

1. PROJECT TITLE

AGRICULTURAL CREDIT

2. PROJECT NUMBER

621-0117

3. MISSION/AID/W OFF

USAID/Tanzania

4. EVALUATION NUMBER (Enter the number maintained by the reporting unit, e.g., Country or AID/W Administrative Code, Fiscal Year, Serial No., Beginning with No. 1 each FY)

5. REGULAR EVALUATION Final Regular Evaluation

6. KEY PROJECT IMPLEMENTATION DATES

A. First PRO-AG or Equipment FY 76
B. Final Obligation Expected FY 80
C. Final Input Delivery FY 80

6. ESTIMATED PROJECT FUNDING

3,750,000

7. PERIOD COVERED BY EVALUATION

From (month/year) February 1979
To (month/year) February 1980

Date of Report Review

8. ACTION DECISIONS APPROVED BY MISSION OR AID/W OFFICE DIRECTION

A. List decisions and/or unresolved issues; cite those items needing further study. (NOTE: Major decisions which anticipate AID/W or regional office action should specify type of document, e.g., airgram, SPAR, FIC, which will present detailed request.)

B. NAME OF OFFICER RESPONSIBLE FOR ACTION

C. DATE ACTION TO BE COMPLETED

1. That in their planning for a Small Farmer Credit Project, USAID/T, TRDB, and the TanGov provide continuity and funding resources for:

- A. Maintenance of the MAFCREP program at least at the same level as at present with additional support in the event of a mutually agreed expansion.
- B. Maintenance of appropriate levels of participant training with an emphasis toward accounting, credit, computer science and financial management. All AID training should be closely coordinated with that of other donors.
- C. Provision to the fullest extent possible, for close continuity in the work of the existing U.S. Contract advisory team now domiciled within TRDB. Of particular importance is that sector of Bank operations involved with financial management and computer operations.
- D. Provision of transport and other commodities appropriate to the project.

2. That consideration be given to establishing a centralized research and data gathering facility - possibly housed in TRDB, - to provide a means of pulling together such research and definitive data as may now exist in Tanzania in the field of rural development, and to mount

9. INVENTORY OF DOCUMENTS TO BE REVISED PER ABOVE DECISIONS

- Project Paper
- Financial Plan
- Logical Framework
- Project Agreements
- Implementation Plan e.g., CPI Network
- PIO/T
- PIO/C
- PIO/P
- Other (Specify)
- Other (Specify)

10. ALTERNATIVE DECISIONS ON FUTURE OF PROJECT

- A. Continue Project Without Change
- B. Change Project Design and/or Change Implementation Plan
- C. Discontinue Project

11. PROJECT OFFICER AND HOST COUNTRY OR OTHER RANKING PARTICIPANTS AS APPROPRIATE (Names and Titles)

Gleen Brown - Contractor
Joseph Hanson - Contractor
John Anania - Project Officer
Robert Gilson - Evaluation Officer

12. Mission/AID/W Office Director Signature

Signature: *[Handwritten Signature]*
Howard L. Stevenson, Director
Date: March 11, 1980

specific research and data gathering activities in support of development and credit programs for the benefit of the rural areas of the country. The output of such a facility to be used largely in planning and implementing rural improvement programs by banking institutions and other parastatal organizations having a legitimate interest in rural development.

3. That TRDB of its own volition undertake appropriate action to:

A. Resolve the problems of coordination and cooperation as between the Bank and other parastatal institutions.

B. Pursue acquisition of fund resources authorized under law or under the auspices of the Bank of Tanzania in order to reduce dependence upon external donors.

C. Upgrade headquarter and field office facilities to provide better security for books and records and for protection of cash loan repayment funds. Also, work to increase the use of checks in loan repayments.

D. Continue and expand both "in-house" staff training as well as programs to educate loan clients in the proper use of credit particularly at the village level.

