PAGE
2

Rapid Poverty Assessment

-

Niassa, Mozambique

Is the Swedish Support to the Niassa Province on track?

 [image: image1.jpg]

2005-06-03

Gunilla Åkesson

Virgulino Nhate

Assessment of the Swedish

Support to the Niassa Province

in Mozambique, conducted at

the request of Sida and the

Swedish Embassy
Contents
4Summary in Portuguese - Resumo em Português

9Introduction

9Purpose and objectives of the assessment

10PROANI - Background

10Support to the Public Sector

11Support to the Private Sector (MALONDA)

11Support to Civil Society

11Support to Infrastructure

12Summary of main findings

12Poverty reduction

14Effectiveness

16Integration and coordination

16Main pros and cons of the Sida Area Development Programme to Niassa

17Findings

17Conclusions from the base-line

18The poverty assessment in the districts

18Indicators

19Achievements and changes

19Commercialisation of agriculture produce

23Terms of trade

24Commercial establishments

25Small industries

26Cattle breeding

26Improvement of roads

27Education

29Health service

30Water and sanitation

30Public buildings

30Energy

31Local district revenues

31District planning

32Scholarships and support to IFAPA

33Proani Co-ordination, Monitoring and Evaluation

34The state and the market economy

35Vulnerable groups and poverty

36Sustainable Rural Livelihood

37Access to resources

37Civil Society Organizations

37HIV/Aids

37Women associations

38Farmer associations

39Other associations

39Religious congregations

40District Social services

41Conclusions

41The Swedish support to the province

42National Poverty Assessment

42Poverty and Inequality in Mozambique

45Lessons learned

47Recommendations

49Annex 1. Terms of Reference

53Annex. People consulted

55Annex. Biblioghraphy

56Annex. Pictures from Mecanhelas district

Summary in Portuguese - Resumo em Português

Este resumo apresenta, numa perspectiva distrital, as principais conclusões tiradas da avaliação (rapid poverty assessment) do apoio Suéco à Província do Niassa, o programa denominado Proani. Em 2000, foi realizado um estudo 'base-line' limitado nos distritos de Mecanhelas e Marrupa na província do Niassa. Este 'base-line' fazia parte da preparação da implementação do programma do Proani. A avaliação presente realizou-se nos mesmos distritos, principalmente no distrito de Marrupa e baseia-se em parte nos dados do 'base-line'.

Redução da pobreza

Na altura em que o 'base-line' foi realizado, a grande maioria da população do Niassa era considerada pobre. Ao mesmo tempo, segundo a opinião geral das pessoas contactadas em Mecanhelas e Marrupa, a pobreza mostrou uma tendência de aumentar apesar do desenvolvimento positivo da produção agrícola. Mas contrariamente às perspectivas pessimistas da altura, a pobreza no Niassa diminuiu durante os últimos cinco anos. Segundo a primeira Avaliação Nacional da Pobreza e Bem-Estar em Moçambique, 1996-97, estimou-se que 70.6% da população do Niassa se encontrava abaixo da linha de pobreza. Cinco anos mais tarde, a maioria da população ainda continua pobre, mas a segunda Avaliação Nacional, 2002-03, indica que a pobreza na província baixou para 52.1% durante o período entre as duas avaliações.

A mesma tendência de redução da pobreza foi igualmente verificada através dos dados recolhidos na presente avaliação. Em geral, a situação económica e as condições de vida das famílias têm se melhorado. Em grande parte, este melhoramento é um resultado do melhor acesso à comercialização agrícola. Os camponeses têm mais facilidade de vender os seus excedentes de milho e feijão, bem como as culturas de rendimento, tais como tabaco, gergelim, girassol, soja, piri-piri e paprika. O fomento da comercialização agrícola promovido pelo Proani não inclui tabaco, mas quase todas as outras culturas produzidas no Niassa.

O acesso aos produtos da primeira necessidade melhorou, principalmente graças ao sector informal que está em crescimento. Em Mecanhelas, por exemplo, o sector comercial formal demonstra uma tendência de retrocesso, porque não consegue competir com o sector informal. Em 2005, o número de estabelecimentos comerciais licenciados em Mecanhelas é menor do que em 2000. Parece que a rede comercial formal concentra os seus estabelecimentos em Cuamba e Lichinga. Não obstante, outros investimentos estão a aumentar, por exemplo, o número de moageiras está a crescer em vários sítios do distrito. Em 2000, Mecanhelas tinha 34 moageiras, número que aumento para 78 em 2005.

Em Mecanhelas, bem como em Marrupa, muitas pequenas estradas foram melhoradas ou reabilitadas, facilitando o acesso a diferentes sítios nos distritos. Aparecem mais meios de transporte nos distritos, ainda que é óbvio que o serviço de transporte é menos desenvolvido nas zonas remotas. As pessoas nestas zonas têm que continuar confiar na bicicleta como o meio de transporte principal. Mas o positivo é que o número de bicicletas no campo tende aumentar cada vez mais. E, não é só o homem que usa a bicicleta, é frequente ver também as mulheres andar de bicicleta. Segundo a Avaliação Nacional de Pobreza e Bem-Estar em Moçambique, entre 1996 e 2002, a percentagem dos agregados familiares no Niassa que tinha bicicleta aumentou de 24.1% para 56.9%.

O processo de desenvolvimento ocorre também nas zonas consideradas remotas. Ainda que acontece a passos mais lentos, é óbvio que também os camponeses nessas zonas aumentaram as suas receitas. Isto verifica-se atravez dos sinais de melhoramento das casas, o maior número de famílias com bicicletas, o crescimento do número de bancas nos mercados e o aumento do número de crianças na escola.

Em Mecanhelas, o número de alunos da 1a à 10a classe aumentou de 18062 para 35571 entre 2000 e 2005. Durante estes anos, o número de raparigas na escola aumentou de 7740 para 16479, correspondente a 42.8% respective 46.3% do número total de alunos. Hoje em dia, o maior desafio para as autoridades de educação é de como melhorar a qualidade do ensino. Nem têm o número de professores qualificados, nem o número de salas de aula, que corresponde ao que é preciso para poder responder ao aumento do número de alunos.

Durante os últimos cinco anos foram abertos mais poços e furos, portanto, o acesso a água potável melhorou. O serviço de saúde tem registado avanços, ainda que o número de unidades sanitárias é o mesmo como em 2000. No distrito de Mecanhelas, a situação do HIV/SIDA é considerada preocupante devido ao aumento do número de pessoas infectadas.

Constatamos que o principal factor por detrás dos melhoramentos e do desenvolvimento é o próprio trabalho e os grandes esforços realizados pela população local. Actualmente, mais pessoas acreditam na possibilidade de melhorar as suas condições de vida. Contudo, também é certo que não teria sido possível obter os resultados que foram obtidos sem a presença dos agentes económicos envolvidos na comercialização agrícola. O processo de desenvolvimento também tem sido facilitado pela reabilitação das estradas, garantindo melhor acesso a várias zonas e criando oportunidades de emprego localmente. Ao mesmo tempo, o apoio orçamental adicional dirigido ao nível distrital tem criado um espaço de manobra mais ampla e forte no distrito. Simultaneamente, as receitas distritais locais aumentaram durante os últimos anos, o que é um sinal de desenvolvimento económico e de organização interna melhorada.

Desde a província começou a introduzir uma planificação mais descentralizada, envolvendo os distritos e as comunidades locais na identificação de necessidades e prioridades, a vontade de participação está crescendo. Não só no sentido de exprimir as necessidades do distrito, mas também no sentido de querer influenciar o processo de planificação e participar na tomada de decisões. Para conseguir realizar as tentativas de implementar uma planificação descentralizada e uma visão territorial, esta situação exige também uma adaptação e resposta positiva por parte das autoridades provincias.

A capacidade ao nível provincial, para corresponder a essas necessidades, está a se desenvolver através de formação interna e externa. Foi criada uma equipa do governo provincial que está a orientar os distritos de como fazer planificação descentralizada. Estudantes da província recebem bolsas de estudo para poder continuar os seus estudos ao nível superior e apoio é dado ao IFAPA (Instituto de Formação de Administração Pública).

Um processo semelhante tem sido iniciado ao nível local nos distritos através do apoio para reforçar as organizações da sociedade civil. Em Mecanhelas, o número de associações locais aumentou bastante durante os últimos cinco anos. Na maioria dos casos, estas associações têm estabelecido cooperação com ONGs internacionais, mas algumas delas já realizam actividades sem apoio externo. As primeiras associações cresceram na sede do distrito, mas actualmente existem associações também em zonas mais remotas. Várias pessoas no distrito de Mecanhelas consideram o trabalho em associações um meio importante para combater a pobreza, especialmente quando se refere aos grupos mais vulneráveis da sociedade.

A Avaliação Nacional da Pobreza em Moçambique, feito em 2002/03, mostra que a pobreza na província do Niassa diminuiu e que a redução da pobreza foi ampla. Análises da avaliação nacional indica que a diferenciação social aumentou um pouco, visto que as condições de vida melhorou levemente mais para os agregados familiares ricos do que para os outros.

No estudo 'base-line' de 2000, as pessoas identificadas como as sendo mais vulneráveis e tendo mais dificuldades de se aliviar da pobreza, foram as pessoas que não conseguem trabalhar devidamente. Os factores que limitavam a sua capacidade ou a sua força para trabalhar tinham a ver com doença crónica, velhice, deficiência, ou por serem mãe ou pai solteiro, ou pertencer aos grupos sociais marginalizados. Segundo a informação das diferentes instituições e organizações distritais, também os grupos mais pobres têm, até certo ponto, se beneficiado do desenvolvimento durante os últimos anos. Entretanto, parece que esta constatação refere-se principalmente aos grupos vulneráveis que vivem nas sedes, ou nos arredores, dos aglomerados populacionais de Mecanhelas-sede e Entre Lagos. Tem sido mais difícil de se beneficiar para os que vivem numa situação de pobreza absoluta nas zonas remotas.

Quando avaliando a situação de pobreza podemos constatar que o apoio suéco tem contribuído para a redução da pobreza no distrito, ainda que não é possível identificar ligações directas entre uma certa intervenção e os resultados. Podemos, também, constatar que as differentes componentes do apoio suéco actuam em conjunto, reforçando o efeito de cada uma delas e, assim, criando efeitos sinérgicos importantes.

Eficiência

Quando se faz uma análise da eficiência do programma do Proani é importante considerar a sua natureza de ser um programa com intervenções de longo prazo. Em geral, podemos verificar que as suas intervenções têm tido um impacto positivo no desenvolvimento institucional. O governo provincial, a administração pública e as direcções provincias e distritais, bem como outros actores, estão a melhorar os seus métodos de trabalho através de formação e outras actividades. No entanto, as autoridades provincias conseguem se desenvolver mais rápido do que as nos distritos. Em grande parte, as intervenções de formação e supervisão favorecem as actividades ao nível provincial. Ainda que as actividades são realizadas também nos distritos, existe um certo desequilíbrio. Esta situação pode provocar um aumento da diferença de capacidade entre a província e os seus distritos em vez do contrário.

O melhoramento das condições de trabalho nas direcções provinciais e nas administrações distritais, incluindo o acesso a meios de transporte, desempenham um papel importante nas tentativas de reforçar a capacidade institucional, especialmente quando é feito simultaneamente com formação e mudanças organizacionais. Isto tem sido feito, mas não tanto como foi planificado. Devido aos problemas técnicos e administrativos, os trabalhos de reabilitação e construção têm avançado mais lento do que previsto. Um outro factor que influenciou o processo, foi a capacidade limitada de planificação e suprevisão na direcção provincial de obras públicas e habitação. Durante a primeira fase, a responsabilidade pelas obras de construção ficou com a direcção provincial e Proani. Agora, o envolvimento distrital tem sido fortalecido e nenhuma actividade é iniciada sem consultar o administrador do distrito. Os sítios, onde as condições de trabalho foram melhoradas, apresentam um ambiente melhor num sentido social bem como de trabalho e isto tem resultado num melhoramento do serviço prestado aos cidadãos. Não se pode subestimar a importância de investir em aperfeiçoamento dos lugares e equipamento de trabalho.

Em geral, os diferentes apoios aos distritos, tais como apoio orçamental, reabilitação e construção de novos edifícios para o sector público, fornecimento de equipamento, formação e supervisão, têm tido um impacto notável na capacidade dos governos distritais de implementar os seus programas de redução da pobreza. A capazidade ao nível distrital ainda é limitada, mas é óbvio que mudanças ocorrem e que os governos locais fazem esforços para encontrarem métodos que possam estimular o desenvolvimento dos seus distritos. Um aspecto importante que está a contribuir a este processo é o facto de os distritos serem convidados a participar na discussão e planificação dos assuntos que têm a ver com a sua própria realidade. Entretanto, neste processo precisariam mais pessoal qualificado. Alguns dos sectores, tais como agricultura e saúde, têm recebido mais técnicos superiores, mas não a administração pública. No longo prazo, espera-se que o IFAPA vai melhorar o acesso a técnicos qualificados nesta área.

Um outro aspecto importante para dar continuidade ao desenvolvimento da capacidade distrital é de continuar o apoio orçamental aos distritos. A descentralização tem que ser acompanhada por recursos. Sem dinheiro torna se difícil para o distrito responder às necessidades exprimidas e identificadas localmente. Visto que os distritos não têm recursos financeiros suficientes para implementar todas as actividades identificadas como importantes pela população, já existe uma tendência de exigir cada vez mais contribuições monetárias da população. Isto é feito em várias áreas, tais como na manutenção das escolas, organização de postos de saúde comunitárias, polícia comunitária e differentes obras locais de construção. A carga pode tornar-se demasiadamente pesada para a população, se o orçamento para o serviço público e investimento não se desenvolva de acordo com os planos distritais de desenvolvimento.

A planificação sectorial vertical ainda é o modelo dominante e vai levar tempo de encontrar instrumentos de planificação que facilitam uma planificação de desenvolvimento que seja mais horizontal. A colaboração entre os distritos é fraco, principalmente devido ao modo vertical de planificação. Reforçando a cooperação entre os distritos na mesma região poderia ser benéfico para a grande maioria deles, por exemplo, no trabalho com a reabilitação de estradas, nas actividades de extensão agrícola e na comercialização.

Integração e coordenação

En termos gerais, podemos constatar que o apoio ao distrito de Mecanhelas está bem integrado no contexto provincial. No entanto, das quatro componentes do programa de Proani, o apoio ao sector privado está menos presente no distrito. Os agentes económicos envolvidos no comércio, transporte, processamento de produtos agrícolas e outras pequenas indústrias, queixam-se da falta de informação sobre e acesso aos sistemas de crédito destinados ao sector privado. Na opinião deles, o distrito de Mecanhelas tem recursos que possam ser explorados e desenvolvidos. Um dos recursos potenciais mencionado é a pesca, outro é a criação de animais. Segundo deles, também a comercialização dos excedentes agrícolas poderia se intensificar se os pequenos comerciantes tivessem acesso ao capital de investimento.

As actividades apoiadas pela Irlanda e Suécia estão bem coordenadas ao nível distrital bem como ao nível provincial. Ambos os doadores apoiam a planificação distrital descentralizada, defendendo as mesmas prioridades em colaboração com o governo provincial. A partir de 2004, Suécia e Irlanda apoiam o Plano Económico e Social provincial através do fundo comun, que também chega aos distritos. Suécia e Irlanda têm estabelecido uma colaboração próxima no seu apoio ao Niassa.

