
 m

en
to

r a
rr

an
ge

m
en

t b
e

es
ta

bl
is

he
d

w
it

h
a

D
an

is
h

bu
si

ne
ss

 o
rg

an
is

at
io

n
an

d
a

te
ch

ni
ca

l a
dv

is
er

 b
e

hi
re

d
as

 b
us

in
es

s
ad

vi
se

r/
m

ar
ke

ti
ng

 a
dv

is
er

N
ot

 m
en

ti
on

ed
 in

 2
00

4
re

vi
ew

.

PA
SS

 s
ho

ul
d

co
nt

in
ue

 to
 p

ur
su

e
th

at
 a

 c
re

di
t f

ac
ili

ty
 is

 e
st

ab
lis

he
d

w
it

h
ot

he
r s

ui
ta

-
bl

e
ba

nk
(s

) t
ha

n
th

e
CR

D
B

.
Ye

s
–

20
05

 re
vi

ew
 s

ta
te

s:
 ‘S

o
fa

r a
n

ag
re

em
en

t i
s

on
ly

 re
ac

he
d

w
it

h
CR

B
D

, b
ut

 P
A

SS
 is

 n
eg

ot
ia

ti
ng

 w
it

h
EX

IM
 B

an
k

an
d

St
an

bi
c.

’

Th
e

te
ch

ni
ca

l r
ev

ie
w

 o
f P

A
SS

 s
ho

ul
d

in
cl

ud
e

a
fu

rt
he

r l
oo

k
at

 th
e

bu
si

ne
ss

 p
la

n
an

d
sh

ou
ld

 e
st

ab
lis

h
th

e
ne

ed
 fo

r a
n

ex
te

ns
io

n
of

 th
e

pe
ri

od
 w

he
re

 P
A

SS
 w

ill
 re

ce
iv

e
do

no
r s

up
po

rt
. A

t t
he

 s
am

e
ti

m
e

th
e

re
vi

ew
 s

ho
ul

d
lo

ok
 in

to
 h

ow
 P

A
SS

 c
ou

ld

ex
pa

nd
 it

s
fo

cu
s

to
 in

cl
ud

e
sm

al
lh

ol
de

rs
 in

cl
ud

in
g

fe
m

al
e

fa
rm

er
s.

Te
ch

ni
ca

l r
ev

ie
w

 m
en

ti
on

ed
 in

 2
00

5
re

vi
ew

 b
ut

 n
o

re
fe

re
nc

e
to

sp

ec
ifi

c
ar

ea
s

id
en

ti
fie

d
in

 2
00

4
re

vi
ew

.

Th
e

PA
SS

 B
oa

rd
 s

ho
ul

d
as

 s
oo

n
as

 p
os

si
bl

e
hi

re
 a

 c
on

su
lt

an
t t

o
lo

ok
 in

to
 th

e
po

ss
i-

bi
lit

ie
s

of
 P

A
SS

 b
ec

om
in

g
a

le
ga

l e
nt

it
y,

 e
.g

. b
y

be
in

g
re

gi
st

er
ed

 a
s

a
tr

us
t.

20
05

 re
vi

ew
 s

ta
te

s:
 ‘I

n
20

04
, t

he
 P

A
SS

 B
oa

rd
 a

gr
ee

d
th

at
 P

A
SS

sh

ou
ld

 b
e

es
ta

bl
is

he
d

as
 a

 T
ru

st
.’

B
ut

 n
o

m
en

ti
on

 o
f w

he
th

er
 a

co

ns
ul

ta
nt

 w
as

 h
ir

ed
.

Th
e

PA
SS

 B
oa

rd
 s

ho
ul

d
co

-o
pt

 re
pr

es
en

ta
ti

ve
s

of
 P

A
SS

 c
lie

nt
s

in
 th

e
PA

SS
 B

oa
rd

,
an

d
th

e
R

D
E

sh
ou

ld
 c

on
si

de
r a

ss
ig

ni
ng

 a
 p

ro
fe

ss
io

na
l a

s
th

ei
r r

ep
re

se
nt

at
iv

e
in

 th
e

B
oa

rd
. W

he
n

PA
SS

 is
 re

gi
st

er
ed

 a
s

a
pr

iv
at

e
en

ti
ty

, t
he

 B
oa

rd
 s

ho
ul

d
co

ns
id

er
 to

se

le
ct

 a
 b

us
in

es
s

pe
rs

on
 a

s
ch

ai
rp

er
so

n.

N
ot

 m
en

ti
on

ed
 in

 2
00

5
re

vi
ew

. 2
00

6
re

vi
ew

 s
ta

te
s:

 ‘T
he

 n
ew

 b
oa

rd

w
it

h
a

st
ro

ng
er

 p
ri

va
te

 s
ec

to
r r

ep
re

se
nt

at
io

n
ha

s
be

en
 a

pp
oi

nt
ed

.’

G
ov

er
nm

en
t o

f T
an

za
ni

a
sh

ou
ld

 a
pp

ro
ve

 P
A

SS
 a

s
a

Tr
us

t a
s

so
on

 a
s

po
ss

ib
le

.
Ye

s
–

20
06

 re
vi

ew
 s

ta
te

s:
 ‘R

eg
is

tr
at

io
n

of
 P

A
SS

 a
s

a
tr

us
t i

s
a

cr
it

i-
ca

l s
te

p
fo

r P
A

SS
 to

 b
e

ab
le

 to
 a

ct
 a

s
a

pr
iv

at
e

en
ti

ty
. B

y
Ju

ly
 2

00
5

bo
th

 th
e

D
an

is
h

Em
ba

ss
y

an
d

th
e

M
in

is
tr

y
of

 F
in

an
ce

 h
ad

 a
gr

ee
d

to
 th

e
tr

an
sf

er
 o

f P
A

SS
 in

to
 a

 tr
us

t a
nd

 th
e

Tr
us

t D
ee

d
w

as

ap
pr

ov
ed

 b
y

bo
th

 p
ar

ti
es

.’

PA
SS

 in
 c

ol
la

bo
ra

ti
on

 w
it

h
th

e
w

or
ki

ng
 g

ro
up

 e
st

ab
lis

he
d

by
 th

e
PA

SS
 B

oa
rd

sh

ou
ld

 d
ev

el
op

 g
ui

de
lin

es
 fo

r t
he

 fu
tu

re
 b

le
nd

 b
et

w
ee

n
sm

al
l a

nd
 m

ed
iu

m
 lo

an
s

ha
vi

ng
 b

ot
h

th
e

ag
ri

cu
lt

ur
al

 d
ev

el
op

m
en

t a
sp

ec
t f

or
 s

m
al

l a
nd

 m
ed

iu
m

 s
ca

le
 fa

rm
-

er
s

an
d

en
tr

ep
re

ne
ur

s
an

d
th

e
ne

ed
 fo

r s
el

f-
su

st
ai

na
bi

lit
y

in
 m

in
d.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘A
 g

ro
up

 u
nd

er
 th

e
fo

rm
er

 P
A

SS
 b

oa
rd

ou

tl
in

ed
 g

ui
de

lin
es

 fo
r t

he
 P

A
SS

 lo
an

 p
or

tf
ol

io
. P

A
SS

 h
as

 d
ev

el
-

op
ed

 te
rm

s
of

 re
fe

re
nc

e
fo

r a
 c

on
su

lt
an

t t
o

de
ve

lo
p

a
st

ra
te

gy
 fo

r
PA

SS
’s

 fu
tu

re
 lo

an
 p

or
tf

ol
io

 a
nd

 h
as

 c
on

tr
ac

te
d

a
co

ns
ul

ta
nt

 to

w
ri

te
 th

e
PA

SS
 b

us
in

es
s

pl
an

. F
in

al
ly

 P
A

SS
 m

an
ag

em
en

t h
as

 in
it

i-
at

ed
 c

ol
la

bo
ra

ti
on

 w
it

h
N

G
O

s
al

so
 w

or
ki

ng
 w

it
h

fa
rm

er
 g

ro
up

s
as

w

el
l a

s
w

it
h

fa
rm

er
 a

ss
oc

ia
ti

on
s

an
d

ch
am

be
rs

 o
f i

nd
us

tr
y

an
d

ag
ri

cu
lt

ur
e.

’

PA
SS

 s
ho

ul
d

de
ve

lo
p

a
st

ra
te

gy
 fo

r i
ts

 fu
tu

re
 d

ev
el

op
m

en
t.