E. Complete ongoing decentralization programs with all due speed.

AGRICULTURAL CREDIT PROJECT 621-0117Summary

This Project originated in 1974, with the general goal of assisting the Government of Tanzania in achieving self-sufficiency in food crops and livestock. A primary purpose of the project was to strengthen and improve the Tanzanian Rural Development Bank as a rural credit institution (a) an increase in agricultural lending, particularly for food crops production, and (b) improvements in TRDB operations including an increase in qualified staff, training in project development and analysis, improved financial analyses and increased decentralization of operations.

Previous evaluations have dealt with project progress over the years and with the many problems which have surfaced. A great many of those problems have been solved but a number remain to be worked on. A new Phase II project is in the planning stage and it is expected that it will provide continuity in the rural development now going on as well as to provide for movement in some new directions to underpin AID desires in the area of enhancing basic human welfare within the developing world.

The intent of this evaluation therefore is to provide an overall view of the success of the project in meeting overall the goal and purposes for which it was originally conceived, and, based on lessons learned to offer suggestions for a follow-on project.

Conclusions

On balance, this project has achieved the major purposes it set out to handle. Tanzania is now considered to be largely self-sufficient in production of food crops and TRDB is a vigorous, expanding and increasingly effective instrument for distribution of credit into the rural areas. Indeed from the standpoint of field operations it may be one of the better qualified institutions amongst countries at similar or even higher levels of development. TRDB appears to be under no great political or governmental pressure to make loans it deems unsound. This is a rarity in most developing nations. TRDB programs for extension of small farmer credit for seasonal production is targeted to the village level rather than to the individual farmer-member of the village. This can ultimately be developed into a basically viable delivery system and presently is being supported by credit programs aimed at providing village grain mills and village warehouse storage facilities. This program remains an integral part of USAID/T project operations and ostensibly will continue to have some support in the Phase II project.

Management and staff development within TRDB is generally on track and is expected to improve significantly. The evaluation team is impressed with the high overall quality of bank staff both at headquarters and in the field. This statement applies particularly to those staff members who are professionally involved in extension and collection of loans and in the provision of technical support to that major area of bank activity. The statement cannot be made as forcefully for that sector of TRDB involved in financial management which includes among other activities such

things as accounting, record keeping, audit, financial analysis, cash flow data and management information. Indeed, given the general lack of adequate and useable accounting equipment and the relative low level of professional training amongst accounting personnel, the increasing ability of TRDB in the field of lending may soon outstrip the capability of the accounting and record sections to provide a satisfactory level of support. Without the present almost single handed efforts of the ACDI contract team Financial Advisor the evaluation team believes the Bank would even now be experiencing serious dislocations. This problem will be addressed in subsequent sections of the evaluation report.

The participant training element of this project has made an important contribution toward attainment of overall project objectives. The team has been favorably impressed with the competence and quality of work now being performed by returned participants.

The Bank has been diligent in placing returned participants in positions where beneficial use can be made of their broadened knowledge and skills. Additionally they have had opportunities to create a "multiplier" effect through participation in various training programs mounted by TRDB. These people constitute an invaluable human resource base for the further development of the Bank. The developing Phase II project should contain significant provision for continuation of participant training in the United States, and, if in harmony with pertinent AID policy, perhaps in carefully selected countries which may be further along in solving problems similar to those being encountered in Tanzania.

An important element in support of this project and especially in the development of TRDB as a viable institution has been the provision from time to time of short-term consultants to assist TRDB with problems or planning activities in areas where the Bank did not have sufficient in-house expertise. In the judgement of the evaluation team provision should be made in Phase II for fielding of such consultants in support of important project priorities.

As an example, the subject of an appropriate interest rate structure for TRDB involves a variety of factors to the economic and political. Rationale for existing rates is hard to obtain and there is strong reason to feel that the posted rate may not be the true rate of return to the Bank nor the true cost to the borrower. A skilled consultant could be very useful in developing a fuller understanding of this singular problem.