Addicionalmente, Irlanda também está a canalizar um financiamento aos distritos para o melhoramento de estradas vicinais, a ampliação da rede de postos de saúde, escolas e poços de água.

Princiapis pros e cons do programa de Proani

Duma perspectiva distrital, os principais pros do programa encontram-se no modo seguido pelo programa de tentar reforçar o que já existe nos distritos e no apoio simultáneo dado às diferentes áreas e actividades. A força do programa é a sua integração em o que podemos denominar o processo normal de desenvolvimento na província, evitando a criação de sistemas paralelos.

A planificação conjunta entre o governo provincial e os doadores fortalece ainda mais esta posição. O facto de o programa levantar a importância da participação do sector privado e o sector público, bem como a sociedade civil, nos esforços de desenvolvimento, é mais uma potência contribuindo a mais sinergias entre as actividades apoiadas.

Foi difícil identificar os cons do programa, mas um dos pontos fracos na implementação do programa é a tendência de concentração de recursos e capacidade no nível provincial. Neste sentido, a política de simultaneidade tem sido ignorada. Provavelmente a ideia era de organizar o aumento da capacidade em passos, primeiro concentrar-se ao nível provincial e mais tarde ao nível distrital. Entretanto, a ideia de simultaneidade tem que ser implementada em e entre todos os níveis envolvidos, sem deixar os distritos por detrás.

O desafio principal para o futuro provavelmente é de manter as inter-ligações entre as quatro componentes do programa do Proani, evitando que as componentes desenvolvem objectivos completamente diferentes e independentes a uma e outra. Isto não significa que cada componente tem que ser centralmente planificada ou controlada pelo programa, mas que os investimentos são feitos de acordo com o objectivo principal do programa.

Introduction

This report is presenting the results from a rapid poverty assessment of the Swedish support to the Niassa province in Mozambique, a programme named PROANI. The fieldwork for the assessment was carried out mainly in the district of Mecanhelas, but partly also in the Marrupa district, during 2.5 weeks in April - May 2005, followed by 2.5 weeks of elaboration of data and reporting in Sweden.

The assessment has been undertaken at the request of Sida and the Swedish Embassy in Maputo and carried out by Gunilla Åkesson, sociologist together with Virgulino Nhate, economist and local consultant and Felismino Tocoli, official in the programme.

In 2000, a 'limited' base-line study was conducted in Mecanhelas and Marrupa districts in the Niassa province, as a part of the preparation of the implementation of the Swedish support to the province. The base-line study presented:

· A description of the living conditions in the two districts.

· Qualitative data related to the local perception of poverty and to the aspirations, opinions and priorities expressed by people living in poverty.

· A picture of local access to resources in relation to different social groups, households, gender and geographical aspects.

· An analysis of social differentiation, difference between poverty and extreme poverty and living strategies in the districts.

Data from the base-line study have been used as a point of departure for the present assessment.

The report is divided into 5 chapters and begins with an introduction, describing the objectives, some of the main findings and the background of the PROANI programme. The following chapter is presenting the more detailed findings from the districts. In subsequent chapters, the main conclusions followed by lessons learned are presented and discussed. At the end, some proposals to be considered in the future programme activities are elaborated.
Purpose and objectives of the assessment

According to the Terms of Reference, the purpose of this assessment is to provide input for the preparation of a new agreement of Swedish support to the Public Administration of the Niassa Province and for the imminent discussions on the future new strategy for the entire cooperation between Mozambique and Sweden due to occur in 2005.

Based on the previous base-line study and from a district perspective, the objectives of the assessment are to assess the impact on poverty reduction, relevance and effectiveness of the Swedish support to the Niassa Province in general and the support to the Provincial Public Administration in particular, more specifically:

· How does the support impact on the capacity of the district government to implement its poverty reduction programme?

· What particular areas/problems require further studies and in-depth assessments?

· What changes could/should be made for the new agreement on Public support to Niassa to improve impact on poverty reduction?

PROANI - Background

Based on a pre-feasibility study carried out in 1997, an agreement of co-operation was signed between Sida and Mozambique the same year on the Decentralised Support Programme to the province of Niassa. During the following two years, a number of studies were realised regarding each of the programme's four sub-components.

The programme objective is to contribute to the creation of favourable basic conditions for the reduction of absolute poverty in the province of Niassa, with the view to promote a sustainable economic and human development that benefits the poor, and to contribute to breaking the isolation of the province.

One implicit assumption has been that the provincial government should also see to it that all the components within the PROANI programme should be reasonably synchronized and that synergies between the different components should be developed.

Today, the Swedish support to the Niassa province consists of four formally independent but nevertheless mutually enhancing components:

1) Support to the public sector.

2) Support to private sector development.

3) Support to civil society through the Swedish Cooperative Centre (SCC).

4) Two major infrastructure undertakings: the EN 242 road rehabilitation and upgrading and a transmission line linking up Niassa with the Cahora Bassa hydropower station. Support is also given to rehabilitation and maintenance of smaller roads, to the provincial roads administration and rural electrification projects.

Support to the Public Sector

Support to the public administration of the provincial government has been at the core of the programme from the very start. The overall objective of the support to the Public Sector is to improve public sector capacity to provide services to the citizens. It has been comprised of six sub-components.

· Training and Scholarships.

· Improvement of the work conditions in key sectors and priority areas.

· Support to establishment of an Institute for Training for the Public Administration and the Municipalities (IFAPA).

· Support to the provincial budget.

· Support to budgeting and auditing.

· Co-ordination of PROANI.

Funds for investments and recurrent costs have been channelled to the provincial sectors and districts, during the first years with emphasis on the five priority districts and the three provincial directorates for Planning and Finance, Support and Control State Administration and Industry and Trade. From 2004 all districts in the province are included in the support.

During the last years the collaboration with Ireland (Development Cooperation of Ireland, DCI) has been identified as a priority, with the objective to achieve efficient use of resources and facilitate for the provincial government to coordinate the development work.

Support to the Private Sector (MALONDA)

The private sector programme is managed by a Joint Executive Committee (JEC) with the mandate to implement the programme through both profit and non-profit activities. Profit activities have started mainly in the areas of agricultural marketing, by developing partnerships/consortiums. Also other promoting activities are carried out with the aim to stimulate cash-crop production, agro-industry processing, investments in forestry and tourism. A pilot activity with micro-credits has also been initiated. The non-profit activities are represented mainly by the Niassa Business Centre (NAKOSSO), which provides the private sector in Niassa with business and legal services, including an Ombudsman service.

Support to Civil Society

This component started its activities in 2001 and was in the start administrated by a provincial committee, composed of representatives from the Provincial Government, the Swedish Embassy and local NGOs. So far, 16 civil society organisations have been financed through the programme. Activities include information and awareness building of HIV/AIDS, integrated community development, health education, democracy and human rights promotion, support to children, physically disabled, women groups and local media.

Since September 2003, the civil society support is carried out with the Swedish Cooperative Centre (SCC) as the proxy organisation for the implementation of the programme. Key activities for SCC during its first year of activities, 2004, were recruitment and training of staff, setting up activities, carrying out a base-line study in 6 districts, mobilization of Civil Society Organisations (SCOs), supporting "transition projects" and initiating support to newly approved proposals from various local civil society organizations.

Support to Infrastructure

This support consists mainly of two projects:

· Transport of electrical energy from the hydro-power station Cahora-Bassa to Lichinga and distribution to five districts. The budget for the power transmission line is co-financed by Sweden and Norway. The Swedish Embassy in Maputo has received a further request for funding of a rural electrification in the area Mecanhelas - Cauamba - Maúa, with extension to Marrupa.

· Rehabilitation of the national road EN242 (N14), Litunde - Ruaça (to the border with the province of Cabo Delgado). The repairs comprised a full rehabilitation of the section between Litunde and Marrupa and a re-shaping of the gravel-road on the section between Marrupa and Ruaça. ANE (National Roads Administration) has asked Sida to finance a full rehabilitation also of the Marrupa/Ruaça section.

Summary of main findings

The main questions dealt with in this assessment could be summarized as follow.

Poverty reduction

At the time when the base-line was carried out, the overwhelming majority of the population in Niassa was considered poor. At the same time, the general opinion among people met in Mecanhelas and Marrupa, was that poverty showed a tendency to increase despite the positive development in agricultural production. However, contrary to these quite pessimistic perspectives, poverty in Niassa has decreased and not increased during the last five years.

In the first National Assessment of Poverty and Well-Being in Mozambique, 1996-97, 70.6% of the population
 in the Niassa province was estimated to fall below the poverty line. Five years later, a majority of the population still remained in poverty, but the second National Assessment, 2002-03, indicate that poverty in the province decreased with 18.5 percentage units to 52.1% during the period between the assessments.

The same poverty reduction trend was also verified during the present assessment, carried out in the same districts as where the base-line was conducted in 2000. In general, family incomes and living conditions have improved, not least as a result of the better access to marketing of agricultural surplus and cash crops, such as tobacco, sesame, sunflower, soybeans, pepper 'piripíri' and paprika. The PROANI private sector promotion of commercialisation is not including tobacco, but cover most other crops grown in Niassa.

Access to basic goods has improved, mainly thanks to the growth of the informal commercial activities. Owners of the traditional shops demonstrate a negative development trend both in Mecanhelas and Marrupa. They have not been able to compete with the informal sector. In 2005, there are fewer licensed commercial establishments in Mecanhelas district than in 2000. It seems as if the formal commercial network is concentrating its establishments in Cuamba and Lichinga. However, other investments are growing, such as establishment of grain mills in different places all around the districts. The number of grain mills in Mecanhelas has increased from 34 in 2000 to 78 in 2005.

Both in Mecanhelas and Marrupa, several small feeder roads have been improved or rehabilitated, thus guaranteeing easier access to different places in the districts. Different type of vehicles are circulating more frequently offering transport to passengers and goods, even if it must be stated that transport service is less developed in the most remote areas. People in these areas must rely upon the use of bicycles for transport. A positive trend is that more families today are in possession of bicycles than earlier and not only the men. Also women are frequently seen using bicycles. According to the national assessment of poverty and well-being in Mozambique
, the percentage of households owning bicycle in Niassa in 1996 was 24.1% and in 2002 it was 56.9%. Development processes occur also in what we consider as remote areas. Even if it happens at a slower pace, it is obvious that also the farmers in these places have increased their incomes. Better houses, more families owing bicycles, appearance of small market stalls and 'embryonic' shops, more children enrolled in school are indicating that their living conditions are improving.

In the Mecanhelas district, the number of students in 1st to 10th grades increased from 18062 in 2000 to 35571 in 2005. During these years, the number of girls in school increased from 7740 to 16479, corresponding to 42,8% respectively 46.3% of total number of students. Today, the main challenge for the education authorities is to find ways to improve the quality of education. Neither the number of qualified teachers, nor the number of classrooms corresponds to what is needed to meet the increased number of children in school.

The water and sanitation situation has improved with better access to drinkable water.

Improvements are registered in the health sector even if the number of public health units is the same as in 2000. The HIV/AIDS situation is considered preoccupying in the district with increasing number of infected persons.

Most of the positive trends in development must be referred to as a result of hard work and great efforts carried out by the local population. Today, more people believe it is possible to improve the living conditions. However, it is true that it had not been possible to achieve these results without the presence of the commercial agents and transporters involved in marketing of agricultural surplus and cash crops. The process has to a great extent been facilitated by the rehabilitation of roads, guarantying access to more places and creating local employment opportunities. At the same time, additional budget support to the district level has widened and strengthened the district's space of manouvring. Since 2004, this additional support is channelled through what is called the common fund, supported by Ireland and Sweden. Simultaneously, the local district revenues have increased during the last years, which is a signal of economic development and improved internal organization.

Since the province started to introduce a more decentralized planning, involving the districts and the local communities in identifying needs and priorities, the will of participation has grown stronger. Not only in the sense of expressing district needs, but also in demanding the right to influence the planning process and take part in decisions. A situation, which also requires adaptation and a positive response from the provincial authorities if to make it possible to implement decentralized planning and a territorial vision.

The capacity at provincial level, to correspond to these needs, is slowly developing supported both by internal and external capacity training. A provincial government team has been created, which has started to support the districts in decentralized planning, based on guidance elaborated by central ministries. Support is given through scholarships for university studies to young students from the province and to the provincial Institute for Public Administration.

At local level in the district, a corresponding process has been initiated through the support to strengthen civil society organizations. In Mecanhelas district, the number of local associations has increased considerably during the last 5 years. In most cases, these associations have established co-operation with international NGOs, but some of them have already activities acting independently from external support. Initiatives to create associations started in the centre of the district, but is presently also moving to more distant rural areas. To work and act together in an organized way is by different stakeholders in the district, often referred to as an important mean in combating poverty, not least for the more vulnerable groups in the society.

The national poverty assessment from 2002/03, is showing that poverty in Niassa province has reduced and that the poverty reduction was broad based. Analysis of the assessment shows a small increase in inequality, as growth has been slightly higher for the wealthier households. In this rapid poverty assessment, it has not been possible to collect information by interviewing a high number of families or individuals. Thus, it may not present quantitative data from the district level on changes in social differentiation.

In the base-line study, people identified as being most vulnerable and having greatest difficulties to relieve themselves from poverty, were those with limited working capacity. Their situation was in many cases provoked by chronic disease, old age, disability, or being single parent or belonging to marginalized groups in society. According to information from different district institutions and organisations, also these people affected by extreme poverty have, to a certain extent, benefited from the development during the last years. However, this seems above all to be true for those living in and in the surroundings of semi-urban areas, such as in the centre of Mecanhelas and Entre Lagos. It has been more difficult for the extreme poor people living in rural and remote areas to benefit.

When assessing the poverty situation we can verify that the Swedish support has contributed to poverty reduction in the district, even if it is not possible to identify direct links between a certain intervention and the effects. All the signals of change taken together, also demonstrate that connection and synergies between the different components in the Swedish support to the province could be identified in the district.

Effectiveness

When analysing the effectiveness regarding the PROANI programme, one must consider its nature of long-term perspective interventions. In general, it could be verified that the interventions have had a positive institutional development impact. The provincial government, public administration and directions at provincial and district levels, as well as other stakeholders, are improving their working methods through training and capacity development activities. However, authorities and those working at provincial level are advancing must faster than those at district level. Interventions consisting of training, capacity building and education are to a great extent favouring provincial level activities. Even if both district and provincial levels are reached by the interventions, a certain distribution imbalance exists, which may create a risk that the capacity gap between the province and its district is widening instead of the opposite.

Improvement of working conditions in provincial departments and local administrations, including transport means, play an important role in strengthening the institutional capacity, especially when accomplished simultaneously with training and organizational changes. This has been done, but not in total accordance with initial plans and objectives. Rehabilitation and construction of public offices and buildings have been carried out in the districts, but due to technical and administrative problems in a slower pace than intended. Weak planning and supervision capacity at the provincial direction for public works did also influence the works and led to increased construction costs. During the first phase, the responsibility for the construction work stayed with the provincial level and the programme. At present, the district involvement has been improved and no activity is initiated without involving and asking for the opinion from the district administrator. Where workings conditions have been improved, direct observation verified that both the social and working environments present a more positive atmosphere, resulting in better provision of services to the citizens. The importance of investments in improved buildings and equipment may not be underestimated.