 T
he

 s
tr

at
eg

y
sh

ou
ld

ou

tl
in

e
th

e
fu

tu
re

 b
le

nd
 b

et
w

ee
n

sm
al

l a
nd

 m
ed

iu
m

 lo
an

s
(a

s
di

sc
us

se
d

w
it

h
th

e
PA

SS
 B

oa
rd

 W
or

ki
ng

 G
ro

up
),

ho
w

 to
 e

ng
ag

e
w

it
h

pr
oc

es
so

rs
 a

nd
 c

on
tr

ac
t f

ar
m

er
s,

an

d
ho

w
 to

 w
or

k
w

it
h

ot
he

r s
er

vi
ce

 p
ro

vi
de

rs
, e

.g
. T

ec
hn

os
er

ve
 a

nd
 N

G
O

s
in

 th
e

se
ct

or
.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘T
he

 2
00

5
jo

in
t a

nn
ua

l r
ev

ie
w

 re
co

m
-

m
en

de
d

th
at

 P
A

SS
 s

ho
ul

d
ha

ve
 a

 m
or

e
st

ra
te

gi
c

fo
cu

s
on

 it
s

de
ve

l-
op

m
en

t.
 P

A
SS

 h
as

 re
ce

nt
ly

 a
dd

re
ss

ed
 th

es
e

is
su

es
 o

f a
 m

or
e

st
ra

-
te

gi
c

co
nc

er
n.

’

PA
SS

 m
an

ag
em

en
t s

ho
ul

d
co

ns
id

er
 c

ha
ng

es
 in

 s
ta

ff
 re

qu
ir

em
en

ts
 a

s
pr

op
os

ed
 b

y
th

e
Te

ch
ni

ca
l R

ev
ie

w
.

N
ot

 m
en

ti
on

ed
 in

 2
00

6
re

vi
ew

.

PA
SS

 s
ho

ul
d

es
ta

bl
is

h
cr

ed
it

 g
ua

ra
nt

ee
 s

ch
em

es
 w

it
h

tw
o

m
or

e
ba

nk
s.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘P
A

SS
 h

as
 in

 2
00

5
su

cc
es

sf
ul

ly
 n

eg
ot

i-
at

ed
 a

n
ag

re
em

en
t o

n
a

cr
ed

it
 g

ua
ra

nt
ee

 w
it

h
Ex

im
 B

an
k.

 P
A

SS

ha
s

in
 th

is
 re

sp
ec

t a
ch

ie
ve

d
th

e
im

m
ed

ia
te

 o
bj

ec
ti

ve
 o

f P
A

SS
 w

or
k-

in
g

w
it

h
tw

o
ba

nk
s.

 T
he

 a
nn

ua
l s

ec
to

r r
ev

ie
w

 in
 2

00
5

re
co

m
-

m
en

de
d

th
at

 P
A

SS
 b

e
w

or
ki

ng
 w

it
h

m
or

e
ba

nk
s.

 N
eg

ot
ia

ti
on

s
w

it
h

St
an

bi
c

ha
ve

 fa
ile

d
an

d
PA

SS
 is

 n
ow

 n
eg

ot
ia

ti
ng

 a
n

ag
re

em
en

t
w

it
h

th
e

N
at

io
na

l M
ic

ro
-fi

na
nc

e
B

an
k.

 T
hi

s
ba

nk
 h

as
 b

ra
nc

he
s

in

di
st

ri
ct

 h
ea

d
qu

ar
te

rs
 a

nd
 th

e
co

lla
bo

ra
ti

on
 w

ill
 h

el
p

PA
SS

 s
up

po
rt

cl

ie
nt

s
in

 m
or

e
re

m
ot

e
di

st
ri

ct
s.

’

Annex F Follow up to recommendations made in PASS and BSPS

146

Re
vi

ew
Re

co
m

m
en

da
ti

on
 m

ad
e

Fo
llo

w
 u

p?

PA
SS

 s
ho

ul
d

no
t p

ro
vi

de
 c

re
di

t g
ua

ra
nt

ee
s

of
 1

00
 %

 a
nd

 s
ho

ul
d

re
ac

h
an

 a
gr

ee
-

m
en

t w
it

h
th

e
ba

nk
s

ab
ou

t a
n

up
pe

r l
im

it
 fo

r t
he

 c
re

di
t g

ua
ra

nt
ee

. P
re

fe
ra

bl
y

th
e

cr
ed

it
 g

ua
ra

nt
ee

 s
ho

ul
d

be
 k

ep
t b

el
ow

 6
0%

.

Ye
s

–
20

07
 re

vi
ew

 s
ta

te
s:

 ‘T
he

 2
00

6
Re

vi
ew

 re
co

m
m

en
de

d
th

at

PA
SS

 s
ho

ul
d

no
t p

ro
vi

de
 c

re
di

t g
ua

ra
nt

ee
s

of
 1

00
%

 a
nd

 th
at

‘P

re
fe

ra
bl

y
th

e
cr

ed
it

 g
ua

ra
nt

ee
 s

ho
ul

d
be

 k
ep

t b
el

ow
 6

0%
’.

Th
e

la
tt

er
 h

as
 c

re
at

ed
 c

er
ta

in
 in

co
nv

en
ie

nc
es

 a
s

th
e

cl
ie

nt
s

of
 P

A
SS

ha

ve
 a

 h
ig

hl
y

di
ff

er
en

t r
is

k
pr

ofi
le

 a
nd

 c
ap

ac
it

y
fo

r p
re

se
nt

in
g

co
l-

la
te

ra
l.’

Th
e

PA
SS

 B
oa

rd
 s

ho
ul

d
lo

ok
 in

to
 th

e
ca

pa
ci

ty
 o

f P
A

SS
 m

an
ag

em
en

t a
nd

 s
ta

ff
 to

en

su
re

 th
at

 P
A

SS
 c

an
 re

cr
ui

t a
nd

 re
ta

in
 q

ua
lifi

ed
 s

ta
ff

. T
he

 P
A

SS
 re

m
un

er
at

io
n

pa
ck

ag
es

 s
ho

ul
d

be
 re

-c
on

si
de

re
d

if
ne

ce
ss

ar
y.

N
ot

 m
en

ti
on

ed
 in

 2
00

7
re

vi
ew

.

Th
e

PA
SS

 b
oa

rd
 a

nd
 P

A
SS

 m
an

ag
em

en
t s

ho
ul

d
en

su
re

 th
at

 th
e

st
ra

te
gi

c
fo

cu
s

of

PA
SS

 is
 fu

rt
he

r d
ev

el
op

ed
 a

nd
 th

e
bu

si
ne

ss
 p

la
n

an
d

st
ra

te
gy

 fo
r t

he
 d

ev
el

op
m

en
t

of
 th

e
lo

an
 p

or
tf

ol
io

 a
re

 in
te

rn
al

is
ed

.

N
ot

 m
en

ti
on

ed
 in

 2
00

7
re

vi
ew

.

Th
e

D
an

is
h

su
pp

or
t t

o
PA

SS
 s

ho
ul

d
be

 e
xt

en
de

d
be

yo
nd

 2
00

7
ba

se
d

on
 a

 c
le

ar
 e

xi
t

st
ra

te
gy

 c
le

ar
ly

 d
es

cr
ib

in
g

ho
w

 P
A

SS
 w

ill
 b

e
ab

le
 to

 c
ov

er
 a

ll
it

s
co

st
s

an
d

ho
w

PA

SS
 w

ill
 b

e
fa

ci
ng

 o
ut

 th
e

te
ch

ni
ca

l a
ss

is
ta

nc
e.

 T
he

 e
xt

en
si

on
 o

f t
he

 D
an

is
h

su
p

-
po

rt
 s

ho
ul

d
be

 b
as

ed
 o

n
a

th
or

ou
gh

 a
ss

es
sm

en
t o

f P
A

SS
’s

 s
us

ta
in

ab
ili

ty
.

Ye
s

–
20

07
 re

vi
ew

 s
ta

te
s:

 ‘P
A

SS
’s

 p
ro

po
se

d
st

ra
te

gy
 fo

r e
xi

ti
ng

A

SP
S

II
sh

ou
ld

 c
on

si
de

r P
A

SS
’s

 v
is

io
n

th
at

 m
ay

 b
e

su
pp

or
te

d
un

de
r t

he
 B

SP
S

III
. P

A
SS

 s
ho

ul
d

th
er

ef
or

e
re

vi
si

t t
he

 e
xi

t s
tr

at
eg

y
to

 e
ns

ur
e

th
at

 a
ll

st
ep

s
an

d
ac

ti
on

s
up

 to
 Ju

ne
 2

00
8

po
in

t t
ow

ar
ds

th

e
vi

si
on

 a
nd

 ta
rg

et
s

fo
r P

A
SS

 in
 B

SP
S

III
.’