A vital ingredient in the progress of TRDB has been the funding of a team of Advisors from Agricultural Cooperative Development International (ACDI). A two person team has been domiciled in the Bank almost since inception of the project with the contract scheduled for termination in mid-1980. Funding for the team leader who advises in the broad areas of operations and management will be exhausted by July 31, 1980 and for the advisor on Financial Management funds will run out one month later. This team has performed admirably in working with the Bank in putting together methodology for handling most all of the Bank functions in the broad fields of management at the national and field levels, credit extension, collections, human resource development, operations including preparation of necessary forms for loan applications and analysis, manualization of bank operational requirements and methods, education

and training and direct assistance in vital areas of financial management. It is assumed that a new Phase II agreement will provide funding for a similar type of support to TRDB. The concern of the evaluation team at this juncture is with the apparent time lapse between the termination of the existing contract and completion of new contract negotiations under AID regulations and procedures. We strongly feel that if a procedure exists which would either provide for some extension of the present contract or significant workover in the time frame affirmative action should be taken without delay. Otherwise, we believe that forward momentum in overall operations and in ongoing decentralization activities will be seriously curtailed. In the case of financial management a chaotic condition conceivably could develop. The Finance Management Advisor has developed and implemented (using rented time on a TanGov computer) a computerized loan accounting system for TRDB. This system was desperately needed to accommodate the growth of the loan portfolio and to substitute for absolute and mis-functioning accounting equipment on which the bank previously had relied. As mentioned earlier there exists a need to upgrade the accounting force, and this need is no more critical than in computer operations. Given a prolonged absence of the high skills required in this area Bank operations and therefore this project can suffer material harm. Further, TRDB expects to acquire its own computer within a reasonable period of time as part of a yet-to-be approved IMRD/IDA project. The skills and experience of the present Financial Advisor could provide TRDB important help in the programming, start up and efficient use of this planned modernization activity.

TRDB continues in a careful and conservative way to move toward decentralization of many basic credit programs and consequent broadening of authority to field personnel. This presently is being handled on a differential basis - that is, increased competency will be rewarded with more authority in both credit and management aspects. The posture of the Bank is not to broaden the decentralization process until careful ground work has been laid and senior management is satisfied that the effort can be sustained. The evaluation team applauds this position. In July 1979, the TRDB Board of Directors approved a reorganization of the Bank, which, among other things, authorized establishment of a new department to be styled as the Directorate for Regional Supervision and Coordination. Basic responsibility will be to coordinate all activities between the head office and the field. In the near future it is contemplated that five senior members of TRDB staff will be appointed as Zonal Managers to implement this new activity.

Although procurement of commodities under this project got off to a slow start, the situation is now greatly improved. It is anticipated that by the termination of this project all funds allocated will have been used. There will be some continuing need for commodity input in the Phase II project the exact dimensions of which cannot be determined at this time.

As stated earlier, the evaluation team has formed an opinion that the project has largely attained the goals originally conceived for it. In some respects expected development has been exceeded by TRDB especially in the area of credit capability. TRDB is a worthy institution with improving capability and merits continued technical support and financial assistance.

Problems

There are a number of problems which impinge upon the ability of TRDB to improve current operations and prepare for expanded activities in the future. Among these are:

1. Loan Collections:

Reliable and consistent data on the precise dimension of loan delinquency as a percent of loan volume are difficult and perhaps not presently possible to obtain. This is due in part to the past and present record keeping methods of TRDB, but also because of terms upon which some type loans are granted. It is clear however, that loans upon which repayment of both interest and principal is in arrears constitutes a real and growing threat to the Bank's liquidity. TRDB is improving its collection techniques in many ways as it is well aware of this problem. Improvement can be discerned in areas of USAID interest such as the NAFCREP where collection ratios now are in excess of 70%. A not bad record in a country with no long tradition in the appropriate use and repayment of small scale loans. This ratio might very well see improvement as village leaders are educated in and become more conversant with the use of checks in handling financial matters. The true dimension of the problem can only be realized by considering the conditions and extent of delinquency of some parastatal institutions who should be the best and most reliable of the Bank's clients. In that regard, it is believed that in many loan programs the Bank will continue to improve its performance. Until such time, however, that TRDB obtains closer coordination and cooperation from parastatal authorities it will be plagued with this problem. There are no easy solutions.