Taken together, directed financial support for current costs to the district public administration, financing of rehabilitation and construction of public offices and buildings, provision of equipment, training and capacity building have, in general, had an notable impact on the capacity of the district government to implement its poverty reduction programme. The capacity at district level is still weak, but it is obvious that changes are occurring and that the local governments are trying to find suitable methods for stimulating the development of their districts. One important aspect contributing to this is the fact that the districts now are allowed to and invited to participate in discussions and planning concerning their own reality. In this process they would need more qualified staff. In some sectors, such as agriculture and health, more superior technicians have been recruited, but not to the public administration. In the long term, the Institute for Public Administration in Lichinga is expected to improve this situation.

Another important aspect for a continuous development of the district capacity to implement its poverty programme is to continue the budget support to the district level. Decentralization must be accompanied with resources. Without money it will be difficult for the districts to respond to expressed and identified local needs. Out in the districts, there is already a tendency to demand more and more monetary contributions from the local population, as the districts do not have enough financial resources to implement all activities identified as important by the local communities. This is done in different fields, such as in maintenance of schools, organisation of communitarian health units and communitarian police forces and different local construction works. The burden on the local communities may be too heavy, if the budget for public service and investments do not develop in accordance with the district development plans.

Vertical sector planning is still dominating and it will take time to find planning instruments facilitating a more horizontal way of development planning. Mainly as an effect of the vertical way of planning, collaboration between the districts is weak. Strengthened co-operation between districts in the same region would benefit most of them, for example in the work with road rehabilitation, agricultural extension activities, commercialisation of agriculture produce and other activities.

Integration and coordination

In general terms, the support to the district Mecanhelas is well integrated in the provincial context. However, when analysing the four different components of PROANI programme, the private sector support is less present in the district. Agents involved in commercial, transport, agro-processing and other small industrial activities reclaim the lack of information about and access to credit systems open to the small-scale private sector. According to them, Mecanhelas has potential resources to explore and further develop. Fishery is one of these resources, another is animal breeding and also the marketing of agricultural surplus could be intensified, if the small traders had access to investment capital.

The Irish and Swedish supported activities are well coordinated at district as well as provincial levels. Both donors are supporting the decentralized district planning, defending the same priorities in collaboration with the provincial government. From 2004, Sweden and Ireland are funding the provincial Social and Economic Plan through a common fund, which also reach the districts. Sweden and Ireland have established a close collaboration regarding its development support to Niassa.

In addition, Ireland is also channelling funding to the districts for improvement of small feeder roads and extension of health units, school buildings and wells.

Main pros and cons of the Sida Area Development Programme to Niassa

From a district perspective, the main pros of the programme are to be found in the way the programme is trying to strengthen what is already existing in the districts and supporting different areas and activities simultaneously. The strength of the programme is its integration in what could be called a normal development process in the province, avoiding creating parallel systems. The joint planning between the provincial government and the donors is further strengthening this position. Another strength is the fact that the programme is highlighting the importance of the participation of the private and the public sectors, as well as the civil society, in the development efforts, contributing to more synergies between supported activities.

It has been difficult to identify cons of the programme, but one of the weak points in the implementation of the programme is the tendency of concentration of resources and capacity building to the provincial level. In that sense, the policy of simultaneous acting has been neglected. Maybe the leading idea has been to organize capacity building in steps, first by increasing access to resources and capacity at the provincial level and then later on at district level. It has to be done also at provincial level but not only. The idea of simultaneous acting must be put in practice at and between all involved levels, not leaving the districts behind.

The main challenge for the future is probably to maintain the inter-links between the four components in the PROANI programme, avoiding them from developing objectives that are completely different and independent. This does not mean that each component has to be centrally planned or controlled by the programme, but that the investments are done in accordance with the main objectives for the programme.

Findings

One of the specific tasks for the assessment was to revisit one of the districts involved in the base-line study in order to (superficially) assess if the life of the population has seemingly changed. This task was carried out mainly in the Mecanhelas district, but partly also in Marrupa. Our main issue was then to try to find out if the families living in Mecanhelas had succeeded in improving their living conditions, compared to the situation described by the base-line conducted in the same district in 2000.

Conclusions from the base-line

Analysis of data from the base-line information demonstrated very clearly how the districts were heavily stricken with poverty. However, notwithstanding the prevailing serious situation, poverty reduction did not seem to be an impossible task, at least not for the majority of the local people. Among the poor population two different groups could be identified. The biggest group, in this case called Group I, was the group who seemed to live in poverty in spite of the fact that people belonging to this group had both resources and capacity to improve their living conditions.

· They had unlimited access to good arable land.

· They were working hard and making great efforts.

· They produced a lot on their fields.

However, due to lack of external resources their efforts did not result in better standard of living. Instead they felt as if the poverty was getting worse. Some of the external factors, considered as necessary if to being able to ease the burden of poverty, were as follow:

· Commercialisation of agricultural surplus.

· Alternative cash crops demanded in the market.

· Improved access to farming implements.

· Improved seeds and conservation methods.

· Better roads and access to electrical energy.

· Improved access to education, health services and drinkable water.

· Credit systems to stimulate the private sector: commerce, farming, animal breeding, agro-processing and other small industry.

· Support to build farmer organisations.

· Job opportunities.

· Make sure that resources are directed to the rural areas.

The poverty in the other group, called Group II, was determined, in addition to already mentioned factors, also by individual circumstances limiting people's capacity to improve their living conditions. These were circumstances such as:

· Being single mother.

· Being old.

· Suffer from chronic disease.

· Belonging to social weak groups in society.

· Working most of the time as day-labourer for others in the neighbourhood.

To make it possible for this group to leave poverty behind, require not only the type of external resources mentioned above, but also special interventions adapted to the specific needs in the group.

Group I has better capacity to improve their living conditions. The poverty in Group I is less permanent than the poverty in Group II. However, if Group I continues to live in poverty during a period of many years, the individual capacity of those belonging to this group may get weakened. Such a situation may result in difficulties to recover later on, even if the future will offer better conditions for poverty alleviation. If poverty is getting permanent, it is much more difficult to find a way out of it.

One of the main conclusions from the base-line study was the necessity to improve the access to resources, which make it possible for people to reduce poverty and improve their well-being. If not finding solutions to the lack of resources, more and more families would run the risk to losing their capacities, confronting a situation being characteristic for a more severe poverty, similar to the one dominating in Group II.

Thus, besides the importance of finding interventions, which could result in poverty alleviation for both Group I and II, the big challenge identified for the future was to stop poverty to develop into deprived poverty.

Women, as well as men, were considering access to commercialisation of agricultural surplus as most important in the struggle against poverty. Education was mentioned more often by women than by men, as an important mean for poverty alleviation, while access to better roads was mentioned more often by men and married couples than by single women. Interest in getting access to credits was mainly expressed by men, while both men and women mentioned the importance of job opportunities.

The poverty assessment in the districts

One of the purposes of the base-line was to identify quantitative as well as qualitative indicator. A group of indicators was identified together with interviewed families, women and men. We asked them about their opinion on which indicators to apply in future evaluations, as a way to measure achievements and changes connected to the programme interventions.

Indicators

The indicators proposed by interviewed families and individuals refer to very concrete living situations, such as the following indicators presented in accordance to the priority given to each indicator:

· Existing traders buying agricultural surplus from the small-scale farmers.

· Shops and marketplaces in the surrounding area.

· Access to roads and improved roads.

· Schools close to the villages.

· Access to employment opportunities.

· Health service close to the villages.

· Wells with drinkable water close to villages.

· Grain mills close to villages.

· Improved houses.

· Persons better dressed.

· Possibilities to buy basic articles and goods locally.

· Access to credit systems.

· More vehicles circulating locally.

· Health units equipped with vehicle to evacuate sick persons.

· Agricultural implements for sale in the district (hoes and cutlasses).

· More families owing bicycles.

· Access to adult education.

These indicators were applied in the rapid poverty assessment and we also asked the different stakeholders interviewed to compare the present situation with the situation in 2000.

What is then the present assessment telling us about the living conditions in the same districts in 2005?

Achievements and changes

In general, living conditions have improved in both central and remote areas in the Mecanhelas district, but the development is not even. It is obvious that the strongest economic and social development has occurred in and around the district centre, but the process of development has also grown stronger in remote areas.

Commercialisation of agriculture produce

Tobacco
Both the base-line study and the poverty assessment in the districts are showing how the small-scale farmers try to adapt themselves to the demands in the market, as a way to get cash incomes and improve their living conditions. In 2005, most of the farmers have started to produce tobacco. The international price on tobacco has increased during the last years, making it profitable for the tobacco companies to purchase this product also from the small farmers in the northern Mozambique. The farmers are rapidly adapting their production to the market. Earlier, cotton was an important cash crop, but due to decreased prices on the international market, the peasants have shifted from cotton to tobacco.

This process is notable also in remote areas of the district, but in these places farmers have less opportunities to sell their surplus or cash crops. They have to transport their products long distances by bicycle or accept to keep waiting for the rare opportunities when any trader appears. As fewer traders show interest in these areas, farmers are offered lower prices for their products, except for the tobacco, which is paid at the same prices in all places according to the prices established by the company JFS.

In 2000, 36% of the households interviewed in Mbolera were growing tobacco. None of these were single headed households. It is not possible to present exact corresponding figures from the rapid poverty assessment, but we were told that more than 50% of the households are producing tobacco in 2005. Some of the female headed households had also started to grew tobacco, but in a very small scale. Growing tobacco demands a great deal of work and it is difficult for a single mother to both produce tobacco and guarantee the food supply for the family.

The farmers are trying to strengthen their position in relation to the buying company by organizing themselves in associations. The main preoccupation for the producers of tobacco, is the fact that there is only one company acting as buyer of tobacco in the district, creating a monopoly situation. According to the farmers, if also other companies were allowed to enter this business in the district, competition would be stimulated, influencing the prices on tobacco to increase and the prices on necessary inputs to decrease. However, it seems as the different companies buying tobacco in Mozambique have some sort of agreement between themselves, allowing only one company to act in each indicated geographical region. This is also verified by the company JFS, when it is referring to having an exclusive contract for buying tobacco in the district of Mecanhelas, not allowing other companies to enter. Farmers growing tobacco have a contract with the fomenting company, which also offer necessary inputs at credit. When selling the tobacco, discount is made for the costs corresponding to received inputs. But this system should not necessarily prevent more companies from being involved.

In 2005, the company JFS has announced that it will change the modalities for the payment procedures, which is further preoccupying the peasants. According to the information given by JFS, payment will only be executed in the city of Cuamba at the company's office. Earlier, the company has always paid the producers at the different places where the tobacco is picked up. The new way of organizing the payments is worrying the farmers, because they are afraid of getting assaulted and robbed when going back home with a lot of money in the pockets.

During the agricultural season 2003/04, the district of Mecanhelas had 5 747 farmers involved in producing tobacco at a total area of 1 378 hectares, which indicate an average area of a quarter of a hectare per producer. If comparing the number of farmers producing tobacco, with the total number of families living in the district, we can see that about 43% of all families are involved in tobacco production. However, the production is concentrated to certain areas of the district, such as in Carronga and Chiúta, where soil conditions are more favourable for this sort of crops. A total volume of 946 000 kg of tobacco was bought by the company JFS from the producers in Mecanhelas. The tobaco is classified in different quality categories and most of the tobacco produced in Mecanhelas, was classified as belonging to the categories 2, 3 and 4. The better the quality, the higher is the price paid to the farmer.

Other crops
In the province of Niassa, the PROANI private sector support through Malonda is playing an important role in the commercialisation of agriculture surplus. The support is administered by AMODER (Mozambican Association for Rural Development), which is contracted by Malonda to promote development of partnerships, by providing risk capital and management through joint ventures with private investors. AMODER is managing the risk capital from Malonda to the partner in the joint venture. The partner stays with the commercial management and AMODER with the financial management. AMODER is also responsible for accompanying the commercial activities and, at the end, presenting the financial balance and result of the activities. The risk capital is devolved to Malonda without payment of interest. Instead the profit is divided equally between Malonda and the other partner in the joint venture.

This support to commercialisation activities started in 2001 with partnership with 5 traders, 4 retailers and 1 wholesaler and in 2004 the number of joint ventures had increased to 9, 7 retailers and 2 wholesalers. Dominating crop commercialised is maize. In the following table is presented the total production of maize in tons in Niassa during the years 2001 - 2004 and the volume commercialised in joint venture with Malonda - AMODER.

Table. Total production of Maize in Niassa province and Commercialisation by AMODER - Malonda, 2001 - 2004 in tons.

	
	2001
	2002
	2003
	2004

	Ton
	Total
	Com
	%
	Total
	Com
	%
	Total
	Com
	%
	Total
	Com
	%

	Maize
	96497
	1330
	1,5%
	105586
	6164
	6%
	197886
	2640
	1,5%
	197886
	9121
	5%

Source: Provincial Direction for Agriculture, National Early Warning System for Food Security, small scale farmers' production and AMODER - Malonda.

Most of the retailers are selling their commercialised products to the two wholesalers working in partnership with Malonda. These are the Export Marketing in Cuamba, which is acting in the south of the province and the CIMPAN in Lichinga, acting in the north. The 7 retailers in joint venture with AMODER - Malonda, concentrate its activities in the centre and northern part of the province, buying for example from the farmers in Lago, Sanga, Mavago, Majune, Ngauma and Lichinga. Since earlier, the southern part of the province has more traders participating in agricultural commercialisation and during the years they have had access to other credit systems through AMODER, GAPI and NGOs. They buy mainly from the farmers in Marrupa, Metarica, Nipepe, Maúa, Cuamba and Mecanhelas.

Out of the total volume of commercialised maize, about 60% was bought by the wholesaler in Lichinga and about 30% by the wholesaler in Cuamba. The commercialisation with support from AMODER - Malonda includes also other crops, such as beans, peanuts, sesam, sunflower and millet, but in much smaller quantities than maize.

Total volume of commercialised crops in 2004 was 10 236 tons, corresponding to the value 27 206 345 thousand Mt.

Presented figures do not indicate how many farmers that have sold to the retailers. But by using two different hypothetic ways of estimating the number of peasants covered by the commercialisation, we could get an idea of how many they are.

1. It is quite widely recognized that a peasant family in average may sell about 10% of its produce without running the risk to get short of food. In Niassa, the average family is producing maize on close to 1,5 hectare of land, with an average yield of about 0.8 tons per hectare, which for the total production gives 1 200 kg. If applying the 10% share for sale, the family will sell 120 kg. The total volume of maize commercialised by the joint ventures was 9 121 tons. If we divide this figure with 120, we will get 76 000 units, which correspond to the number of families that each has sold 120 kg of maize.

2. We could also do our calculation based on the quantity of maize considered necessary for an average family, consisting of 5 members, during one year. Each family member will need 500 grams of maize per day, which corresponds to 912 kg per year (5 x 500 x 365). In theory, this family could sell the difference between 912 kg and the total produce of 1 200 kg. However, this is not what happens in practice. One must also take the losses during the storage into consideration. Such losses are sometimes as high as 15-20% of the harvest. Thus, also this calculation shows that the 120 kg is more or less what the family will be able to sell.