N
o

m
en

ti
on

 o
f a

ss
es

s-
m

en
t o

f P
A

SS
’s

 s
us

ta
in

ab
ili

ty
.

Annex F Follow up to recommendations made in PASS and BSPS

147

Re
vi

ew
Re

co
m

m
en

da
ti

on
 m

ad
e

Fo
llo

w
 u

p?

Th
e

[B
SP

S
II]

 m
on

it
or

in
g

sy
st

em
 s

ho
ul

d
be

 fi
na

lis
ed

 s
o

it
 is

 re
ad

y
fo

r i
m

pl
em

en
ta

-
ti

on
. T

hi
s

in
cl

ud
es

, t
ha

t f
or

 C
om

po
ne

nt
 4

 b
as

el
in

es
 s

ho
ul

d
be

 fo
rm

ul
at

ed
 fo

r e
ac

h
in

di
ca

to
r.

Ye
s

–
20

05
 re

vi
ew

 s
ta

te
s:

 ‘T
he

 in
di

ca
to

rs
 u

se
d

[fo
r c

om
po

ne
nt

 4
]

ar
e

go
od

 a
nd

 th
e

ba
se

lin
e

fig
ur

es
 a

re
 n

ow
 e

st
ab

lis
he

d.
’

Th
e

Su
cc

es
si

on
 P

la
n

in
 C

R
D

B
 s

ho
ul

d
be

 s
up

po
rt

ed
 if

 o
nl

y
tw

o
of

 th
e

ca
pa

ci
ty

 b
ui

ld
-

in
g

m
od

ul
es

 a
re

 s
ch

ed
ul

ed
 d

ur
in

g
20

04
, w

it
h

th
e

ot
he

r t
w

o
de

fe
rr

ed
 to

 2
00

5.
 T

he

bu
dg

et
 li

ne
 s

ho
ul

d
be

 in
cr

ea
se

d
by

 D
K

K
30

0,
00

0
fr

om
 b

ot
h

D
an

id
a

an
d

CR
D

B
 fo

r a

to
ta

l i
nc

re
as

e
of

 D
K

K
60

0,
00

0.

Ye
s

–
to

 s
om

e
ex

te
nt

 –
 2

00
5

re
vi

ew
 s

ta
te

s:
 ‘T

he
 s

uc
ce

ss
io

n
pl

an

ha
s

st
ar

te
d

to
 b

e
im

pl
em

en
te

d,
 fo

ur
 s

ta
ff

 m
em

be
rs

 h
av

e
be

en

id
en

ti
fie

d
an

d
th

ei
r t

ra
in

in
g

is
 s

ch
ed

ul
ed

 fo
r 2

00
5.

 A
 p

ro
gr

am
m

e
to

ex

po
se

 b
oa

rd
 m

em
be

rs
 to

 in
te

rn
at

io
na

l s
ta

nd
ar

ds
 u

nd
er

to
ok

 u
se

-
fu

l a
ct

iv
it

ie
s

in
 2

00
4

an
d

w
ill

 c
on

ti
nu

e
th

is
 y

ea
r.’

CR
D

B
 s

ho
ul

d
de

ve
lo

p
it

s
SM

E
bu

si
ne

ss
 w

it
hi

n
th

e
pr

in
ci

pl
es

 d
es

cr
ib

ed
 in

 th
e

Co
m

po
ne

nt
 D

es
cr

ip
ti

on
 u

si
ng

 th
e

pr
op

os
ed

 c
lie

nt
 o

ut
re

ac
h

m
et

ho
do

lo
gy

, w
hi

ch

in
cl

ud
es

 a
 li

m
it

ed
 a

m
ou

nt
 o

f i
nt

er
na

lly
 d

el
iv

er
ed

 c
lie

nt
 s

er
vi

ce
s

an
d

th
e

us
e

of
 a

m

ul
ti

-s
up

pl
ie

r m
od

el
 fo

r e
xt

er
na

l B
D

S
se

rv
ic

es
.

Ye
s

–
to

 s
om

e
ex

te
nt

 –
 2

00
5

re
vi

ew
 s

ta
te

s:
 ‘T

he
 c

re
di

t p
ol

ic
y

an
d

pr
oc

ed
ur

e
fo

r h
an

dl
in

g
lo

an
s

to
 S

M
Es

 h
as

 b
ee

n
fin

al
is

ed
, b

ot
h

ha
ve

 b
ee

n
ap

pr
ov

ed
 b

y
th

e
B

oa
rd

 a
nd

 c
an

 n
ow

 b
e

us
ed

 in
 th

e
fie

ld
.

Th
e

m
aj

or
 ta

sk
 s

in
ce

 th
e

la
st

 re
vi

ew
 h

as
 b

ee
n

to
 d

ev
el

op
 n

ew
 p

ro
d-

uc
ts

 fo
r S

M
E

le
nd

in
g.

 T
he

 b
an

k
ha

s
de

ve
lo

pe
d

tw
o

pr
od

uc
ts

na

m
ed

 ‘B
id

ii’
 L

oa
ns

 [L
it

er
al

ly
 tr

an
sl

at
ed

 to
 m

ea
n

Ef
fo

rt
, E

xe
rt

io
n,

or

 H
ar

d
W

or
k

Lo
an

s]
. O

ne
 o

f t
he

 lo
an

s
is

 fo
r i

nv
es

tm
en

t a
nd

 th
e

ot
he

r f
or

 w
or

ki
ng

 c
ap

it
al

. T
he

 S
M

E
Su

pp
or

t T
oo

lk
it

, a
 n

on
-fi

na
nc

ia
l

se
rv

ic
e

su
pp

or
t m

ec
ha

ni
sm

 to
 b

e
us

ed
 b

y
st

af
f i

n
tr

ai
ni

ng
 S

M
Es

, i
s

al
so

 re
ad

y.
 L

en
di

ng
 w

ill
 s

ta
rt

 in
 M

ar
ch

 2
00

5
w

it
h

a
6

m
on

th
s

pi
lo

t-
ph

as
e

co
ve

ri
ng

 M
w

an
za

 a
nd

 V
ija

na
 b

ra
nc

he
s.

’

CR
D

B
 s

ho
ul

d
be

 p
er

m
it

te
d

to
 m

an
ag

e
th

e
SM

E
G

ua
ra

nt
ee

 F
un

d
in

te
rn

al
ly

 fo
llo

w
in

g
ap

pr
ov

al
 b

y
th

e
CR

D
B

 B
oa

rd
 a

nd
 D

an
id

a
of

 th
e

te
rm

s
an

d
co

nd
it

io
ns

 fo
r t

he
 m

an
-

ag
em

en
t o

f t
he

 fu
nd

.

N
ot

 m
en

ti
on

ed
 in

 2
00

5
re

vi
ew

.

Annex F Follow up to recommendations made in PASS and BSPS

148

Re
vi

ew
Re

co
m

m
en

da
ti

on
 m

ad
e

Fo
llo

w
 u

p?

D
an

id
a

sh
ou

ld
 p

ar
ti

ci
pa

te
 in

 th
e

FS
D

 fu
nd

. I
t i

s
pr

op
os

ed
 th

at
 a

n
am

ou
nt

 o
f D

K
K

5
m

ill
io

n
be

 re
se

rv
ed

 fr
om

 u
na

llo
ca

te
d

fu
nd

s,
 s

ub
je

ct
 to

 a
 p

os
it

iv
e

re
vi

ew
 o

f t
he

 re
le

-
va

nt
 le

ga
l a

nd
 s

tr
uc

tu
ra

l i
ss

ue
s

re
la

te
d

to
 th

e
Tr

us
t D

ee
d.

 T
hi

s
in

it
ia

l a
m

ou
nt

 c
ou

ld

be
 a

dj
us

te
d

at
 a

 la
te

r d
at

e
de

pe
nd

in
g

up
on

 th
e

re
vi

ew
. A

 c
on

su
lt

an
t s

ho
ul

d
lo

ok

in
to

 th
es

e
le

ga
l a

nd
 s

tr
uc

tu
ra

l i
ss

ue
s.

 F
un

ds
 fo

r t
hi

s
co

ns
ul

ta
nc

y
sh

ou
ld

 b
e

dr
aw

n
fr

om
 u

na
llo

ca
te

d
fu

nd
s.

Ye
s

–
to

 s
om

e
ex

te
nt

 –
 2

00
5

re
vi

ew
 re

co
m

m
en

ds
 th

at
 ‘D

an
id

a
sh

ou
ld

 c
on

ti
nu

e
pa

rt
ic

ip
at

in
g

in
 th

e
FS

D
 fu

nd
’ w

hi
ch

 im
pl

ie
s

th
at

 it

al
re

ad
y

pa
rt

ic
ip

at
es

. H
ow

ev
er

, a
m

ou
nt

s
ar

e
no

t s
pe

ci
fie

d,
 n

or
 is

th

e
us

e
of

 a
 c

on
su

lt
an

t.