Possible relief as to the parastatals may be forthcoming later in 1980. Presently, a full-fledged conference of high TanGov officials and the General Managers of various parastatals including crop authorities and financing institutions is scheduled to convene at Arusha in February of this year. There they will seek to identify problem areas and establish policies and procedures for supervision and collection of loans, relations between institutions and programs calling for degrees of closer coordination. Results should be closely monitored.

2. Fund Resources

Fund resources for TRDB are almost exclusively obtained from external donors such as IBRD and AID. Should these resources begin to dry up TRDB might soon face a liquidity crunch. There are avenues under existing law which enables TRDB to accept deposits and obtain substantial short term credits via the discount window of the Bank of Tanzania. In an effort to become increasingly less dependent on external donors, TRDB should actively address itself to acquisition of more funds generated internally in Tanzania.

BEST AVAILABLE COPY

A persistent part of the overall problem of resources is the difficulty continually experienced by TRDB in obtaining timely release of donor grant money from Tuzgov Treasury. Time lags of several months in processing TRDB requests for funds. Any grant of funds which might be incorporated into a Phase II project might well contain a condition precedent designed to alleviate this problem.

3. Maintenance of Accounting Capabilities

As discussed in preceding sections, this area of Bank operations may be its weakest link. It is imperative that both staff and equipment be upgraded if the TRDB is to sustain merely its present level of operation.

4. Physical Facilities

Office space and the generally poor condition of physical facilities in TRDB headquarters is not conducive to efficiency of operation or effectiveness of personnel. It is fortunate that the Bank plans to move to new and larger quarters by year end 1980. Otherwise extraordinary measures would be required to deal with a presently unsatisfactory condition. Likewise there are Regional and District offices badly in need of enlargement and rehabilitation. Needed also are more adequate field facilities for storage of inputs required for ongoing loan programs.

5. Security - Regional and District

Two problems are involved here those being the lack of fire resistant facilities for storage of records and the risk involved in collecting, transporting and temporary storage of cash loan repayments. In the first instance, a fire could wipe out the entire records of any given office and in the second TRDB field staff face undue risk of loss in carrying out regular collection procedures. TRDB should deal with these matters as a high priority measure. Internally there should be capability to correct the problem but some assistance might also be sought from outside sources. In any event, loan repayment by check on the part of TRDB clients would sharply reduce the danger of handling cash.

6. Manpower - Transport

TRDB continues to have a need for more suitably qualified professional staff than it can locate and employ. Likewise an overall lack of operational transport in the field has had a limiting effect upon operational effectiveness. The transport problem is moderating

somewhat and is expected to further improve. However, TanGov constraints governing the use of scarce fuel resources likely will inhibit maximum effective use of vehicles particularly landrovers.

7. Expansion of Training

TRDB is moving ahead with "is-issues" training of staff and in some areas takes a leading role in education and training of staff at the village level. Much additional effort will have to be expended in both these areas and in particular at the level of the small farmer who must be brought to an understanding and acceptance of sound credit principals.

8. Research and Data Gathering

It is apparent that TRDB and perhaps others are somewhat lacking in the basic function of data gathering and specific research as a primary aid to management. Data which is reliable, consistent and used properly would add measurably to effectiveness of TRDB operations. In that regard, it might be well for TRDB to familiarize itself with an organization in the Philippines - The Technical Board for Agricultural Credit - which is doing outstanding work in research and data gathering for Philippine Banks working in rural credit.

Evaluation Methodology

Information and data for the evaluation were obtained from USAID/T project material and from meetings and discussions with TRDB staff both at headquarters and in the field. Observations dealing with extension of credit and collections derive largely from visits to recipient villages and discussions with village Chairmen, village managers and others. Discussions were also held with the ACDI contract team which works within the headquarters of TRDB.