Based on this theoretical estimation, about 76 000 families have benefited from the support to agriculture commercialisation by getting the opportunity to sell their agricultural surplus.

According to the official figures from the provincial direction for industry and trade, the total volume of maize commercialised in Niassa province in 2004 was 21 401 tons, while in 2001 it was 11 853 tons. Thus, it increased with 9 548 tons during these years. Corresponding figures for beans were 15 056 in 2004 and 6 691 in 2001, with an increase of 8 365 tons.

Regarding the commercialisation of beans, also traders from other provinces in the country use to go to Niassa during the peak season to buy different sorts of beans. Beans from Niassa command a high price when sold in the southern provinces. When possible, traders from the south are also going to Niassa buying peanuts. This happened for example in the Nipepe district after the road to the district had been rehabilitated. In general, the number of traders circulating on the countryside is increasing as soon as the road conditions are improved.

In Mecanhelas, the production of agricultural surplus, as well as cash crops, is increasing, but the farmers still complain about the lack of commercialisation opportunities. The following table is presenting the development of agricultural production in the district of Mecanhelas from 1997 to 2003.

Table. Agricultural production in Mecanhelas 1996/1997 - 2002/2003, ton. Provincial Direction for Agriculture.
	Crop/Year
	1996/97
	1997/98
	1998/99
	1999/2000
	2000/01
	2001/02
	2002/03*

	Maize
	13 504
	12 644
	10 155
	10 083
	8 913
	9 910
	17 193

	Sorghum
	3 710
	3 907
	3 627
	4 593
	4 143
	5 955
	4 907

	Millet
	124
	140
	131
	169
	149
	153
	177

	Rice
	374
	281
	258
	279
	295
	365
	505

	Beans
	1 682
	1 680
	1 541
	1 749
	1 773
	1 138
	2 145

	Peanuts
	223
	198
	181
	220
	248
	24
	252

	Cassava
	12 243
	11 788
	10 290
	13 008
	14 626
	13 584
	17 664

	Total
	31 860
	30 638
	26 183
	30 101
	30 147
	29 441
	42 843

* Source: National Early Warning System for Food Security, small scale farmers' production

Some new cash crops have been introduced, such as soybean, paprika, piri-piri, the tea chabalacate and sesam, fomented mainly by different NGOs. However, the production of sesam is steadily increasing and commercialised also by the commercial network. The figures from Malonda - AMODER, are showing an increase in commercialisation of sesam from 13 tons in 2001 to 233 tons in 2004.

In some remote areas, ambulant traders are still practising barter, offering goods with bad quality at high prices. In these cases, the terms of trade are less beneficial for the peasants as they have no alternatives to sell their produce. When possible, the peasants prefer to sell their products in Cuamba, where they can get better prices, but due to long distances it is difficult for them to organize the transport.

Besides these intervening agents, traders from Malawi are also coming in buying agricultural products in Mecanhelas. Often they start to buy from the farmers earlier than the Mozambican traders, who usually start their commercialisation activities first in June. The Malawian traders sometimes buy the maize before it is fully ripe. These traders are not hesitating in trying to reach even remote areas, where they more easily can buy at lower prices. After months of accumulated needs due to lack of money, the peasants accept to sell even at unfavourable prices. Most of the products bought by the Malawian traders are paid in Kwacha, the Malawian currency, which many times provokes problems for the Mozambican farmers. It is difficult for them to change the money to Meticais and also to be updated about the actual rate. This situation forces many of them to go shopping in Malawi, instead of buying what they need in Mecanhelas.

Another problem getting more and more emphasized is the lack of a bank establishment in the district. People are earning more money and the amount of money circulating in the district is growing, but people have no possibility to organize their savings in a safe way. Money from the sales of tobacco is kept in buried tins or other unsafe places.

Today, the farmers consider it easier to buy necessary agricultural inputs and implements, even if they still have to travel long distances for this purpose. Most of the farmers in Mecanhelas buy their hoes, cutlasses and axes in Cuamba. They also have better access to information about what the market is demanding, for example which products that are easiest to sell.

Terms of trade

In the following table the terms of trade from 2000, when the base-line was carried out, are compared with those in 2005. Calculations are based on how many kg the farmer had/has to sell to be able to buy each item indicated. In 2000, one of the highest prices paid for maize in Mecanhelas district was 1300 Mt/kg. The price for maize used in the calculation for 2005 is the average prize paid in the province according to the figures from AMODER-Malonda. Interviewed farmers in Mbolera in Mecanhelas said they were paid between 1 470 Mt/kg and 2 900 Mt/kg depending on if the maize was sold directly after the harvest or later in the year, when maize started to become scarce.

	Mecanhelas 2000
	Mecanhelas 2005

	Item
	1 300 Mt/kg maize
	Item
	2 322 Mt/kg maize

	Bar of soap 10 000 Mt
	7,7 kg
	Bar of soap 15 000 Mt
	6,5 kg

	Salt 1 kg 2000 Mt
	1,5 kg
	Salt 1 kg 4 000 Mt
	1,7 kg

	Sugar 1 kg 10 000 Mt
	7,7 kg
	Sugar 1 kg 18 000 Mt
	7,8 kg

	Cooking oil 1L 18 000
	13,8 kg
	Cooking oil 1L 40 000
	17,2 kg

	Matchbox 1 000 Mt
	0,8 kg
	Matchbox 1 000 Mt
	0,4 kg

	Exercise-book 2 500 Mt
	1,9 kg
	Exercise-book 3 500
	1,5 kg

	'Capulana' 40 000 Mt
	31,0 kg
	'Capulana' 50 000 Mt
	21,5 kg

	Blanket 100 000 Mt
	77,0 kg
	Blanket 150 000 Mt
	64,5 kg

	Hoe 35 000 Mt
	27,0 kg
	Hoe 55 000 Mt
	23,7 kg

	Bicycle
	n.a.
	Bicycle 1 550 000 Mt
	667 kg

Farmers growing tobacco are those who have better opportunities to improve their living conditions. Most of the families producing tobacco plant it on an average area of ¼ hectare, or less, and they can make 3 - 4 million Mt, while those with one hectare planted with tobacco can make up to 20 millions, depending on the quality of the produced tobacco.

As the farmers know that they will be able to sell their surplus, they are increasing cultivated areas. At the same time as they are diversifying their agricultural production, the tendency is to produce the crops that are easiest to sell. During a transition period, if not applying improved production techniques, this may effect the food production negatively. As the farmers are very eager to get better incomes, production of cash crops tend to increase, at the expense of reduced production of for example maize.

Selling agricultural surplus is considered the people's business and is decisive for development in an agricultural society. The small-scale farmers always try to diversify its production and activities in order to have different sources of income. But, as long as the main activity is agriculture production, this is also the main source of income, both for food supply and for cash. For that reason, access to commercialisation of agricultural surplus and cash crops is most important for the peasants in their struggle to improve their living conditions.

Commercial establishments

Out of the 4 commercial establishments existing in the district in 2000, only one is still open, while the number of small establishments, or shops, in the informal sector has grown from 76 in 2000 to 126 in 2005. Even if not yet categorized and licensed as formal commercial establishments, the level of economic activity for some of these is the same as for those we could consider as normal shops. The development of the informal commercial network is strongest in the centre of the district and in Entre Lagos, while it is much weaker in the area of Chiúta. But, some improvements, such as newly established small market stalls, could be verified in the villages Mbolera, Tura, Buanamussa and Thelela, belonging to P.A. Chiúta.

Due to the increased number of commercial establishments in the informal sector, the market place in Mecanhelas' centre had to move to a place with more space and expansion opportunities. New markets have also been established in other places in the district. However, the marketplaces still lack constructions in solid material for the 'ambulant' sellers.

The number of traditional shops demonstrates a negative development trend both in Mecanhelas and Marrupa. The owners of these shops have not been able to compete with the informal sector. In 2005, there are fewer licensed commercial establishments in these two districts than in 2000. It seems as this commercial network is concentrating its establishments in Cuamba and Lichinga. Thus there are no permanent established retailers in these two districts who participate in the commercialisation of agriculture. Those coming in to buy from the peasants are either from Cuamba or other places.

The competition problem has a lot to do with the fact that the informal sector contributes less in paying taxes and other charges and in most cases they do not need to invest a lot to run their business activities. They mainly concentrate on selling a limited scope of goods and they are not involved in the commercialisation of agricultural products. Sometimes it seams as if they do not realize that without buying power locally, they would not be able to run their business.

However, some of the agents in the commercial informal sector in Mecanhelas are interested in being more involved in the commercialisation of agricultural surplus, but they feel limited due to lack of funds to initiate this sort of activity. Some of them have participated in small credit schemes aimed only for their selling activities, organized through local associations and NGOs. Two of these systems were named Banco Esperança and Banco Futuro Melhor. This support has stopped due to internal irregularities in the management organisation.

According to a new regulation (49/2004), also the agents in the informal sector will be licensed. This process has started in Niassa, but not yet in all the districts. In the future, there will be four categories for the commercial sector, covering commercial establishments, agents at market places, ambulant vendors and traders in agricultural commercialisation. Payment of license will be a once-for-all-cost and the value will differ according to category, from 300 000 Mt to 600 000 Mt. In connection with these changes, the idea is also to improve the organisation of the market places. Industrialized products must be exposed and sold in proper places. Those using the market places temporarily, selling vegetables or fruits, may continue as before.

Small industries

Commercialisation of agricultural surplus is also stimulating the development of other business activities. As an effect of the agricultural marketing other business activities have started in Niassa. Very often, traders involved in commercialisation of agriculture produce also invest in other activities, such as in transport companies, grain-mills and grocery shops. As a tentative to correspond to this development, Malonda - AMODER has started to support also this sort of business initiatives. In some cases with credit forms, to make it possible for economic agents to grow stronger and in the future be able to enter in joint ventures.

Another interesting investment done by Malonda - AMODER is the support offered to a group of 9 students at the faculty of agronomy in Cuamba. These students have got access to a small credit scheme for agricultural production in partnership with local farmers or at experimental fields belonging to the University.

This sort of initiative could comprise also other fields of production and industrial activities, but probably this will require also a component of training. Lichinga has a school for vocational training at secondary school level, with courses in engineering workshop and electricity. The students at the school both lack adequate equipment for their training, but also possibilities to obtain practical experience. There are few industries or companies in Niassa to offer them trainee posts. If the private sector component in PROANI could find a way to support and collaborate with the school, a more promising ground for future industrial activities and investments could be stimulated.

In Mecanhelas district, small industry activities are mainly consisting of agro-processing such as grain-mills, which has increased in number from 34 to 78 during the last five years. Several carpenters could be found in the district, but only one established carpentry and this belongs to the local Catholic Church. Interest has been shown to start saw mills in the district, but without safe supply of energy, this is not possible.

The transport situation has improved in Mecanhelas and the local transporters have organized themselves in an association. This association has 24 members, each of them owing their own vehicle. Six of them also have trucks, used both for goods and passenger transport. One of the members is a woman, owner of a tractor, which she uses to let out on hire to other persons. A positive trend is that more families today are in possession of bicycles than earlier and not only the men. Also women are frequently seen using bicycles.

Cattle breeding

Cattle breeding is slowly increasing in Mecanhelas with a total of 6 050 registered animals (bovine 1 660, caprine 2 046 and swine 1 300) in 2003.

Table. Animal production, Mecanhelas 1999-2003. Source: Balance, District Government, 2004

	
	Year
	% increase

	
	1999
	2000
	2001
	2002
	2003
	

	Bovine
	1 190
	1 320
	1 444
	1 580
	1 660
	28%

	Goats
	1 145
	1 454
	1 670
	1 949
	2 046
	44%

	Sheep
	1 100
	1 315
	1 450
	740
	1 044
	-5%

	Pigs
	520
	710
	822
	994
	1 300
	60%

In the province as a whole animal production has developed quite strongly, especially production of goats, pigs and poultry.

Table. Animal production, Niassa, 2000 and 2003. Source: Balance, Provincial Government Niassa, 2004

	
	2000
	2003
	Percentage increase

	Bovine
	3 336
	6 695
	100 %

	Goats
	32 120
	203 828
	534 %

	Sheep
	15 342
	32 534
	112 %

	Pigs
	3 198
	24 144
	655 %

	Poultry
	66 737
	947 815
	1320 %

Improvement of roads

Out of the existing 393 km road in the Mecanhelas district, 330 have been improved during the last years. The road EN255 from Mecanhelas to Cuamba (69 km) was rehabilitated in 1998 and the two roads Mipanhira to Molumbo in Zambezi province (30 km) and Mipanhira to Etatara em Cuamba (57 km) were rehabilitated in 2003. The road between Mecanhelas and Mipanhara has not yet been rehabilitated, but some manual improvement works have been carried out also on this road.

Besides the rehabilitation of roads, manual improvement works have been carried out at about 200 km of small district roads, financed by the Irish funding to the district and allocated through the state budget. This improvement work does not correspond to the quality of rehabilitation and has to be repeated each year, if to maintain the roads passable. A permanent group of 110 local workers from different places in the district is contracted during six month a year for this road repairs. All these workers are men. According to the local authorities it has been very difficult to recruit women from Mecanhelas to participate in this work. Some women participate in the maintenance work at the road Mecanhelas - Cuamba, but they are all from Mandimba or Cuamba. In Marrupa district the situation is different with 15 to 25 per cent of the workers in road repairs being women.

Chiúta, situated in the north of the Mecanhelas district, is still isolated due to difficult road access. This area has been waiting for many years to break its isolation. The road between Chiúta and Mbolera is repaired yearly since 2003 with support from the local road fund. During 2005, funding is also guaranteed for rehabilitation of the road between Chiúta and the centre of the district, which will represent a significant improvement for this area.

Many smaller access roads still need to be opened or repaired. Some road repairs are organized locally through voluntary participation from the local population. During the last years, the local population has started to take more initiatives in helping to clean the small access road. Earlier, they were more passive, waiting for the district authorities to initiate such work. This is probably an effect of the improved opportunities to commercialise agricultural surplus.

The maintenance of national roads is organized and financed by ANE (National Road Administration), who is contracting construction firms to carry out the maintenance. For the other roads the responsibility stays with the district. The same fund as for the road repairs is used for maintenance and also to buy the necessary equipment, mainly shovels, hoes and rakes. The district direction for public works has a tractor and a truck, used when needed in the repair and maintenance work. The main problem mentioned by the local authorities responsible for public works, was the late disbursement of the funding for maintenance and road repairs. They got the funds only in June, making the implementation period very short, as the accounts have to be presented in November.

With the aim to improve the capacity in maintenance of roads at district level, the provincial direction for road and bridge constructions has started to support the districts with some equipment, such as tractor with trailer, grader and cylinder. Two districts, Lichinga and Sanga have already received equipment, and the same equipment has been bought for three more districts, but has still not been distributed.

Education

The number of students in 1st to 10th grades increased from 18 062 in 2000 to 35 571 in 2005. During these years, the number of girls in school increased from 7 740 to 16 479, corresponding to 42,8% respectively 46.3% of total number of students. It has not been possible for the district to construct schools and recruit teachers in pace with the increasing number of enrolled students. And, in 2004, the district still had 2 253 pupils without classroom studying outdoors under a tree. In 1999, the district counted with 74 students per class-room and 56 students per teacher, while in 2004 corresponding numbers were 100 respectively 68. Net enrolment rate in Niassa province as a whole increased from 37.4 per cent to 81.2 per cent between 1999 and 2004
.