A
 B

SP
S

II
co

or
di

na
ti

on
 w

or
ks

ho
p

in
 w

hi
ch

 s
yn

er
gy

 o
pp

or
tu

ni
ti

es
, c

om
m

on
 is

su
es

m

on
it

or
in

g,
 re

po
rt

in
g,

 fi
na

nc
ia

l m
an

ag
em

en
t,

 c
om

m
on

 s
tr

at
eg

ie
s

fo
r i

ns
ta

nc
e

re
la

te
d

to
 c

ro
ss

 c
ut

ti
ng

 is
su

es
 a

nd
 M

SM
E

ap
pr

oa
ch

es
 s

ho
ul

d
be

 o
rg

an
is

ed
 w

it
hi

n
th

e
ne

xt
 q

ua
rt

er
.

Re
fe

rr
ed

 to
 in

 2
00

5
re

vi
ew

 b
ut

 n
o

ac
ti

on
 h

ad
 b

ee
n

ta
ke

n.
 2

00
5

re
vi

ew
 s

ta
te

s:
 ‘T

he
 s

it
ua

ti
on

 h
as

, h
ow

ev
er

, n
ot

 s
ub

st
an

ti
al

ly

ch
an

ge
d’

.

R
D

E
an

d
th

e
M

in
is

tr
y

of
 F

in
an

ce
 s

ho
ul

d
at

 th
e

fo
rt

hc
om

in
g

H
ig

h
Le

ve
l C

on
su

lt
at

io
ns

ad

dr
es

s
th

e
is

su
e

of
 e

st
ab

lis
hi

ng
 a

 m
or

e
fo

rm
al

 c
oo

rd
in

at
io

n
st

ru
ct

ur
e.

Re
fe

rr
ed

 to
 in

 2
00

5
re

vi
ew

 b
ut

 n
o

ac
ti

on
 h

ad
 b

ee
n

ta
ke

n.
 2

00
5

re
vi

ew
 s

ta
te

s:
 ‘T

he
 s

it
ua

ti
on

 h
as

, h
ow

ev
er

, n
ot

 s
ub

st
an

ti
al

ly

ch
an

ge
d’

.

Th
e

pr
op

os
ed

 b
ud

ge
t f

or
 s

ub
-c

om
po

ne
nt

 o
ne

 o
f t

he
 C

R
D

B
 C

om
po

ne
nt

 s
ho

ul
d

be

ap
pr

ov
ed

.
N

ot
 m

en
ti

on
ed

 in
 2

00
5

re
vi

ew
.

Th
e

20
05

 b
ud

ge
t f

or
 m

ic
ro

 fi
na

nc
e

sh
ou

ld
 b

e
ap

pr
ov

ed
.

N
ot

 m
en

ti
on

ed
 in

 2
00

5
re

vi
ew

.

D
an

id
a

sh
ou

ld
 c

on
ti

nu
e

pa
rt

ic
ip

at
in

g
in

 th
e

FS
D

 fu
nd

.
Ye

s
–

20
06

 re
vi

ew
 s

ta
te

s:
 ‘C

ur
re

nt
 F

SD
T

do
no

rs
, D

FI
D

, R
N

E,
 S

ID
A

,
CI

D
A

 a
nd

 D
A

N
ID

A
, h

av
e

co
m

m
it

te
d

U
SD

 3
3.

4m
 fo

r t
he

 n
ex

t fi
ve

ye

ar
s,

 o
f w

hi
ch

 e
qu

iv
al

en
t t

o
D

K
K

5m
 (U

SD
 1

.1
m

) i
s

fr
om

 D
an

id
a.

’

Su
b

-c
om

po
ne

nt
 1

: F
ut

ur
e

su
pp

or
t t

ow
ar

ds
 e

nh
an

ci
ng

 th
e

pe
rf

or
m

an
ce

 o
f t

he
 [C

R
D

B
]

B
an

k
m

an
ag

em
en

t o
ug

ht
 to

 b
e

ta
ilo

re
d

to
w

ar
ds

 t
w

o
ar

ea
s:

 (
i)

 M
an

ag
in

g
ch

al
le

ng
es

re

su
lt

in
g

fr
om

 th
e

ob
se

rv
ed

 g
oo

d
pe

rf
or

m
an

ce
 (

ii)
 S

tr
at

eg
ic

 m
an

ag
em

en
t p

ro
c-

es
se

s
th

at
 w

ou
ld

 e
ns

ur
e

su
cc

es
s

in
 im

pl
em

en
ti

ng
 th

e
W

ho
le

sa
lin

g
of

 M
ic

ro
-fi

na
nc

e
an

d
Sm

al
l a

nd
 M

ed
iu

m
 L

oa
ns

 p
ro

gr
am

m
es

, t
he

 la
tt

er
 b

ei
ng

 re
la

ti
ve

ly
 ‘y

ou
ng

’.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘T
he

 M
an

ag
in

g
D

ir
ec

to
r s

ig
na

lle
d

th
at

al

th
ou

gh
 m

ic
ro

fin
an

ce
 is

 p
ro

vi
ng

 to
 b

e
pr

ofi
ta

bl
e,

 th
e

ro
lli

ng
 o

ut

pr
oc

es
s

is
 s

ti
ll

su
bj

ec
ti

ng
 th

e
ba

nk
 to

 re
so

ur
ce

 c
on

st
ra

in
ts

. T
he

re

co
m

m
en

da
ti

on
s

m
ad

e
in

 th
e

20
05

 R
A

M
 a

re
 b

ei
ng

 im
pl

em
en

te
d.

TA

 is
 d

ir
ec

ti
ng

 e
ff

or
ts

 to
w

ar
ds

 M
ic

ro
fin

an
ce

 a
nd

 S
M

Es
, a

nd
 th

e
su

cc
es

si
on

 p
la

n
is

 c
on

ti
nu

ou
sl

y
be

in
g

st
re

am
lin

ed
 in

cl
ud

in
g

a
ne

w

or
ga

ni
sa

ti
on

al
 a

rr
an

ge
m

en
t t

o
de

pu
ti

se
 th

e
Ch

ie
f E

xe
cu

ti
ve

s.
’

Su
b

-c
om

po
ne

nt
 1

: T
he

 p
ro

po
se

d
bu

dg
et

 fo
r t

he
 s

ub
-c

om
po

ne
nt

 o
f D

K
K

1,
42

0,
99

2
sh

ou
ld

 b
e

ap
pr

ov
ed

. T
hi

s
en

ta
ils

 th
at

 D
an

id
a

su
pp

or
t t

o
th

is
 s

ub
-c

om
po

ne
nt

 w
ill

ex

pi
re

 a
t t

he
 e

nd
 o

f 2
00

5
as

 p
la

nn
ed

.

Ye
s

–
in

cl
ud

ed
 in

 re
vi

se
d

bu
dg

et
 in

 2
00

6
re

vi
ew

Su
b

-c
om

po
ne

nt
 2

: T
he

 C
R

D
B

 M
ic

ro
-fi

na
nc

e
en

ti
ty

 s
ho

ul
d

de
si

gn
 a

 s
pe

ci
al

 m
on

it
or

-
in

g
sy

st
em

 re
la

te
d

to
 th

e
ex

pa
ns

io
n

st
ra

te
gy

 in
 o

rd
er

 c
lo

se
ly

 to
 m

on
it

or
 th

e
up

-s
ca

l-
in

g
pr

og
ra

m
m

e.
 A

 li
st

 o
f i

nd
ic

at
or

s
is

 re
qu

ir
ed

 to
 s

ho
w

 h
ow

 n
ew

 p
ar

tn
er

sh
ip

s
ad

he
re

 to
 g

oo
d

pr
ac

ti
ce

. T
ho

se
 M

FI
s

de
si

gn
ed

 fr
om

 s
cr

at
ch

 w
ou

ld
 re

qu
ir

e
sp

ec
ia

l
at

te
nt

io
n

to
 r

ul
e

ou
t a

ny
 s

ho
rt

-t
er

m
 o

pp
or

tu
ni

st
ic

 in
te

re
st

s.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘T
he

 b
an

k
ad

he
re

d
to

 th
e

re
co

m
m

en
da

-
ti

on
s

m
ad

e
in

 2
00

5,
 e

sp
ec

ia
lly

 o
n

m
ai

nt
ai

ni
ng

 g
oo

d
pr

ac
ti

ce
 c

en
-

tr
ed

 o
n

th
e

ad
op

te
d

m
od

el
, a

nd
 re

fr
ai

ni
ng

 fr
om

 u
si

ng
 re

so
ur

ce
s

an
d

al
te

rn
at

iv
e

m
od

el
s

fr
om

 o
th

er
 d

on
or

s.
 T

he
 M

FI
 m

an
ag

em
en

t
re

po
rt

ed
 to

 h
av

e
re

je
ct

ed
 s

ev
er

al
 o

ff
er

s
fr

om
 d

if
fe

re
nt

 d
on

or
 a

ge
n-

ci
es

. M
ea

su
re

s
ha

ve
 b

ee
n

ta
ke

n
to

 u
nd

er
ta

ke
 ‘I

nt
ak

e
A

ss
es

sm
en

t’