Improved Qualification of Staff

Formal training courses sponsored by this TRDB project have materially improved the capability of 30 direct participants in scheduled courses and seminars, most of which were conducted in the U.S. In addition, the joint funding of an "Executive Management Seminar" to be held at Arusha this year will involve about 40 TRDB employees. These formal training activities are being followed up and supplemented in seminars held by the ACDI contract employees as well as TRDB staff throughout the regions.

During the time of this project 5 long term and 15 short term trainees have completed their assignments and 3 long term and 3 short term students will complete their courses in June 1980. The subject matter in all the courses taken is pertinent to TRDB activities ranging from two M.S. Degrees in Agriculture economics, two M.S. Degrees in Agricultural economics and Business, one B.A. Degree in accounting and three M.S. Degrees to be completed in June 1980. The short term training periods range from 5 to 15 weeks with the exception of one participant who had 2 weeks of Rural Development training and one who had 4 weeks in a USDA Graduate School Course entitled "Small Farmers Credit Distribution and Administration."

"Other training" for 4 participants included two in 1 week workshops in Ghana and two in 5 and 6 weeks training in "Management techniques and policy determination for agricultural banking institutions." In addition an "Executive Management Seminar" (EMS) jointly sponsored by USAID, TRDB and ACDI will be held at Arusha during February and May, 1980. The attendees will include about 40 TRDB staff together with high officials from other banks, Ministries, parastatals whose activities have impact on TRDB operations such as National Milling Corporation and tobacco, tea and cotton authorities. An important objective will be to achieve better coordination with all agencies. This course will be conducted by the "Practical Concepts Incorporated" (PCI). The seminars will be conducted in two 6 weeks sessions with about 20 TRDB personnel and 10 other personnel in each class.

Of equal importance to the formal training, during the period of this evaluation, has been the seminars conducted by ACDI contract employees. About 20 seminars have been held on subjects such as; headquarters office, accounting, on-the-job training in supervision, loan collection techniques, village management training, field accounting and teaching participants in these seminars included employees who have completed formal training courses. This activity enhances the multiplier effect of the training they have received.

The team interviewed several of the trainees who have completed formal courses. All were very happy to have had the opportunity to attend and are doing well in their respective jobs with TRDB. As an example, Mr. B.A. Mwambapa, project officer at the Iringa regional office, was delighted to have had 3 months training in the U.S. The team was impressed by his credit knowledge and understanding of the important factors in credit administration. Another example is Mr. B.A. Lwemba, Regional Manager at Iringa who had 6 weeks practical on-the-job training in making, supervising and collecting agricultural loans in St. Louis Production Credit Associations. This was scheduled to follow a World Bank E.D.I. Rural Credit Projects Course. This team was extremely well impre-

ssed with his broad knowledge and understanding of the overall activities of TRDB as well as of his regions field problems and needs. Another example is Mr. A.T. Mohale, Director of Regional Supervision and Coordination. He completed 8 weeks in A.M.A. courses together with work in the Farm Credit System involving personnel management and administrative subjects from bank policies to loss analysis and collection techniques. Mr. Mohale also attended a course entitled "Training of Trainers in Management" sponsored by USAID during March and April 1976 in Botswana. These training aids have unquestionably prepared this high level official for his newly created position in which he is now doing virtually all the jobs encompassed in his training.

Although much has been accomplished in the training field it is important that TRDB place increased emphasis on the formal training of employees in accounting and finance at the headquarters office. This is especially necessary in view of the planned computerization of TRDB's bookkeeping functions, data processing, management information and analysis. Timeliness and accuracy of reports needs major improvement if banks management is to provide competent guidance to its field offices as well as improve its service and coordination throughout the banks systems. Continuation and expansion of on-the-job training at the regional, district and village levels is essential. Training of village managers, chairmen and individual borrowers should be expanded. Village leaders must become an integral extension of TRDB's staff if successful loans are to be made, recorded and collected at that level. TRDB's coordination with extension, government crop authorities, other lenders and appropriate parastatals needs to be improved and continued as additional villages or new leaders become involved in the use of credit.