There is still a serious lack of school buildings and teachers in the area of Chiúta. Existing schools are built in local material. In each of the schools in the villages Mbolera and Tura there is only one teacher, who is also the headmaster of the school, teaching all classes. The school in Mbolera has 87 pupils, among them 23 girls, in the 1st to the 5th grades and Tura has 100 pupils, 42 of them are girls, in the 1st to the 4th grades. Both schools have to organize the teaching with multi-grade classes. Besides the general lack of textbooks in 2005 for grade 1, the headmaster at the school in Tura said all students in the other grades had textbooks, while at the school in Mbolera, some textbooks were lacking. The possibility to get free textbooks in school is mentioned by all families as important for the poor and as an incentive for the parents to send their children to school.

The district has 6 schools for the second primary level, 6th - 7th grades, but still none in P.A. Chiúta. Students leaving 5th grade and who want to continue to study must go to schools in other areas, staying with relatives or at the boarding school. Few students have the possibility to do this. Funding for construction of a new school with 1st - 7th grades in Chiúta has recently been approved by the Swedish support to the civil society. The construction will be carried out by a local NGO together with the district education authorities.

The textbook situation in the district is still not satisfactory. In April 2005, the district had not yet received any books for the first and the third grades as is demonstrated in the following table.

Table. Number of students per grade and number of textbooks received and distributed 2005. Mecanhelas

	Grade
	No students
	No. textbooks
	% of students with new books

	1
	11 205
	0
	0

	2
	8 112
	Po 5786, Ma 6515
	Po 71%, Ma 80%

	3
	5 159
	0
	0

	4
	4 360
	Po 3140, Ma3140, CN 2875
	Po 72%, Ma 72%, CN 66%

	5
	2 665
	774 in each discipline
	29%

	6
	1 354
	558 in each discipline
	41%

	7
	1 342
	140 in each discipline
	10%

The students are borrowing textbooks from the school and these books have to be returned to the school at the end of the year. Thus, the school does not need to be supplied with new books every year for all students but, at least in a number that correspond to 30-40% of the total number of students. This is more or less the percentage of books, which use to get damaged or lost yearly, especially in rural areas where most of the school buildings are in bad conditions. Some extra books are also needed as the number of students increase each year. During the last two years, with gradual introduction of the new curriculum, all students had to get new textbooks in respective grade with new curriculum.

Mecanhelas district has 454 teachers, among them 50 female teachers. Out of this total number, 259 (57%) have no pedagogical training and most of the female teachers belong to this group. The lack of teachers is worrying, leading to too many students per teacher, especially at the primary education level. We were told, that one can meet teachers with more than 100 students in the same class. In most cases these classes are multi-grade classes, but even so they are very difficult to handle. Without pedagogical training and with too many students in the same class, it is really hard for the teacher to provide qualitative teaching. Due to budget restrictions it is not possible for the district to contract more teachers. This situation even forced the education authorities to close 13 communitarian schools last year. The local Catholic Church could not continue support the schools, and the education authorities had no teachers for the schools, so the schools were closed. Each school had about 200 students. The district still has 15 communitarian schools among its total number of 152 schools.

Budget restrictions for the year 2005 also had negative consequences for the adult education. Last year, the district had 113 teachers contracted for literacy teaching, working in 102 centres, giving lessons to 4 632 adults (41 per teacher). From 2005, the number of teachers had to be reduced to 97, although the demand for these courses is increasing. People are considering education as important and they are also aware of the fact that education may help them to improve their living conditions. This was also verified in the interviews carried out in the assessment. Some of the families interviewed during the base-line in 2000, were interviewed again in 2005. Those with educational background, 5th to 7th grades, had improved their living conditions more than those without education.

Health service

Improvements are registered in the health sector even if the number of public health units is the same as in 2000. Two of the 9 health units have been rehabilitated and in addition, the district has 10 communitarian health posts opened in different places with help from local churches. The average distance to at least elementary health service was said to have reduced from about 30 to 15 km. The number of permanent vaccination centres has increased from 3 to 8, of which 6 have refrigerators operating with kerosene and 2 with solar energy. Some of the health units earlier run by non-qualified servants today have nurses and/or midwifes. However, despite of this improvement, the number of births assisted at health facilities is showing a decreasing tendency during the last years. Infant mortality rate was 20.1 per thousand in 2004. The HIV/AIDS situation is considered preoccupying in the district. Due to lack of resources, the use of HIV tests is restricted to in-patients at the rural hospital. According to information from the health sector in the district, a majority of the in-patients are infected by HIV and close to all of those suffering from tuberculosis.

The communitarian health post in Mbolera has been closed, as the church did not have funds enough to continue its support. However, in May 2005, a health assistant (agente polivalente) was transferred from Chiúta to Mbolera and the health authorities will try to open the health post again. The closest health units for the population in Mbolera are situated in Chiúta, 35 km away, or in Mepika, Cuamba district, about 25 km from Mbolera.

Each communitarian health post has one health assistant and one traditional midwife, both trained in special courses organized by the district health authorities. Regarding these health units, the main problem is the lack of funds, as they are not financed through the state budget. The personnel do not receive any salary, only some support occasionally from the local community, local churches or NGOs. In many cases, this situation has forced the personnel to abandon the health post and in some cases, they have started to sell medicines in an uncontrolled way or demanding extra payments from the patients.

Eight villages in the district, situated very far away from a health unit, have been equipped with ambulance bicycles. These bicycles were bought with funding from MCDI, a NGO supporting health service activities in Mecanhelas. The management of the bicycles is done by a local council, who has to rely upon contributions from the local community, for the maintenance of the bicycles. According to the district health authorities, several times women with complicated deliveries have been transferred by the local midwifes to the rural hospital with these bicycles.

Water and sanitation

The water and sanitation situation has improved with better access to drinkable water, and since 2003, no case of cholera has been registered in Mecanhelas district. The number of wells has increased from 92 in 2000 to 143 in 2005, which in average correspond to about 115 families, or 560 persons, per well. Out of this number of wells, 30 are situated in the area of the P.A. Chiúta and 113 in the P.A. Insaca. According to responsible authorities in the district, the percentage of the population with access to drinkable water has increased from 35% in 2000 to 73% in 2005. However, the lasting 27% is more difficult to cover as many of them are living dispersed in remote areas. This is the case, for example, in the Chiúta area. This area has 30 wells for its about 12500 inhabitants, in average 415 per well, but there are still small villages without access to potable water. Maintenance is another problem. Out of the 143 wells, 16 are not operational and 20 do not always have enough with water, especially during the dry season. Some of the wells were constructed during the emergency period, before the population had resettled permanently, and are thus not always situated in the most proper places.

The system for water supply in the district centre was rehabilitated in 2002/03 and is well maintained, while the system in the small centre of Entre Lagos, at the boarder with Malawi, is out of order since two years back. The water supply system in Entre Lagos was constructed by CFM (Mozambican Railways), which is still the responsible entity. Those with access to piped water are paying 50 000 Mt per month and those getting water from wells should contribute with 5 000 Mt monthly, but very few are paying this amount regularly.

Public buildings

Some public buildings have been rehabilitated in the Mecanhelas district, such as two guests' houses belonging to the district administration and the residence house for the administrative chief in Chiúta. Two new public offices have been constructed, one for the P.A. Insaca and one for the district procuracy, as well as a new residence for the prosecutor. In addition to this, new buildings have been constructed for the Mecanhelas communitarian radio and television.

Energy

The centre of the district and Entre Lagos have got diesel generators installed for supply of electricity. In Mecanhelas centre 105 registered consumers are connected to the system. However, the group of generators in the centre has not been working since November 2004, due to technical problems. As a consequence of this, the evening classes were interrupted. The administrator in the districts lent his small private generator to the school and since then, he has to rely on candles and paraffin lamps at home.
Local district revenues

The main local incomes for the district are those derived from local taxes and charges. During 2004 the total incomes from such sources were 499 674 500 Mt. It is also the district that collects the national taxes IRN (National Reconstruction Tax). In 2004 the district collected 38 315 000 Mt compared to expected 85 000 000 Mt. Out of the total IRN collected, 25% stay with the district. From the State budget, the district got 815 614 864 for salaries and 289 890 000 for current costs. The district also received 120 000 000 Mt from the Swedish supported common fund and 644 514 647 in Irish support to road improvement works. Following table is presenting the district incomes during the period 2000 - 2004.

Table. District revenues in Mt, Mecanhelas, 2000 - 2004. Source: District balance for the period 2000 - July 2004, and yearly district report 2004, District Government Mecanhelas.

	Revenues
	2000
	2001
	2002
	2003
	2004

	Local taxes and Charges
	292 662 000
	573 000 000
	313 702 000
	687 733 000
	499 674 500

	State budget:

Salaries and Current costs
	1 132 469 000
	1 909 774 000
	1 288 241 000
	1 863 184 000
	1 105 504 864

	External funds:

Current costs
	0
	400 000 000
	150 000 000
	120 000 000
	120 000 000

	External funds:

Rehabilitation
	0
	189 100 000
	573 232 000
	0
	644 514 647

	Total
	1 425 131 000
	3 071 874 000
	2 325 175 000
	2 670 917 000
	2 369 694 011

	
	
	
	
	
	

	IRN total
	15 000 000
	44 610 000
	30 150 000
	33 565 000
	38 315 000

According to the diagnostic done at the end of 2002, thanks to additional external funds the district government felt it had been able to improve its capacity to carry out required services in the district. However, at the same time the government felt a strong need of improvements in connection with available human resources. The message from the Mecanhelas district was that it is necessary to improve both institutional and human capacity in the district. At that time, the district government also called for better communication about disbursements to the district and that the district should be more involved in discussions and decisions regarding approval of projects to be implemented in the district.

In 2005, we could verify that external funds reserved for current costs and road rehabilitation have facilitated for the district to implement its activities and some investments have been done in public buildings. The provincial authorities have adapted new methods, making it possible for the district representatives to participate more regularly, and in a more active way, in planning activities concerning the districts. However, the district authorities still make complaints about late information regarding disposable funds. The lack of qualified and properly trained staff is another aspect mentioned by the district government.

District planning

The districts will be more and more directly involved in elaborating long term strategic plans and yearly economic and social plans (PES). The quinquennial provincial and district strategic plan is elaborated in accordance with, and guided by, the national Poverty Reduction Plan (PARPA) and adapted to the specific conditions in the province and district. The provincial, as well as the district, PES is the planning instrument for yearly implementation of the plans presented in the strategic plan.

The district Mecanhelas had a strategic plan for the period 2000 - 2004, elaborated based on the provincial strategic plan. This first strategic plan was elaborated in a traditional way, i.e. quite centralized. From 2004, Niassa province has introduced more participatory planning methods, involving the districts and the local communities, which is in line with new national orientations. The provincial government in Niassa has for this purpose formed a multi-sectorial group, composed of officials from different provincial directions. This group is assisting the districts in elaborating their strategic plans, by visiting the districts and introducing new planning methodologies. In this work, the group is distributing manuals, helping to train people and to organize district units to continue the planning at district level. Some districts in Niassa have already concluded their 5 years strategic plans, such as Maúa, Muembe, Sanga, Mavago, Mecanhelas and Cuamba, while others are still working with their plans. Based on the strategic plan, all districts will elaborate their PES. The main idea is to introduce methods for decentralized participative planning and try to influence the planning process to be more bottom-up oriented, not only in the district, but also from the district to the province and from the province to the central level.

The Swedish support to the public sector in Niassa is transferred directly to the provincial department for planning and finance. The intention is that the support will be a support to the implementation of the provincial PES, not to isolated specific activities. From the Swedish point of view, the support should in the future be of the same nature as budget support.

Scholarships and support to IFAPA

Through the support to the scholarship programme, a total number of 125 students, among them 19 women, from Niassa have got the possibility to continue to study at university level. In addition to this number, a new group of 35 students have been granted scholarships in 2005. Priority is given to courses in public administration, management, personnel administration, finances, tourism and marketing. Ireland is also supporting, granting scholarships to 42 civil servants in the public sector for further training.

The selection of candidates for scholarships is guided by a set of criteria, including the consideration of the students' social and economic situation. For example, among those qualified for a scholarship, the student belonging to a poor family should get priority.

Students granted a scholarship have to declare that they after concluded studies will return and work in the Niassa province. Fourteen from the first group of students with scholarship are back in the province, working in different areas, such as in public administration, tourism, finance, health administration and one with information technology at the PROANI coordination. The aim of the scholarship programme is to get more qualified human resources working in different areas of the public sector in the province. But to be employed by the state is a quite complicated and slow process, not only because of bureaucratic reasons but also due to the Governments limited financial resources. Up to 12 months after the student has returned and started to work in the province, the salary is guaranteed through the Swedish support. The main challenge in the future will probably be to absorb, integrate and get all returning students on the governments pay-roll.

The next step will be to make it possible for these qualified students to work permanently in the districts. They are already contributing to the districts by assisting, for example, in the district planning process. With growing responsibilities at district level, more qualified personnel will be needed both in planning and implementation in the districts. Not least as a consequence of the new Law about reorganisation of Local State Organs (LOLE), which will bring new modalities for decentralised participatory planning and district financial execution.

The support to the public administration institute, IFAPA, in Lichinga will contribute a lot to meet the needs that will emerge as a consequence of LOLE. IFAPA is on its second year with 80 students from the first intake and the same number from the second intake. Many of those studying at IFAPA are coming from the districts. The courses at IFAPA are in great demand and also students not belonging to the public sector are interested in this training.

However, those civil servants working in the public sector in the districts, who have only primary education level, have very few opportunities to improve their qualifications. With the purpose to reach at least secondary level, many of them participate in evening classes in their districts. But not all districts have started with evening schools or do not have the required conditions to organize courses in the evening.

The pedagogic university in Maputo (UP) is planning to start courses in Lichinga, mainly for teacher training. Niassa is lacking teachers and many of those working as teachers, do not have enough qualifications. UP will collaborate with IFAPA, using the same establishments. Maybe they could develop co-operation also in other fields and try to elaborate courses adapted to the group of civil servants in the districts not qualified for entering present courses at IFAPA or UP.

Proani Co-ordination, Monitoring and Evaluation

PROANI is trying to be more and more integrated in existing provincial structures. For example, it has been the coordination unit of PROANI who has prepared the progress reports for the programme. This will in the future be done by the provincial direction for planning and finance. The coordination unit has also been directly responsible for the scholarship programme, but the management responsibility for this programme will be taken over by the education authorities. The Ministry of Education and Culture has already contracted an official for this purpose.

The other components, such as Malonda organizing the support to the private sector and SCC, responsible for the support to the civil society, are developing in a more independent direction. The infra structure investments are managed mainly from ANE and EDM at national level. Each of the 4 components in the Proani programme will grow stronger and find its own priorities while in implementation. However one of the main strength with the Proani programme is the fact that each component is taking part in a development process where all 4 components are acting simultaneously, creating synergies. For that reason, even if each component must develop in accordance with its stakeholders needs, a global coordination of and between the 4 components must be maintained. If not, the different components in the programme will run the risk of not being able to fulfil the objectives spelled out in the programme.