fo
r n

ew
 M

FI
s

be
fo

re
 s

ig
ni

ng
 p

ar
tn

er
sh

ip
 a

gr
ee

m
en

ts
 a

nd
 th

e
ba

nk

w
ill

 m
on

it
or

 c
lo

se
ly

 th
e

up
-s

ca
lin

g
pr

og
ra

m
m

e.
 A

 li
st

 o
f i

nd
ic

at
or

s
is

 u
se

d
to

 p
ro

fil
e

po
te

nt
ia

l p
ar

tn
er

 M
FI

s
be

fo
re

 e
nt

er
in

g
ag

re
e-

m
en

ts
. H

ow
ev

er
 th

er
e

is
 ro

om
 fo

r i
m

pr
ov

in
g

th
e

m
on

it
or

in
g

af
te

r
pa

rt
ne

rs
hi

p
ag

re
em

en
ts

 a
re

 s
ig

ne
d;

 it
 a

ls
o

w
or

th
 u

nd
er

ta
ki

ng
 a

 M
F

im
pa

ct
 a

ss
es

sm
en

t –
 A

ct
 2

.1
.1

3.
’

Su
b

-c
om

po
ne

nt
 2

: T
he

 C
R

D
B

 M
ic

ro
-fi

na
nc

e
en

ti
ty

 s
ho

ul
d

de
si

gn
 a

 c
le

ar
 s

tr
at

eg
y

to

lo
ad

 a
ll

co
st

s
of

 e
st

ab
lis

hi
ng

 a
nd

 s
tr

en
gt

he
ni

ng
 c

ap
ac

it
y

of
 n

ew
 M

FI
s

in
to

 th
ei

r
Pr

ofi
t &

 L
os

s
ac

co
un

t.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘S
ta

nd
 a

lo
ne

 a
cc

ou
nt

s
fo

r t
he

 M
FI

 is
 a

st

ep
 to

w
ar

ds
 la

yi
ng

 a
 s

tr
at

eg
y

to
 lo

ad
 a

ll
co

st
s

of
 e

st
ab

lis
hi

ng
 a

nd

st
re

ng
th

en
in

g
ca

pa
ci

ty
 o

f t
he

 n
ew

 M
FI

s
in

to
 th

ei
r P

&
Ls

.’

Su
b

-c
om

po
ne

nt
 2

: T
he

 2
00

5
bu

dg
et

 o
f D

K
K

2,
08

5,
00

0
sh

ou
ld

 b
e

m
ai

nt
ai

ne
d.

Ye

s
–

in
cl

ud
ed

 in
 re

vi
se

d
bu

dg
et

 in
 2

00
6

re
vi

ew
.

Su
b

-c
om

po
ne

nt
 3

: A
 th

or
ou

gh
 re

vi
ew

 o
f t

he
 p

ilo
t p

ha
se

 s
uc

h
th

at
 le

ss
on

s
fe

ed
 in

to

im
pr

ov
ed

 p
ro

ce
ss

es
 w

hi
le

 ro
lli

ng
 o

ut
 S

M
Es

 in
 th

e
5

ad
di

ti
on

al
 re

gi
on

s
sh

ou
ld

 b
e

un
de

rt
ak

en
.

N
ot

 m
en

ti
on

ed
 in

 2
00

6
re

vi
ew

.

Su
b

-c
om

po
ne

nt
 3

: T
he

 B
an

k
sh

ou
ld

 re
vi

ew
 IT

 fo
r S

M
E

le
nd

in
g

an
d

pr
oc

es
se

s
th

at

w
ill

 m
ak

e
re

po
rt

in
g

an
d

co
m

pl
ia

nc
e

to
 B

oT
 re

gu
la

ti
on

s
ea

si
er

.
Ye

s
–

20
06

 re
vi

ew
 s

ta
te

s:
 ‘T

he
 b

an
k

ha
s

re
vi

ew
ed

 th
e

IT
 fo

r S
M

E
le

nd
in

g,
 a

n
SM

E
lo

an
s’

 s
of

tw
ar

e
ha

s
be

en
 p

ro
cu

re
d,

 th
e

sy
st

em

ha
s

be
en

 d
es

ig
ne

d
an

d
it

 is
 b

ei
ng

 te
st

ed
. T

he
 n

ex
t s

te
p

w
ill

 b
e

to

lin
k

it
 fu

lly
 w

it
h

th
e

m
ai

n
ba

nk
 s

ys
te

m
. T

he
 b

an
k

is
 th

us
 fo

st
er

in
g

to
 fu

lly
 c

om
pl

y
w

it
h

th
e

B
oT

 re
gu

la
ti

on
s.

’

Annex F Follow up to recommendations made in PASS and BSPS

149

Re
vi

ew
Re

co
m

m
en

da
ti

on
 m

ad
e

Fo
llo

w
 u

p?

D
an

id
a

sh
ou

ld
 p

ar
ti

ci
pa

te
 in

 th
e

FS
D

 fu
nd

. I
t i

s
pr

op
os

ed
 th

at
 a

n
am

ou
nt

 o
f D

K
K

5
m

ill
io

n
be

 re
se

rv
ed

 fr
om

 u
na

llo
ca

te
d

fu
nd

s,
 s

ub
je

ct
 to

 a
 p

os
it

iv
e

re
vi

ew
 o

f t
he

 re
le

-
va

nt
 le

ga
l a

nd
 s

tr
uc

tu
ra

l i
ss

ue
s

re
la

te
d

to
 th

e
Tr

us
t D

ee
d.

 T
hi

s
in

it
ia

l a
m

ou
nt

 c
ou

ld

be
 a

dj
us

te
d

at
 a

 la
te

r d
at

e
de

pe
nd

in
g

up
on

 th
e

re
vi

ew
. A

 c
on

su
lt

an
t s

ho
ul

d
lo

ok

in
to

 th
es

e
le

ga
l a

nd
 s

tr
uc

tu
ra

l i
ss

ue
s.

 F
un

ds
 fo

r t
hi

s
co

ns
ul

ta
nc

y
sh

ou
ld

 b
e

dr
aw

n
fr

om
 u

na
llo

ca
te

d
fu

nd
s.

Ye
s

–
to

 s
om

e
ex

te
nt

 –
 2

00
5

re
vi

ew
 re

co
m

m
en

ds
 th

at
 ‘D

an
id

a
sh

ou
ld

 c
on

ti
nu

e
pa

rt
ic

ip
at

in
g

in
 th

e
FS

D
 fu

nd
’ w

hi
ch

 im
pl

ie
s

th
at

 it

al
re

ad
y

pa
rt

ic
ip

at
es

. H
ow

ev
er

, a
m

ou
nt

s
ar

e
no

t s
pe

ci
fie

d,
 n

or
 is

th

e
us

e
of

 a
 c

on
su

lt
an

t.

A
 B

SP
S

II
co

or
di

na
ti

on
 w

or
ks

ho
p

in
 w

hi
ch

 s
yn

er
gy

 o
pp

or
tu

ni
ti

es
, c

om
m

on
 is

su
es

m

on
it

or
in

g,
 re

po
rt

in
g,

 fi
na

nc
ia

l m
an

ag
em

en
t,

 c
om

m
on

 s
tr

at
eg

ie
s

fo
r i

ns
ta

nc
e

re
la

te
d

to
 c

ro
ss

 c
ut

ti
ng

 is
su

es
 a

nd
 M

SM
E

ap
pr

oa
ch

es
 s

ho
ul

d
be

 o
rg

an
is

ed
 w

it
hi

n
th

e
ne

xt
 q

ua
rt

er
.

Re
fe

rr
ed

 to
 in

 2
00

5
re

vi
ew

 b
ut

 n
o

ac
ti

on
 h

ad
 b

ee
n

ta
ke

n.
 2

00
5

re
vi

ew
 s

ta
te

s:
 ‘T

he
 s

it
ua

ti
on

 h
as

, h
ow

ev
er

, n
ot

 s
ub

st
an

ti
al

ly

ch
an

ge
d’

.