One important aspect not yet enough considered in the programme, is the importance of monitoring and evaluation. The provincial department for planning and finance has elaborated a monitoring and evaluation proposal for the public sector support component. However, a unit responsible for monitoring and evaluation could very well be the answer to the global coordination of the programme. This unit could be an integrated part of the already existing Proani coordination unit.

The programme is quite complex, with many different activities and responsibilities, which easily may start to develop in divergent directions. A coordination unit following the different components activities from a global view, and with a long-term perspective, could help each component in maintaining the principal objectives of the programme. Not least is it important to follow what is happening in the districts and local communities. Making a separate unit responsible for monitoring and evaluation, will not exclude the necessity to organize specific follow-up and evaluation activities for each component.

Earlier proposals for Monitoring and Evaluation, presented from the Swedish and Irish donors supporting the development in the Niassa province, are still of great considerable value for new monitoring and evaluation systems to be elaborated.

The state and the market economy

In the rural districts, the informal sector is growing faster than the established licensed commercial sector. The established commercial agents even show a tendency to withdraw from rural areas, at least in the case of investing in shops or other permanent establishments. If this tendency grows stronger, the gap between rural and urban areas will get wider, making it difficult to attract people to stay and develop the rural districts.

Hopefully, those acting in the informal sector will maintain and develop its activities in the districts, but also take a step closer to the formal legal economy. They rapidly respond to demands from the market, but to what extent will they be able to do that. Many of them do not have capital or knowledge enough to expand their activities in accordance with requirements or state regulations. As long as they concentrate on small-scale activities, the difficulties that arise are not of a scale that will cause big problems for the society.

But when they start to build restaurants, shops and boarding houses without proper building material, or qualified workers, and not respecting inspection rules, it may provoke shocks with the authorities and people in common. It may even provoke serious accidents. Similar situations appear regarding the goods they are selling. Frequently goods they are selling are of bad quality or out of closing date and the customers' claims are not respected, neither does any official authority exist from which the customers could count for help or be defended. Video-clubs out on the countryside are letting children assist pornographic films. All these activities, bad or good, represent moneymaking business. But it also represents suffering for the most vulnerable groups in the society. Poor people are cheated, people's health is threatened and small children are exposed to danger.

One the one hand, the informal sector is providing most of the basic things needed at the countryside. For that reason, the informal sector should get more support to develop and to be better integrated in the economy in the society. The new system with license to the agents in the informal sector is a step in this direction. On the other hand, the informal sector also brings activities, which may provoke many problems for the local population. In this context, the government authorities must find a way to respond to these problems.

There is an imbalance between the government, represented by the public sector, and the market economy. At the same time as the public sector seams to have little flexibility in its work with or in its response to the informal sector, it is also very limited in doing so due to lack of resources. Without resources to handle negative situations provoked by the informal sector, when not respecting common values and norms, shocks may be inescapable.

Another problem is that in some situations, the public sector is considered as representing only the interests of the people belonging to the ruling party, creating unnecessary conflicts and hampering development activities. Maybe, a stronger and more active civil society involvement in societal issues and the public debate could help to minimize such interpretations and reactions. Also a close collaboration between the district government and the local leadership is an important contribution in this process. The district government in Mecanhelas has introduced a system with regular and close contacts between the district, administrative posts and localities. However, even so, local leaders in the villages express the opinion that they would like the system to improve even more. They would like to have more direct contact with the district government and the administrator and not only through and with the chief of the administrative post.

Vulnerable groups and poverty
In the base-line study, among the poor population two different groups could be identified. The group identified as being most vulnerable and having greatest difficulties to relieve oneself from poverty, consisted of people with limited working capacity. To make it possible for this group to leave poverty behind, requires not only extra external resources, but also special interventions adapted to the specific needs of the group. Their situation was in many cases provoked by chronic disease, old age, disability, or being a single parent or belonging to marginalized groups in society. According to information from different district institutions and organisations, also these people affected by extreme poverty have, to a certain extent, benefited from the development during the last years. However, this seems above all to be true for those living in and in the surroundings of semi-urban areas, such as in the centre of Mecanhelas and Entre Lagos. It has been more difficult for the extremely poor people living in rural and remote areas to benefit.

This situation has a lot to do with the fact that poverty reduction to a high degree is a result of people's own hard work. Those who cannot work properly, due to sickness or old age, those who are responsible for a big family as a single parent, or those suffering from being socially marginalized, even if they try they can hardly improve their living conditions without some extra support.

In Mecanhelas, several local organisations, including the churches, have started activities directed specifically to these vulnerable groups, such as support to single mothers growing vegetables or learning how to do sewing. Disabled people are supported with medical treatment and aids, for example wheelchairs. Some organisations are helping orphans, children to adults who have died in HIV/AIDS. All these activities are carried out in a small-scaled form. These activities are not yet covering a high number of persons but are very important, not least because they demonstrate that it is possible also for the vulnerable groups to improve their situation. In most cases, the activities are coordinated with the district authorities responsible for social services.

Sustainable Rural Livelihood

The possibility of improving people's standard of living is dependent on several factors. The well-being of the families depends both on the quantity and the quality of their different resources, as well as their capacity to manage these resources. In the base-line we tried to analyse which different kinds of resources people try to utilise in their attempts to create their way of life. The resources people and families have at their disposal for their livelihood reflect the choice of strategies people make in their efforts to improve their lives. Access to resources differ between the different socio-economic population groups and is often interconnected with gender and age issues as well as geographical area.

By applying the Sustainable Rural Livelihood Approach
 we can more illustratively examine the factors considered decisive and which guide the activities of different population groups in their efforts to improve their living conditions. The figure below shows a model to describe the resources owned by the families. It helps us analyse the population’s situation, and the different social groups, in a holistic manner. There is a close correlation between access to the different sets of resources shown in the diagram and the possibility of improving the standard of living. The analysis of access to resources aims to bring a deeper understanding of how, and with which resource combination, a household can create a more sustainable life

Natural Resources

Social Resources
Human Resources

Physical Resources

Financial Resources

Access to resources

The basic resources considered can be categorised as follows:

Natural resources: arable land, water, forests and wildlife, bio-diversity, environmental resources.

Social resources: social network, confidence/trust relationships, being a member of local groups, participation in traditional systems and in new ones, in decision-making and access to societal institutions.

Human resources: ability, knowledge, training, education, working capacity and state of health.

Physical resources: basic infrastructure (transportation, housing, water, energy and communication) and work implements.

Financial resources: Monetary income, savings, credit and other capital.

The point is not merely to identify what is lacking, but also to show that people, as well as communities, already possess important capacities and resources that assist in their livelihoods. It is the relationship between what already exists and what is lacking that can guide us to identify what needs to be strengthened and added in order to promote development. While doing this, it is important that there is an effort made to create a harmonious situation as far as access to different resources is concerned. This is in order to prevent an increase in the imbalance prevailing in the lives of many households. Households do not have to be rich to organise a safe life, but balanced access to resources in different areas of life, as described in the model above, is vital.
Civil Society Organizations

Many of the activities carried out by the civil society organizations in Mecanhelas districts are trying to correspond to the needs of these most vulnerable groups in the society and to strengthen their own capacity to cope with difficulties in life.

HIV/Aids

Several local organizations are organizing activities to support people and families affected by HIV/Aids. Most of them are doing this in collaboration with the district health service. Christian Council in Mozambique supports the communitarian health units and also families with members suffering from Aids. AMIREMO, APROMO and two other women associations are supporting orphans whose parents have died in Aids. Other organizations are more involved in information and awareness building on HIV/Aids, through theatre, films, other cultural activities, talks and discussions. Also local community leaders are involved in the activities. The provincial nucleus for combating HIV/Aids introduced a small-scale credit system, called the Communitarian Bank, from which associations can borrow money to start self-helping activities. This activity started recently in the district of Mecanhelas.

Women associations

Some women have started to produce vegetables organized in associations. One of these is called Pantondo and has 26 members and another is called Mangazi. Producing vegetables is a growing activity in Mecanhelas as there is an increase in the demand of vegetables at the local market. A group of women has formed an association selling second hand clothes at the market. APROMM is a women association learning sewing, which started in 2002 with 10 members. In 2005, they are 26 members among them 6 children orphans, 4 girls and 2 boys, who are learning sewing techniques from the adult members. Among other things, this association makes school uniforms to order.

Farmer associations

There are 19 farmer associations in Mecanhelas, organized in two unions. These unions are also linked to UCASN (Union for associated farmers in the south of Niassa). One of the unions has 33 members and 16 are women. In addition to these groups there are some farmers producing tobacco, who have started to form groups with the aim to organize associations and a group of cattle breeders who recently formed their association. OXFAM has supported the cattle breeders with three yokes of oxen to be used for animal traction. The NGO Christian Outreach has distributed 700 goats organized as a revolving system. Each family received 4 animals and after reproduction, the adult animals were given to other families, to let more people get the opportunity to start animal production. None of the associations in Mecanhelas has any tractor or truck. When commercialising their produce, they use to hire transport means locally. Most of them are selling their products in Cuamba or Malawi.

Many of these associations have been supported and trained by AMIREMO in an earlier project called PRODAM, project for agricultural development in Mecanhelas.
AMIREMO is an organization, which started in 1996 as an initiative from different local religious organizations, among them Muslims and Christians, with the aim to stimulate development activities in the district. During the passing years, this organization has collaborated with several NGOs and has both a deep and broad experience in how to stimulate, train and prepare associations. The associations are trained in management, leadership, accounting and commercialisation. According to their experience, it is very important to 'run' slowly when initiating associations and to offer a suitable training to the members, before starting the intended activities. AMIREMO is giving examples on associations who have started their activities without a proper preparation and for that reason failed later on.

We were also given one example on how the farmers organized in associations are gaining strength. In 2004, the NGO World Relief started a programme introducing new cash crops in the district, such as piri-piri, paprika and soybean. The programme was very appreciated by the peasants, as it both distributed the seed for sowing and promised to commercialise the produce. However, at the end, the assistants carrying out the commercialisation misused the money. They picked up the produce from the farmers and sold it, but they never came back making the payment to the farmers. In this situation, those organized in associations, went to the World Relief headquarter in Cuamba demanding payment. As they had all their produce registered, they could show exactly how much World Relief owed them. They also declared that if they did not get their money, they should take the case to the tribunal. And they got their money. The other farmers not members of any association kept waiting for their payment. As it never took place they decided to ask the district administrator to help them and he is now trying to solve the problem.

Apart from stimulating production activities, AMIREMO is also supporting local social and health activities and all members in the organization have been trained as HIV/Aids activists. They have also started activities for a group of marginalized youths.

Other associations

ARDMAC is an association with 23 members, 13 men and 10 women, working with environmental issues, mainly together with the schools. Another association, ANAME, is working with similar issues. AMM is working mainly with support to the health service, training of activists and local midwifes and HIV/Aids issues, but is also working with education and construction of schools. The transporters in the district created their association ATM with 24 members in 2004. Several times the members in the association has acted as ambulances, helping sick people to reach the hospital in Mecanhelas or Cuamba. As a social mission, the association has also supported the in-patients at the hospital with food. An association with 75 members has also been started in connection to the installation of the Communitarian Radio in Mecanhelas, funded by Ibis.

AMODEG is organizing the demobilized soldiers and has activities in agriculture and fishery. AMETRAMO is an association formed by the traditional doctors and healers in the district. This association has 360 members and the majority are women. Maybe also the communitarian police groups could be considered as associations. Mecanhelas district has 15 of these groups involving more than 100 persons. After starting with these groups, criminality has decreased in the district. As a way to express gratitude to them and stimulate their work, they sometimes receive a symbolic gift from the police authorities. But the main problem is that there is no funding for such support to the communitarian police.

In 2005, there are about 60 local associations in the Mecanhelas district, but less than 5% of them belong to the Chiúta area, situated in the north of the district. The civil society organizations supporting local initiatives to create associations are very eager to start to work in Chiúta, but very few of them have taken this initiative yet. The organization AMM will start to build a school in Chiúta with financial support from the Swedish Cooperative Centre and AMIREMO also plan to start activities also in the villages belonging to Chiúta. Chiúta is an area where fishing is an important activity and some of the people engaged in this activity have started to organize themselves in associations.

When the assessment team visited Mbolera and Tura in the the Chiúta area, the local population, young as well as other people, asked for more contacts, visits, activities and initiatives from organizations working in Mecanhelas. They said they had heard about different organizations, but they had never met any of them.

Swedish Cooperative Centre, OXFAM and Ibis support different associations in the district.

Religious congregations

There are several religious congregations in Mecanhelas district. In 2000, when the base-line was carried out, the district had 15 different congregations registered. All of them are, in one way or another, involved in activities in the local community and some of them are also directly collaborating with and supporting the district health, education and social services. Among them we find the Catholic and Evangelic Churches and the Muslim Community.

The local Catholic Church has constructed primary and secondary schools, boarding schools and health units in different places in the district and in most of these, the activities are under the church's responsibility or supported by the church. In the centre of the district, the Church is administrating a nutrition centre for orphans and children with nutrition problems. In 2005, the centre took care of 80 children. An increasing number of the children at the centre are orphans due to HIV/Aids.

The Church is organizing medical support and treatment to mental patients and patients with eye diseases, as well as disabled children. If they need surgical operation, these children are taken to an orthopaedist in Malawi.

The Muslim communities are actively involved in local associations' work. They also participate in information and awareness activities on HIV/Aids. Christian Council in Mozambique supports communitarian health units and participate in the HIV/Aids information activities.

District Social services

The district social services concentrate their support and activities on the most needy groups in the society, but they are very limited due to restricted budget resources and cannot cover the whole district. In the district 305 orphans have been identified and 262 of them are supported through the district social services in coordination with local organizations and churches.

The welfare programme, implemented by INAS (National Institute for Social Services), supporting old and disabled people through a very low monthly subsidy, has started in the Mecanhelas district centre, where a total number of 199 persons is getting this support. More places in the district are to be included in the programme. Old aged people living in rural areas are often asking why only those living in the centre of the district are supported.

Some initiatives have been taken by the social services to start project activities for old people, for example, a fishing project in collaboration with a group of youths. However, this initiative failed. Another project with goat breeding has been more successful. In this project organized as a revolving system, 17 persons, women and men, participated each one receiving 3 animals, 2 females and one male. The social services are also trying to support female-headed households in the district. Two bakery projects were started with 49 women organized in groups participating, but due to organizational problems these groups have been dissolved.

The last agriculture season 2004/05 was hit by drought and the harvest will not be as good as earlier years. This will negatively affect firstly the food situation, but also the monetary as the tobacco sales will go down. Even the poorest families have to a certain extent benefited from the development in the district. But, due to the present drought situation, many families belonging to the most vulnerable groups will probably fall back to more severe poverty again. Not only because of smaller harvest but also because of less opportunities to arrange daily labourer work at other farmers' fields.

Conclusions

As the local leader, the Régulo, in Mecanhelas said "It is not necessary to use binoculars to see that the district is growing. If comparing the year 2000 with the year 2005, we can see that the economic situation in the districts has improved a lot".

The catholic priest working with charity in Mecanhelas, is saying that "One cannot observe that the difference between poor and rich people is growing. All people participate in the development process and everyone is working a lot".