R
D

E
an

d
th

e
M

in
is

tr
y

of
 F

in
an

ce
 s

ho
ul

d
at

 th
e

fo
rt

hc
om

in
g

H
ig

h
Le

ve
l C

on
su

lt
at

io
ns

ad

dr
es

s
th

e
is

su
e

of
 e

st
ab

lis
hi

ng
 a

 m
or

e
fo

rm
al

 c
oo

rd
in

at
io

n
st

ru
ct

ur
e.

Re
fe

rr
ed

 to
 in

 2
00

5
re

vi
ew

 b
ut

 n
o

ac
ti

on
 h

ad
 b

ee
n

ta
ke

n.
 2

00
5

re
vi

ew
 s

ta
te

s:
 ‘T

he
 s

it
ua

ti
on

 h
as

, h
ow

ev
er

, n
ot

 s
ub

st
an

ti
al

ly

ch
an

ge
d’

.

Th
e

pr
op

os
ed

 b
ud

ge
t f

or
 s

ub
-c

om
po

ne
nt

 o
ne

 o
f t

he
 C

R
D

B
 C

om
po

ne
nt

 s
ho

ul
d

be

ap
pr

ov
ed

.
N

ot
 m

en
ti

on
ed

 in
 2

00
5

re
vi

ew
.

Th
e

20
05

 b
ud

ge
t f

or
 m

ic
ro

 fi
na

nc
e

sh
ou

ld
 b

e
ap

pr
ov

ed
.

N
ot

 m
en

ti
on

ed
 in

 2
00

5
re

vi
ew

.

D
an

id
a

sh
ou

ld
 c

on
ti

nu
e

pa
rt

ic
ip

at
in

g
in

 th
e

FS
D

 fu
nd

.
Ye

s
–

20
06

 re
vi

ew
 s

ta
te

s:
 ‘C

ur
re

nt
 F

SD
T

do
no

rs
, D

FI
D

, R
N

E,
 S

ID
A

,
CI

D
A

 a
nd

 D
A

N
ID

A
, h

av
e

co
m

m
it

te
d

U
SD

 3
3.

4m
 fo

r t
he

 n
ex

t fi
ve

ye

ar
s,

 o
f w

hi
ch

 e
qu

iv
al

en
t t

o
D

K
K

5m
 (U

SD
 1

.1
m

) i
s

fr
om

 D
an

id
a.

’

Su
b

-c
om

po
ne

nt
 1

: F
ut

ur
e

su
pp

or
t t

ow
ar

ds
 e

nh
an

ci
ng

 th
e

pe
rf

or
m

an
ce

 o
f t

he
 [C

R
D

B
]

B
an

k
m

an
ag

em
en

t o
ug

ht
 to

 b
e

ta
ilo

re
d

to
w

ar
ds

 t
w

o
ar

ea
s:

 (
i)

 M
an

ag
in

g
ch

al
le

ng
es

re

su
lt

in
g

fr
om

 th
e

ob
se

rv
ed

 g
oo

d
pe

rf
or

m
an

ce
 (

ii)
 S

tr
at

eg
ic

 m
an

ag
em

en
t p

ro
c-

es
se

s
th

at
 w

ou
ld

 e
ns

ur
e

su
cc

es
s

in
 im

pl
em

en
ti

ng
 th

e
W

ho
le

sa
lin

g
of

 M
ic

ro
-fi

na
nc

e
an

d
Sm

al
l a

nd
 M

ed
iu

m
 L

oa
ns

 p
ro

gr
am

m
es

, t
he

 la
tt

er
 b

ei
ng

 re
la

ti
ve

ly
 ‘y

ou
ng

’.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘T
he

 M
an

ag
in

g
D

ir
ec

to
r s

ig
na

lle
d

th
at

al

th
ou

gh
 m

ic
ro

fin
an

ce
 is

 p
ro

vi
ng

 to
 b

e
pr

ofi
ta

bl
e,

 th
e

ro
lli

ng
 o

ut

pr
oc

es
s

is
 s

ti
ll

su
bj

ec
ti

ng
 th

e
ba

nk
 to

 re
so

ur
ce

 c
on

st
ra

in
ts

. T
he

re

co
m

m
en

da
ti

on
s

m
ad

e
in

 th
e

20
05

 R
A

M
 a

re
 b

ei
ng

 im
pl

em
en

te
d.

TA

 is
 d

ir
ec

ti
ng

 e
ff

or
ts

 to
w

ar
ds

 M
ic

ro
fin

an
ce

 a
nd

 S
M

Es
, a

nd
 th

e
su

cc
es

si
on

 p
la

n
is

 c
on

ti
nu

ou
sl

y
be

in
g

st
re

am
lin

ed
 in

cl
ud

in
g

a
ne

w

or
ga

ni
sa

ti
on

al
 a

rr
an

ge
m

en
t t

o
de

pu
ti

se
 th

e
Ch

ie
f E

xe
cu

ti
ve

s.
’

Su
b

-c
om

po
ne

nt
 1

: T
he

 p
ro

po
se

d
bu

dg
et

 fo
r t

he
 s

ub
-c

om
po

ne
nt

 o
f D

K
K

1,
42

0,
99

2
sh

ou
ld

 b
e

ap
pr

ov
ed

. T
hi

s
en

ta
ils

 th
at

 D
an

id
a

su
pp

or
t t

o
th

is
 s

ub
-c

om
po

ne
nt

 w
ill

ex

pi
re

 a
t t

he
 e

nd
 o

f 2
00

5
as

 p
la

nn
ed

.

Ye
s

–
in

cl
ud

ed
 in

 re
vi

se
d

bu
dg

et
 in

 2
00

6
re

vi
ew

Su
b

-c
om

po
ne

nt
 2

: T
he

 C
R

D
B

 M
ic

ro
-fi

na
nc

e
en

ti
ty

 s
ho

ul
d

de
si

gn
 a

 s
pe

ci
al

 m
on

it
or

-
in

g
sy

st
em

 re
la

te
d

to
 th

e
ex

pa
ns

io
n

st
ra

te
gy

 in
 o

rd
er

 c
lo

se
ly

 to
 m

on
it

or
 th

e
up

-s
ca

l-
in

g
pr

og
ra

m
m

e.
 A

 li
st

 o
f i

nd
ic

at
or

s
is

 re
qu

ir
ed

 to
 s

ho
w

 h
ow

 n
ew

 p
ar

tn
er

sh
ip

s
ad

he
re

 to
 g

oo
d

pr
ac

ti
ce

. T
ho

se
 M

FI
s

de
si

gn
ed

 fr
om

 s
cr

at
ch

 w
ou

ld
 re

qu
ir

e
sp

ec
ia

l
at

te
nt

io
n

to
 r

ul
e

ou
t a

ny
 s

ho
rt

-t
er

m
 o

pp
or

tu
ni

st
ic

 in
te

re
st

s.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘T
he

 b
an

k
ad

he
re

d
to

 th
e

re
co

m
m

en
da

-
ti

on
s

m
ad

e
in

 2
00

5,
 e

sp
ec

ia
lly

 o
n

m
ai

nt
ai

ni
ng

 g
oo

d
pr

ac
ti

ce
 c

en
-

tr
ed

 o
n

th
e

ad
op

te
d

m
od

el
, a

nd
 re

fr
ai

ni
ng

 fr
om

 u
si

ng
 re

so
ur

ce
s

an
d

al
te

rn
at

iv
e

m
od

el
s

fr
om

 o
th

er
 d

on
or

s.
 T

he
 M

FI
 m

an
ag

em
en

t
re

po
rt

ed
 to

 h
av

e
re

je
ct

ed
 s

ev
er

al
 o

ff
er

s
fr

om
 d

if
fe

re
nt

 d
on

or
 a

ge
n-

ci
es

. M
ea

su
re

s
ha

ve
 b

ee
n

ta
ke

n
to

 u
nd

er
ta

ke
 ‘I

nt
ak

e
A

ss
es

sm
en

t’

fo
r n

ew
 M

FI
s

be
fo

re
 s

ig
ni

ng
 p

ar
tn

er
sh

ip
 a

gr
ee

m
en

ts
 a

nd
 th

e
ba

nk

w
ill

 m
on

it
or

 c
lo

se
ly

 th
e

up
-s

ca
lin

g
pr

og
ra

m
m

e.
 A

 li
st

 o
f i

nd
ic

at
or

s
is

 u
se

d
to

 p
ro

fil
e

po
te

nt
ia

l p
ar

tn
er

 M
FI

s
be

fo
re

 e
nt

er
in

g
ag

re
e-

m
en

ts
. H

ow
ev

er
 th

er
e

is
 ro

om
 fo

r i
m

pr
ov

in
g

th
e

m
on

it
or

in
g

af
te

r
pa

rt
ne

rs
hi

p
ag

re
em

en
ts

 a
re

 s
ig

ne
d;

 it
 a

ls
o

w
or

th
 u

nd
er

ta
ki

ng
 a

 M
F

im
pa

ct
 a

ss
es

sm
en

t –
 A

ct
 2

.1
.1

3.
’