The Swedish support to the province

According to a balance done by PROANI in 2004, during its implementation period the programme activities have been supported with a total amount of about 10 millions US Dollars, not including the financing of the 2 infrastructure projects, the road EN242 and the power transmission line from Gurue to Lichinga. Out of the total support, about 4.5 millions have gone to the component supporting the public sector, 4 millions to the private sector component and about 1 million to support civil society activities.

When analysing the importance of the Swedish support to Niassa for poverty reduction and development in the district, some of the interventions are standing out. These are the support to the private sector and the commercialisation of agricultural surplus, to the road sector, rehabilitation and improvement of feeder roads and to the budget through the common fund. All these in together have given an important input to the development process. The rehabilitation and equipment of public offices and buildings in the districts is an important intervention, but could have played a more decisive role if it had been implemented to its full extent.

In the long term, the scholarships for university studies and the support to the public administration training institute in Lichinga will give an important input to capacity improvement in the province. However, if to make it possible for the districts to benefit more from the support to capacity building, people from and working in the districts must get the opportunity to be more directly involved in training.

The support directed to the civil society corresponds well to the needs at district level, but the new organisation of the support still needs some time to get established, before it can demonstrate implementation results. Support is channelled to some of the since earlier ongoing activities, preparation of new activities are initiated and proposals are under evaluation. Activities with newly approved support include, among others, cultural and sport activities, literacy courses, secondary school (ESAM), ADPP, agriculture activities for vulnerable groups, strengthening of women farmers' organization, funding of ambulance bicycles and carpenter's association.

One of the objectives of the support to Niassa, is to contribute to breaking the isolation of the province. In this sense, one important aspects of the support is the attention given to Niassa, in combination with the belief in the province, i.e. that Niassa has a potential to develop and improve its living conditions. Today, more people than earlier feel proud of being from Niassa and people from other provinces not only accept to work in Niassa, but also look with interest for jobs in Niassa. Changes in the atmosphere is more evident in Lichinga and Cuamba, but could also be noted in Mecanhelas. Even if people living in Mbolera are still poor and still complain about being abandoned or bad paid when selling their agriculture produce, it is possible to note a difference in their attitudes. They do believe more in the future than they did five years ago. They have experienced some improvement and they believe things could be better still. When asking people what had contributed to changes in life and attitudes, most of them answer that it is the peace that has made the development possible, allowing them to work and invest in the future. It is in this process PROANI has the role to support the development efforts.

However, the great challenge for the future will be how to reach also the most vulnerable groups of the population in the ongoing support and development efforts. To be able to do this, it will be necessary to identify how to meet the needs of these groups. One of the measures could be to include financing of social services in the support, for example in the budget support. Another measure could be to decide that a certain part of the support to the civil society organisations should go to activities specifically supporting groups suffering from extreme poverty.

National Poverty Assessment

One of the specific tasks spelled out in the Terms of Reference was to review the latest National Poverty Assessment and comment on the parts where the Niassa province is mentioned/reflected. When comparing the assessment carried out in the two districts Mecanhelas and Marrupa with the national assessment, we could see a high degree of conformity and correlation between the data and conclusions from the different assessments.

The first and the second National Poverty and Well-Being Assessments were done by the Ministry of Planning and Finance (MPF) based on the nationally representative household consumption surveys from 1996/97 respectively 2002/3, carried out by National Institute of Statistics (INE). A general analysis of the two national household surveys has been done by MPF as well as by a research team from the World Bank. The one from the World Bank is presented in the paper "Evolution of Poverty and Inequality in Mozambique, 1996/7-2002/3"
. Following text is a summary of this paper.

Poverty and Inequality in Mozambique

Findings presented in the paper are indicating a strong growth in incomes in the agricultural as well as the non-agricultural sectors and that poverty declined in Mozambique. According to these findings, the decline was broad based and inequality did not change much, so it is stated that aggregate growth in consumption reached poor households and raised their consumption levels.

But, as also stated in the paper, more than 50% of the population remains in poverty and lifting this group out of poverty will require continued broad-based growth in the economy, coupled with continued expansion of social services to the poorest.

Nationally, rural poverty fell more than urban poverty. Not only did poverty decrease overall and in most areas, but also the depth (poverty gap) and severity (squared poverty gap) fell even more in percentage terms, leading to the conclusion that the poverty reduction was broad based. Poverty reduction was greatest in the Centre, especially in rural areas and the next largest decline came in the North of the country. Poverty increased in the South, especially in Maputo.

As households get richer they spend relatively less on food and relatively more on non-food. The non-monetary measure of welfare shows an increase in the percentage of households owning durables for all goods listed in the surveys.

According to the survey results, public policy has played an important role in improving welfare. Access to safe water has improved nationally. Also access to health care increased slightly, but there is still a large gap between the richest and other groups of the population. School enrolment increased a lot between surveys, also among the poorest of the population. Infant mortality rates have also improved, but the gap between rural and urban remains large. However, some provinces registered an increase, as for example in Niassa from 134 in 1997 to 140 in 2003.

The analysis shows a small increase in inequality, as growth has been slightly higher for the wealthier households. The rural-urban gap did not change over the period between the surveys. The poverty map constructed in the analysis shows low inequality between provinces, but higher inequality within provinces.

As Mozambique is a rural society and economy, poverty is seen as primarily a rural phenomenon. Agriculture is representing the most frequent sector for employment but there is a decreasing trend, mainly in the top quintile. But even so, when analysing the change in the national poverty rate, the good performance of agricultural households (both in consumption growth and the low inequality) stands out as a driving force of poverty reduction.

When looking at the effect on different demographic groups' household consumption, it is clear that the presence of disabled adults has a negative effect on household consumption in rural as well as urban areas. In rural areas the age of the household head has a negative effect on household consumption. It is also shown that living in a household with a widowed head (regardless of gender) significantly reduces consumption in urban areas. In rural areas, living in a household with a married female head results in higher consumption. This is suspected to be linked to migrant male work, or that these households are polygamous. Education of heads has positive signs, but returns are higher in urban areas for all levels of education. Returns to education also differ between men and women. Women's returns are higher after primary school.

The surveys are also showing that households normally have multiple sources of income. Most households (88% in rural and 90% in urban areas) have at least one source of cash income, and many have more than one, in addition to income received in kind (e.g. from subsistence agriculture). Although subsistence production is by far the largest single source of income in rural areas, non-agricultural self-employment income, as well as sales of agricultural produce and animal products provide an important share. Subsistence agriculture provides about half of total income, with the rest coming primarily from sales of agricultural products and employment income. Agriculture is done more by women than by men, 90% of the women work in agriculture.

As a conclusion of the analysis of the two national surveys the paper states that:

- Poverty decreased, measured by both monetary and non-monetary measures and regional inequality fell slightly over the period.

- In all regions, the strong growth in consumption registered by agricultural households drives most of the poverty performance.

- Education has a high positive marginal effect on consumption even in rural areas.

Lessons learned

When planning for decentralization support it has shown to be important to be observant on all 'links in the chain'. In the PROANI case this is related to the importance of being aware of the necessity to strengthen the management capacity of public administration at all levels that is local, district and provincial levels.

· Many officials and civil servants working in administration and other public sectors at district level have a school background corresponding only to primary education, 5th or 7th grade, without any specific training for the tasks they are carrying out.

This fact is strongly limiting their capacity to implement ongoing daily routine tasks, but it limits them even more when meeting new demands and challenges, such as changes in organization and new decentralized development programmes.

Due to low education level, this group does not have access to the courses offered by IFAPA, neither the scholarships for university studies, financed by PROANI.

Many of the officials belonging to this group participate in evening classes, trying to improve their education level, but it will take many years before they have concluded required secondary school level. Rural electrification in the districts, which has occurred at least in most of the districts centres, has made it possible for the schools to offer opportunities for studying in the evening. However, breakdowns of generators, lack of maintenance and difficulties to finance fuel consumption are problems that frequently force the evening classes to come to a standstill, sometimes for several months.

· Another important aspect to consider, besides the education level, when introducing a more decentralized system for supporting development processes, is the fact that decentralization also needs to be accompanied by changed attitudes and working methods. Decentralization calls for open communication between local, district and provincial levels and acceptance of local active participation. To implement new methods will, in general, require less hierarchical systems and a change in existing internal vertical, as well as horizontal, cooperation and communication structures.

The use of participative methods has been introduced as an instrument for economic and social district planning in Niassa. These methods are highly appreciated by the district and the local communities and detailed plans are elaborated well in accordance with the districts' needs. Thus, the planning process proceeds in a satisfactory way. However, the gap between the capacity to plan and to implement is still very wide, in particular when implementation requires a long-term perspective.

Probably, this phenomenon originates from experiences gained during many years of centralized planning. In earlier days, the district level mainly received orientations and plans from superior levels, without any previous consultation. When the district later on reported on implementation of these orientations, this was in most cases done based on the received plans and not on what was implemented in practice. This way of acting by the districts also had a lot do with the lack of control over budget resources at district level. Decision-making regarding budget allocations and priorities was not a district task.

This background is to a high degree influencing present ways of thinking and working, not only at local and district levels, but also among those working at provincial and central levels. Reality is demonstrating that it is easier to introduce a decentralized way of planning than to follow the implications of the same decentralized planning in practice.

The districts' experience this situation frequently, both as a result of their own way of acting as well as the provincial and central levels' acting. For example, on the one hand, the districts are presenting their accounts late, on the other hand, the province is informing late about budget disposals, and allocations are delayed.

One of the problems connected with the delays of budget allocations from the state budget is the risk of accumulation of money at the end of the budget year. If not used in time by the district, the money could be reallocated and used for other purposes in the province.

· Also other changes and transformations of the society have implications for the implementation of decentralized development programmes. The Mozambican society has gone through several transformations, from a colonial system to Independence in 1975, from socialism to a market oriented economy with demands on restructuring, reduced state influence and privatisation, and from a one party to a multi party system.

Military and political destabilisation, led to a lengthy civil war during the 1980s. Mozambique’s social programme was seriously handicapped by the war, which affected the rural areas above all. Large sections of the infrastructure in the countryside, like schools, health stations, roads, shops, factories, water and electricity supplies were destroyed or deserted. Hundreds of thousands of people were forced to abandon their homes, to seek refuge in the towns or in neighbouring countries.
Taken together, these circumstances have caused deep changes in the society. It is important to pay attention to this, especially for programmes supporting the public sector. In our understanding, it seems as if the society is suffering from a high vulnerability and an imbalance in the relationship between the private and public sectors. The public sector has difficulties in corresponding to the needs of the private sector, both in the sense of stimulating the development of the sector and of protecting customers from negative effects.

· In Mecanhelas, the creation of associations is considered an important mean for people in their efforts to improve living conditions. Not only for those with high working potential, but also for those belonging to more vulnerable groups suffering from limited working capacity. Nevertheless, experienced gained in Mecanhelas are showing that associations have to be created with a lot of patience and carefulness. During the years, it has happened that associations have been created more based on the initiative and will from outside than from those being members of and supposed to benefit from the associations. According to local authorities and people working with local associations, international ONGs are sometimes too eager to start their support to civil society activities, without respecting the necessary time for a proper preparation, including identification of local needs and existing capacity.

Recommendations

· Adapt training and capacity building for those officials and other civil servants with low education level, working in the public administration at district level. Propose IFAPA and UP to, in together, design training courses corresponding to the specific needs of this group in the districts. The weak capacity at district level and the question on how to improve and strengthen it was one of the aspects that should have been given higher priority in the preparation of the programme.
The best would be if the government could give a certain priority to training of district officials with low education level. However, this sort of training adapted to specific needs, will probably need some extra support during the first experimental years. For that reason, it might be necessary to support this outside the Common Fund framework.
· Strive for simultaneousness in decentralization (planning and financing) and capacity building.

· Continue the investments in improved public offices and buildings, both construction, equipment and transport facilities.

· For future planning and support to poverty reduction programmes it would be useful to further analyse, how to meet the needs of different groups among poor and vulnerable strata of the population. Identify interventions, which can contribute to poverty reduction for the most vulnerable groups of the population. Investigate, for example, if financing of social services could be included in the budget support, or if a certain part of the support to the civil society organisations should go to activities specifically supporting groups suffering from extreme poverty.

· It seems as the different companies buying tobacco in Mozambique have some sort of agreement between themselves, allowing only one company to act in each indicated geographical region. For example, the company JFS, has an exclusive contract for buying tobacco in the district of Mecanhelas, acting as a monopolistic enterprise. The farmers believe they would be paid better prices, if more competing companies were involved in the commercialisation of tobacco. Promoting competition in commercialisation of tobacco would strengthen the small-scale farmers' position and contribute to poverty reduction.
· Lichinga has a school for vocational training at secondary school level, with courses in engineering workshop and electricity. The students at the school both lack adequate equipment for their training, but also possibilities to obtain practical experience. There are few industries or companies in Niassa to offer them trainee posts. If the private sector component in PROANI could find a way to support and collaborate with the school, a more promising ground for future industrial activities and investments could be stimulated. Such a support could give even more synergies than already verified in the programme.

· One important issue is how to find a simple, practical and suitable system for monitoring, follow-up and evaluation.

· Further analyse and look at the implications for the public sector when the society is passing through accelerated economic transformation phases, such as in Mozambique. There is a need to find out in what way the public sector has to adapt itself to new demands from and effects of the market economy, including what we call the informal sector. When looking at the situation in the districts, we could note an imbalance between the economy/private sector and the government/public sector. The public sector is not always able to correspond to the private sector's needs, neither to the needs of the customers dependent on the private sector. The economic system has changed a lot in Mozambique during the last years, and these changes have occurred in a more accelerated pace than the changes in the public sector. Analysing the process of how the way of acting has changed in respective sector might produce information, which could help to identify appropriate interventions. This means interventions, which are aimed at stimulating a more balanced collaboration between the different sectors in the society.
Annex 1. Terms of Reference

2005-03-15
Terms of Reference (ToR) – Rapid Poverty Assessment, Niassa
Is the Swedish Support to the Niassa Province on track?

1
BACKGROUND

Based on a pre-feasibility study carried out in 1997 an Agreement of Co-operation was signed between Sida and Mozambique in December the same year on the Decentralised Support Programme to the Province of Niassa. Later the programme was named Programa Avante Niassa, Proani.

The programme objective is “to contribute to the creation of favourable basic conditions for the reduction of absolute poverty in the province of Niassa, with the view to promote a sustainable economic and human development that benefits the poor”, and “to contribute to breaking the isolation of the province”.

From 1997 to 1999 a number of studies were realised regarding each of the programme’s four sub-components.

Support to the Public Administration of the provincial government has been at the core of the PROANI programme from the very start. One of the components has been support to strengthening of the provincial budget.

Apart from the direct support to the Public administration of the province, one implicit assumption has been that the provincial government should also see to it that all the components within the PROANI programme should be reasonably synchronized and that synergies between the different components should be developed.

Today, the Swedish support to the Niassa province consists of four formally independent but nevertheless - at least supposedly - mutually enhancing components;
1) Support to the Public sector,
2) Support to Private sector development (Malonda, Nakosso. etc)
3) Support to Civil society through the Swedish Cooperative Centre and
4) Two major infrastructure undertakings; the EN 242 road rehabilitation and up-grading and a transmission line linking up Niassa with the Cabora Bassa hydropower station. Support is also given to rehabilitation and maintenance of smaller roads, to the provincial roads administration and to electricity distribution projects.