Su
b

-c
om

po
ne

nt
 2

: T
he

 C
R

D
B

 M
ic

ro
-fi

na
nc

e
en

ti
ty

 s
ho

ul
d

de
si

gn
 a

 c
le

ar
 s

tr
at

eg
y

to

lo
ad

 a
ll

co
st

s
of

 e
st

ab
lis

hi
ng

 a
nd

 s
tr

en
gt

he
ni

ng
 c

ap
ac

it
y

of
 n

ew
 M

FI
s

in
to

 th
ei

r
Pr

ofi
t &

 L
os

s
ac

co
un

t.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘S
ta

nd
 a

lo
ne

 a
cc

ou
nt

s
fo

r t
he

 M
FI

 is
 a

st

ep
 to

w
ar

ds
 la

yi
ng

 a
 s

tr
at

eg
y

to
 lo

ad
 a

ll
co

st
s

of
 e

st
ab

lis
hi

ng
 a

nd

st
re

ng
th

en
in

g
ca

pa
ci

ty
 o

f t
he

 n
ew

 M
FI

s
in

to
 th

ei
r P

&
Ls

.’

Su
b

-c
om

po
ne

nt
 2

: T
he

 2
00

5
bu

dg
et

 o
f D

K
K

2,
08

5,
00

0
sh

ou
ld

 b
e

m
ai

nt
ai

ne
d.

Ye

s
–

in
cl

ud
ed

 in
 re

vi
se

d
bu

dg
et

 in
 2

00
6

re
vi

ew
.

Su
b

-c
om

po
ne

nt
 3

: A
 th

or
ou

gh
 re

vi
ew

 o
f t

he
 p

ilo
t p

ha
se

 s
uc

h
th

at
 le

ss
on

s
fe

ed
 in

to

im
pr

ov
ed

 p
ro

ce
ss

es
 w

hi
le

 ro
lli

ng
 o

ut
 S

M
Es

 in
 th

e
5

ad
di

ti
on

al
 re

gi
on

s
sh

ou
ld

 b
e

un
de

rt
ak

en
.

N
ot

 m
en

ti
on

ed
 in

 2
00

6
re

vi
ew

.

Su
b

-c
om

po
ne

nt
 3

: T
he

 B
an

k
sh

ou
ld

 re
vi

ew
 IT

 fo
r S

M
E

le
nd

in
g

an
d

pr
oc

es
se

s
th

at

w
ill

 m
ak

e
re

po
rt

in
g

an
d

co
m

pl
ia

nc
e

to
 B

oT
 re

gu
la

ti
on

s
ea

si
er

.
Ye

s
–

20
06

 re
vi

ew
 s

ta
te

s:
 ‘T

he
 b

an
k

ha
s

re
vi

ew
ed

 th
e

IT
 fo

r S
M

E
le

nd
in

g,
 a

n
SM

E
lo

an
s’

 s
of

tw
ar

e
ha

s
be

en
 p

ro
cu

re
d,

 th
e

sy
st

em

ha
s

be
en

 d
es

ig
ne

d
an

d
it

 is
 b

ei
ng

 te
st

ed
. T

he
 n

ex
t s

te
p

w
ill

 b
e

to

lin
k

it
 fu

lly
 w

it
h

th
e

m
ai

n
ba

nk
 s

ys
te

m
. T

he
 b

an
k

is
 th

us
 fo

st
er

in
g

to
 fu

lly
 c

om
pl

y
w

it
h

th
e

B
oT

 re
gu

la
ti

on
s.

’

Annex F Follow up to recommendations made in PASS and BSPS

150

Re
vi

ew
Re

co
m

m
en

da
ti

on
 m

ad
e

Fo
llo

w
 u

p?

Su
b

-c
om

po
ne

nt
 3

: G
ui

de
lin

es
 fo

r t
he

 M
FI

 a
nd

 S
M

E
gu

ar
an

te
e

fu
nd

s
sh

ou
ld

 b
e

fin
al

-
is

ed
 a

nd
 in

st
it

ut
io

na
lis

ed
.

Ye
s

–
20

06
 re

vi
ew

 s
ta

te
s:

 ‘T
he

 R
A

M
 2

00
5

re
co

m
m

en
da

ti
on

 th
at

gu

id
el

in
es

 fo
r t

he
 S

M
E

gu
ar

an
te

e
fu

nd
 s

ho
ul

d
be

 fi
na

lis
ed

 a
nd

in

st
it

ut
io

na
lis

ed
 h

as
 b

ee
n

im
pl

em
en

te
d.

Su
b

-c
om

po
ne

nt
 3

: T
he

 c
or

re
ct

ed
 b

ud
ge

t o
f D

K
K

1,
79

5,
00

0
sh

ou
ld

 b
e

ap
pr

ov
ed

.
Ye

s
–

in
cl

ud
ed

 in
 re

vi
se

d
bu

dg
et

 in
 2

00
6

re
vi

ew
.

Su
b

-c
om

po
ne

nt
 1

: T
he

 w
or

k
pl

an
 fo

r 2
00

6
sh

ou
ld

 b
e

ap
pr

ov
ed

 u
si

ng
 re

so
ur

ce
s

ca
r-

ri
ed

 fo
rw

ar
d

fr
om

 2
00

5.
 N

o
m

or
e

fu
nd

in
g

sh
ou

ld
 b

e
pr

ov
id

ed
 fr

om
 B

SP
S

fo
r t

hi
s

su
b

-c
om

po
ne

nt
. T

he
 b

an
k

sh
ou

ld
 e

nd
ea

vo
ur

 to
 m

ak
e

us
e

of
 o

w
n

re
so

ur
ce

s
w

he
re

re

qu
ir

ed
 fu

nd
s

ex
ce

ed
 th

os
e

pr
ov

id
ed

 b
y

B
SP

S
II,

 p
ar

ti
cu

la
rl

y
fo

r t
ra

in
in

g,
 in

st
it

u-
ti

on
al

is
in

g
th

e
A

B
B

 s
ys

te
m

 a
nd

 fo
r fi

na
lis

in
g

th
e

su
cc

es
si

on
 p

la
n.

N
ot

 m
en

ti
on

ed
 in

 2
00

7
re

vi
ew

.

Su
b

-c
om

po
ne

nt
 1

: T
he

 b
an

k
sh

ou
ld

 fi
na

lis
e

th
e

ou
ts

ta
nd

in
g

20
04

 a
ud

it
 o

f t
he

 p
ro

-
gr

am
m

e
ac

co
un

ts
.

Ye
s

–
20

07
 re

vi
ew

 s
ta

te
s:

 ‘T
he

 2
00

6
re

co
m

m
en

da
ti

on
 re

ga
rd

in
g

fin
al

is
at

io
n

of
 2

00
4

ac
co

un
ts

’ a
ud

it
 h

as
 b

ee
n

im
pl

em
en

te
d.

’

Su
b

-c
om

po
ne

nt
 2

: t
he

 b
an

k
sh

ou
ld

 fo
llo

w
-u

p
cl

os
el

y
th

e
ne

w
 e

le
ct

io
ns

 o
f b

oa
rd

m

em
be

rs
 in

 th
e

pa
rt

ne
r M

FI
s,

 a
nd

 d
es

ig
n

ne
w

 c
ap

ac
it

y-
bu

ild
in

g
m

od
ul

es
 fo

r t
he

ne

w
 m

an
ag

em
en

t t
ea

m
s

an
d

bo
ar

d
m

em
be

rs
. I

t s
ho

ul
d

un
de

rt
ak

e
th

e
ne

ed
ed

 tr
ai

n-
in

g
in

 o
rd

er
 to

 c
on

te
nd

 w
it

h
th

e
ri

sk
 o

f l
oo

si
ng

 g
oo

d
pr

ac
ti

ce
 a

nd
 c

ur
re

nt
ly

 e
nj

oy
ed

di

sc
ip

lin
e

in
 th

e
pa

rt
ne

r M
FI

s.
 D

K
K

1.
2

m
ill

io
n

sh
ou

ld
 b

e
re

le
as

ed
 fr

om
 c

on
ti

ng
en

-
ci

es
 fo

r t
he

se
 p

ur
po

se
s.

 T
he

 2
00

6
B

ud
ge

t w
ou

ld
 th

er
ef

or
e

be
 D

K
K

3,
28

5,
00

0.

Ye
s

–
20

07
 re

vi
ew

 s
ta

te
s:

 ‘T
he

 R
A

M
 2

00
6

re
co

m
m

en
da

ti
on

 to
 fo

l-
lo

w
-u

p
el

ec
ti

on
s

at
 th

e
M

FI
s

w
as

 a
dh

er
ed

 to
 a

nd
 tr

ai
ni

ng
 w

as
 d

on
e

fo
r e

le
ct

ed
 le

ad
er

s
an

d
ap

po
in

te
d

m
an

ag
er

s.
’

N
o

in
fo

rm
at

io
n

ab
ou

t b
ud

ge
t i

n
20

07
 re

vi
ew

.

Su
b

-c
om

po
ne

nt
 3

: T
he

 2
00

5
bu

dg
et

 s
ho

ul
d

be
 a

pp
ro

ve
d.

N
ot

 m
en

ti
on

ed
 in

 2
00

7
re

vi
ew

.

Annex F Follow up to recommendations made in PASS and BSPS

151

Ministry of Foreign Affairs, Copenhagen
Ole Winckler Andersen, Head of Evaluation Department
Eva Jakobsen Broegaard, Evaluation Department
Morten Elkjær, Chief Technical Adviser of The Africa Commission,
	 formerly Deputy Head of Technical Advisory Services.
Theo Ib Larsen, Senior Adviser, Technical Advisory Services
Charlotte Laursen, Head of Department of Business and Contracts
Janne Schneider, Chief Consultant, Department of Business and Contracts
	 Embassy of Denmark, Dar es Salaam
Samweli Kilua, Programme Officer, Business Sector
Jørn Olesen, Programme Coordinator, Business Sector
Bjarne H. Sørensen, Ambassador

CRDB Bank
Dr. Charles Kimei, Managing Director
Sebastian Masaki, General Manager
Fabiola Mussula, Branch Manager, Azikwe Premier Branch
Mussa Mwinyidaho, Senior Relationship Manager, SME
Dorah Ngaliga, Director of Human Resources
Jens Ole Pedersen, Deputy Managing Director
John Baptist Rugambo, Director of Secretariat
Rehema Shambwe, Senior Relationship Manager, SME
Everson Temu, Senior Relationship Manager, Morogoro branch

CRDB Microfinance Services Co.
Samson Keenja, Chief Manager Operations
Sebastian Masaki, General Manager
Arnold Ngeleshi, ICT Manager
Titus Tumanini, Chief Credit Manager

FSDT
Ian Robinson, Technical Director
Sosthenes Kewe, Technical Manager
Pamela Aman, Programme Administrator

PASS
Cosmo Francis Chinunje, Business Development Specialist
Iddy Lujina, Managing Director
Killo Lussewa, Business Development Specialist
Dr. Andrew Temu, Chairman Board of Trustees
Antoon Vergroesen, Technical Advisor

152

Bank of Tanzania
Enock Maganga, Deputy Director, Credit Guarantee Department
Harry Ndambala, Director, Microfinance Institutions
Flora Rutabanzibwa, Director, Microfinance Policy (Bank of Tanzania)

Other
Hossain Adib, Country Manager, BRAC
Dinesh Arora, General Manager, Exim Bank
Kathleen Charles, Manager of Strategic Services, FBME
Jarad Duhu, CIDA
Mwatima A. Juma, IFAD Country Officer
Dr Victoria Kisyombe, Managing Director, SELFINA
Odilo Majengo, Director of Marketing, Ministry of Industry, Trade and Marketing
Abuu Othman, CARE Tanzania
Leticia Pima, CARE Tanzania
Mafizar Rahma, Regional Manager, Dar es Salaam, BRAC
Patrick Schöneborn, Banking Adviser, AccessBank
Mrisho Shomari, Acting Branch Manager, Magomeni, AccessBank
Adrian Stone, DFID Tanzania
Violet Temba, Branch Manager, Magomeni, BRAC

Annex G List of people met during the evaluation

Map of Tanzania

NjombeTukuyu

KorogweKaliua

Kasulu

Chunya

Nachingwea

Tunduru

Newala
Masasi

Babati Same

Handeni

Mpwapwa

Kondoa Mkomazi

Manyoni

Ngara

Kibondo

Geita

Mpui

WeteUjiji

Mohoro

Utete

Kahama

Pangani

Sadani

Kibaha

Nzega

Mpanda

Buoen

Tunduma

Songea

SingidaTobora

Kilwa
 Kivinje

Mbeya

Kigoma

Sumbawanga

Tanga

Shinyanga

Morogoro

Iringa

Mtwara

Lindi

Arusha

Moshi

Bukoba
Musoma

Mwanza

Zanzibar

Dar es
 Salaam

Dodoma

Mbem
kuru

Igombe

Gomb

M
oyow

osi

Lake
Victoria

INDIAN

OCEAN

 Piti

Matandu

Kilombero

Grea
t

Ruaha

Mhawara

Njom
be

 Rufi
ji

Luwegu

M
ba

ra
ng

an
du

Rufiji
Lake

Rukwa

Great

L. Kitangiri

Limba

Shama

Ruaha

Kisigo

Rungwa

Lake
Natron

L. Eyasi

Wam
i

Lake
Manyara

Simiyu

Ruvuma

L.
Rushwa Mara

 W

ala

Ugalla

L
a

k
e

M

a
l

a
w

i

ARUSHA

M A R A

R U V U M A M T W A R A

KILIMANJARO

IRINGA

L I N D I

D O D O M A

K I G O M A

M W A N Z A

S H I N Y A N G A

S I N G
I D

A

R U K W A

M B E Y A

PWANI

M
O

R
O

G
O

R
O

T A N G A

K
A

G
E

R
A

T A B O R A
ZANZIBAR

DAR ES SALAAM

Zanzibar

Mafia I.

Pemba

Ukara I.

Maisome I. Rubondo
Ukerewe I.

KATAVI
N.P. Rungwa

Game
Reserve

Ngorongoro
Conservation

Area

Iw
em

be
re

St
ep

pe

Ugalla River
Game
Res.

RUAHA
 NAT. PARK

Masai
Steppe

TARANGIRE
NAT. PARK

Kilimanjaro
5895 m

MT. KILIMANJARO
NAT. PARK

MIKUMI
N.P.

Selous Game
Reserve

Mkomazi
Game Res.

Maswa
Game
Res.

SERENGETI

NAT. PARK
Biharamulo
Game Res.

KIPENGER

RANGE

KENYA

ZAMBIA

M O Z A M B I Q U E

RWANDA

BURUNDI

UGANDA

DEMOCRATIC
REPUBLIC

OF THE
CONGO

M
A

L
A

W
I

UNITED REPUBLIC
OF

TANZANIA

0

0 100 200

100 200 mi

300 km

Map No. 3667 Rev. 5 UNITED NATIONS
January 2005

Department of Peacekeeping Operations
Cartographic Section

The boundaries and names shown and the designations used
on this map do not imply official endorsement or acceptance
by the United Nations.

UNITED REP.
OF

TANZANIA

National capital
Provincial capital
Town, village
Airport
International boundary
Provincial boundary
Main road
Secondary road
Railroad

30° 32° 34° 36° 38°

30° 32° 34° 36° 38°

2°

4°

6°

8°

10°

12°

2°

4°

6°

8°

10°

12°

TanzaniaEval_8mm_1.korr.indd 2 07/09/09 10:55:32

ISBN	 978-87-7087-225-6

E-ISBN	 978-87-7087-226-3

Evaluation of
Danish Support for Financial Services
in Tanzania

Evaluation of
Danish Support for Financial Services
in Tanzania

Ministry of Foreign Affairs of Denmark

Danida

2 Asiatisk Plads

DK-1448 Copenhagen K

Denmark

Tel	 +45 33 92 00 00

Fax	 +45 32 54 05 33

um@um.dk

www.um.dk

evaluation 2009.04

E
v
a
lu

atio
n
o
f D

a
nis

h
 S
u
p
p
o
r
t fo

r
 Fin

a
n
c
ia
l S

er
v
ic
es

 in T
a

n
za

ni
a
 	

20
0

9.04

D
esi

g

n
g
r
a
f
ik

 /
 12

6
9

8

TanzaniaEval_8mm_1.korr.indd 1 07/09/09 10:55:31