The component of support to the Public sector started in 1999 with some pilot activities, including the attribution of scholarships for higher education studies and recurrent costs focused “budget” support.

A three-year agreement was signed in 2000 for the years 2001-2003, with the following six objectives: 1) Development of Human resources; 2) Improvement of the working conditions on provincial and district level; 3) Increased capacity though technical assistance and housing facilities; 4) Stimulate the cultural and social environment for public sector employees; 5) Improve efficiency through additional resources to the provincial budget and 6) Facilitate coordination, planning and monitoring through the PROANI coordination office.

The agreement was for 45 million SEK. The idea was to make a new three-year agreement as from 2005, but after discussions in the Embassy project committee it was decided to prolong the existing agreement until the end of 2005, in order to create more room for discussions and preparations.

Cooperation with Ireland

During the last couple of years the collaboration with Ireland (DCI, Development Cooperation of Ireland) has been identified as a priority, for the sake of efficient use of resources in the province and to facilitate for the provincial government to work efficiently and not having to deal with multiple systems and regulations for the different funds.

2
PROGRAMME/PROJECT DATA

Support to the Public Sector

A specific agreement on public sector support was signed for 2001 – 2003 with a total budget of SEK 45 million. The overall objective is to improve public sector capacity to provide services to the citizens. The plan comprises of six sub-components:

a) Training & Scholarships

b) Improvement of the work conditions in key sectors and priority areas

c) Support to establishment of an Institute for Training for the Public Administration and the Municipalities (IFAPA)

d) Support to the provincial budget

e) Support to the budgeting and auditing

f) Co-ordination of PROANI

The budget support has been used for both investments and recurrent costs expenditures, for both provincial and district level. It also focused on improving the overall performance of the public administration, rather than focusing on key social sectors as Health, Education and Agriculture.

Funds for investments and recurrent costs have been channelled to the provincial sectors and districts with an emphasis on the priority districts of Lago, Majune, Marrupa, Nipepe and Mechanhelas, and the three provincial directorates for Planning & Finance, Support & Control (State Administration) and Industry and Trade.

Perspectives for the future include the rehabilitation and construction of the IFAPA installations to be co-financed with Ireland Aid.

Support to the Private Sector (MALONDA)

The private sector program called Malonda is managed by a Joint Executive Committee (JEC), which was created in July 1999 with the mandate to implement the programme through both profit and non-profit activities and to create a sustainable base for the programme through the creation of a solid and stable entity of administration. Its initial budget for the pre-investment phase was SEK 20 million.

In 2001 the first pilot activities of profit character started in the areas of agricultural marketing, out growers’ scheme for cash crops and micro-credits. The first non-profit activity – NAKOSSO, or Niassa Business Centre, was inaugurated in September 2002. NAKOSSO provides mainly the private sector in Niassa with business and legal services including an Ombudsman service.

After elaboration on the Malonda Business Plan, the strategic guiding document of the programme, an agreement for the Malonda investment phase from 2003 – 2005 with an overall budget of 80 million SEK was signed between Sida and Mozambique in February 2003.

Support to Infrastructure

The engineering and environmental impact assessment necessary to implement the two big infrastructure investments was concluded in 2001. The two projects consist of:

a) Transport of electrical energy from the hydro-power station Cahora-Bassa to Lichinga and distribution to five districts, including the installation of a new group generator in Lichinga

b) Rehabilitation of the national road (EN) 242, Litunde – Ruaça (to the border with the province of Cabo Delgado) including the bridge over the river Luambala.

Agreements between Sida and Mozambique for the two projects were signed in 2001. The rehabilitation of EN 242 is well underway. Both projects are expected to being finalised by end of 2006.

In addition support has been given to rehabilitation of roads after the floods 2001, to strengthen the provincial road authorities, and to maintenance of roads through the Road Fund. Preliminary discussions are held with ANE on funding of a new bridge over Messalo River and co-financing with AfDB for the continuation of EN242 from Marrupa towards Pemba.

The Embassy has received a request for funding of a rural electrification in the area Mecanhelas – Cuamba – Maua.

The budget for the power transmission line is estimated to US$35 million from which the Swedish contribution is US$12 million and NORAD financing the remaining part. The national highway is estimated to cost US$25 million.

Support to Civil Society

In June 2001 a MoU was signed for a period of one year defining the implementation mechanisms of the pilot phase of this component. In 2001 a committee for evaluation of Civil Society project proposals was created. Representatives of the Provincial Government, the Swedish Embassy and local NGOs composed the committee. SEK 5 million was allocated the first year from which half the amount went to organisations that were working with combating HIV/AIDS.

Sub-components to the programme were:

a) Support to Community Based Organisations (CBOs)

b) Support to NGOs and national organisations

c) Support to HIV/AIDS

d) Support to the Africa Groups (GAS)

So far 16 civil society organisations have been financed. Activities includes information and awareness building of HIV/AIDS, integrated community development, health education, democracy and human rights promotion, support to children, physically disabled, women groups and local media.

SCC was commissioned to prepare a final programme document for Civil Society Support in Niassa for the period 2003 – 2006 and be the proxy organisation for the implementation of the programme.

It was also recommended that the support to HIV/AIDS, Media, Human Rights, Democracy and Conflict prevention and the support to GAS should not be included in the new programme proposal and that Sida financing to these areas should continue through other mechanisms.

3
SCOPE OF WORK

The Assessment should provide input for the preparation of a new agreement of Swedish support to the public administration of the Niassa province and for the imminent discussions on the future new strategy for the entire cooperation between Mozambique and Sweden due to occur in 2005.

Objectives of the assessment

The objectives of the assignment are to, based on the previous baseline study and from a district perspective, assess the impact on poverty reduction, relevance and effectiveness of the Swedish Support to the Niassa Province in general and the support to the Provincial Public Administration in particular, more specifically:

· How does the support impact on the capacity of the district government to implement its poverty reduction program?

· What particular areas/problems require further studies and in-depth assessments?

· What changes could/should be made for the new agreement on Public support to Niassa to improve impact on poverty reduction?

Questions to be dealt with:

· Has the Swedish ‘Decentralized support to Niassa’ contributed/ is it contributing to poverty reduction in the district?
· Is the support effective from the district point of view?

· Is the support to the district reasonably well integrated in the provincial context?

· Are there any Irish programme activities in the district? If so, is the Swedish support reasonably well coordinated with these activities?

· Is it possible, in the district, to identify connections and synergies between the Swedish Support to the public sector and the other components of the PROANI programme?

· When analysed from a district perspective, what are the identifiable main pros and cons of the Sida Area Development Programme to Niassa.

· Seen from a district point of view, what major opportunities have been missed during the conception period of the programme, particularly in relation to when the programme was conceived (“The Pre-feasibility”)?

· Are there elements, and/or issues, related to Niassa that should be further looked into/discussed in the context of the total Swedish support to Mozambique?

Comment on the so far apparent inability to install a monitoring system

Specific tasks

- Review the National Poverty Study and comment on the parts where the Niassa province is mentioned/reflected (reliability and validity);

- Revisit one of the districts involved in the Base-line study (for example Mecanhelas) in order to (superficially) assess if the life of the population has seemingly changed;

- Identify a few key indicators that could be used for follow up of the next rural electrification project in the Mecanhelas area, with special focus on economic growth.

- Make comments, mainly from a district perspective, on the role and capacity of the Provincial Public Administration, particularly as regards service delivery to the population.

- If necessary gather complementary information for assessments of the rehabilitation of the road Marrupa – Cabo Delgado border.

4
ORGANISATION AND CO-OPERATION ARRANGEMENTS

The assessment is to be carried out during the period 2005-04-18 and 2005-05-31. The draft report shall be delivered not later than 2005-06-03.

5
REPORTING AND DOCUMENTATION

Before leaving Mozambique the consultant shall report the main findings from the assignment to the Swedish Embassy in Maputo.

The report will be written in English with an extensive summary in Portuguese. The draft report will be delivered by electronic mail to the Swedish Embassy in Maputo and to Sida HQ, and 2 hard copies will be submitted to the Swedish Embassy in Maputo. Sida will respond with comments within 2 weeks of receiving the draft report. The final report will be delivered within two weeks of receipt of Sida's comments in 2 bound copies, one single side copyable original plus CD.

Annex. People consulted

Niassa

Arnaldo Bimbe
Governor, Niassa Province

José Bernardo de Almeida
Provincial Deputy Director, Planning and Finance

José JaimeCuatilanji
Director at the Personnel Department at DPAC

Domingos Castande
Provincial Director, Industry and Trade

Elsídio Paroque
Head of provincial Department for Roads and Bridges

António Bechane
Provincial delegate for ANE (National Road Adm.)

Luis Domingos
Provincial Director, Energy and Mineral Resources

Victor Raul
Head of the Energy Department

Mario André Sarachabo
Head of metalwork training, Industrial school

Pedro Batista
Head of electricity training, Industrial school

Inocêncio Sotomane
Director Proani

Felismino Tocoli
Official Proani

Hans Askenbom
Adviser Proani

Lars Berg
Swedish Cooperative Centre, Niassa

Tito Goveia
Head of AMODER, Lichinga

Orlando da Conceição
Managing Director, Nakosso, Lichinga

Augusto Tembe
Manager, Nakosso Cuamba Office

Inocêncio Macuácua
Project Officer, DCI-Irish Embassy, Niassa

Pedagogical University UP
Meeting with a team from UP Maputo

Mecanhelas district

Agosto Eduardo Chalamande
Administrator Mecanhelas

Américo dos Santos
Director, District Health Services

Jaime Miriasse
Head of District Police Authorities

Vasco António Amade
Director, District Public Works

Pedro Mavuango
Director, District Agriculture Services

Madalena Estevão Cambie
Responsible, District Social Services

Felizardo Henriques
Deputy Director, District Education

Floriano Tito Araujo André
Head of Pedagogic department, District Education

Raimundo Mushariva
Planning technician, District Education

Elias Mesa
Head of school material, District Education

Fernando Pio David
Assistant, District Administration

Amani Jafane Aly
Régulo Mecanhelas

Simão Pedro
Priest, Catholic Church

Isaac Paulo Janela
President, AMIREMO

Francisco Ali
Coordenador AMIREMO

Joaquim F. Vilanculos
Coordenador SCC

Ganizoni Daniel
Presidente ARDMAC

Ernesto Renaete
Secretário AMODEG

Alberto Raibo
Administrator CCM

Angelina Zacarias
President, Association Cachine

Carlita Silvestre
President, APROMM

Christina Jaquissone
Supervisor, APROMM

Marilia Abilio
Vice president Thandizianani

M. Nascimento
Cattle breeder Association

Miguel Hedheque
Cattle breeder Association

Manuel Ajah
AMETRAMO

Zeca Gamoio
RCM/IBIS

Calitu Sura
Facilitator, AMM

Jorge
Coordenador AMM

Rafael Mapundo
President, ATM

Aucuglo Bero
President, Tobacco Association

Fatima Bernardo
Member, Green grocer Association

Rafael José
President, Farmers Union

Jacinto Aly Ulabo

Secretary at the local market, Shopkeeper

Quinito António Banda

Shopkeeper at the market

Maquissono Briante
Shopkeeper at the market

Fabião Maquinone
Shopkeeper at the market

Salvador Catama
Shopkeeper at the market

Ernesto Mocola
Shopkeeper in Murria and cattle breeder

Cecilia
Ambulant vendor at the market

Salvador Catoma
Owner of small shop at the market

Casa Manjomo
Shopkeeper at the market

Young student
Vendor at the market

Young girl
Vendor at the market

Alfredo Fraide Chapole
Brick-maker, Mecanhelas

José Nfungo
Owner of Grain mill in Chiúta

Mbolera and Tura

Suedi Aidana
Induna, Head of Mbolera

Mónica Sairesse
Piamuene, Female local leader

Rosário Damissone
Assistant

Catembo Tulela
Local leader, Head of Tulela

Buanausse
Local leader, Head of Buanausse

Tura Mutiquila
Local leader, Head of Tura

Chibusana Mbomela
Local leader

Mainala Luís
Religious leader

Arlindo Marino
School Director Mbolera

João Bernardo
School Director Tura

Faustino Jackson
Foreman, road repair

Bissuic Mapanga
Worker, road repair

Jorge Joaquim
Worker, road repair

Augusto Vicente
Owner of Grain-mill in Mbolera

Group of 15 men and 3 women
Communitarian local leaders and advisers, Mbolera

Group of 22 women and 3 men
Farmers, Mbolera

Group of 7 men and 8 women
Young people, Mbolera

Group of 10 women and 12 men
Mixed group with people from Tura

10 families (individual interviews
Mbolera and Tura

with women and men)

Murria

Muria Jemusse
Induna, Head of Murria

Rafael Gabriel
Assistant to the Induna

Mpoha
Local leader

Mucuapata
Local leader

Lucas Macopa
Local leader

Mucuapata
Local leader

Cavaca
Local leader

Mpanda
Local leader

Calibuangi
Local leader

Adivinha Matope
Piamuene, Local leader

Aidesse Jemusse
Local leader

Lucas Macopa
Religious leader

Ramistone Jemusse
Religious leader (católica)

Zelestino Alberto White
School director Murria

Taquete Zaide Cassembe
Deputy school director, Murria

Isaac Botomane
Secretary Frelimo party

Eugénio Monteiro
Young shop-owner in Murria

Swedish Embassy in Maputo

Anton Johnston
Counsellor

Malin Krook
Programme officer

Lisbeth Söderling
Programme officer

Anders Kreitz
Programme officer, Sida Stockholm

Bo Hammarström
Programme officer, Sida Stockholm

Annex. Biblioghraphy

Åkesson, G., 2001, Estudo 'Base-line' nos distritos de Mecanhelas e Marrupa, Asdi/Proani

District Government of Mecanhelas, 2004, Balanço do Programa Quinquenal do Governo do Distrito de Mecanhelas 2000-2004.

District Government of Mecanhelas, 2005, Matriz de planificação das actividades do Distrito de Mecanhelas.

DDEC, 2005, Relatório Annual de Educação, Mecanhelas

DDS, 2005, Dados de Saúde, Mecanhelas.

DDADR, 2005, Dados dos services distritais de agricultura e desenvolvimento rural, Mecanhelas

Provincial Government of Niassa, 2005, Niassa Balanço Quinquenal
Provincial Government of Niassa, 2004, PES-2005, Niassa e Orçamento dos Distritos, Lichinga

DPIC, 2005, Balanço da campanha de comercialização agrícola 2003/4, Lichinga

Proani, 2003, Diagnóstico preliminar do impacto do apoio ao Sector Público (sub-componente orçamento) no âmbito do Proani, Niassa

Proani, Draft. Documento Orientadora, Programa Avante Niassa

Proani, 2004, Diagnostico Participativo da Comunidade Licole, distrito de Sanga, Lichinga

Proani, 2004-2005, Minutas das consultas anuais do apoio à Administração Pública na Província do Niassa.
Proani, 2005, Draft. Proani 2006-2008, Public Administration Component, Lichinga

Provincial Government of Niassa, 2003, Draft. Governo Provincial do Niassa - Fundos externos e do Estado. Auditoria Integrada.

Princípios orientadores para elaboração do PES 2005, no âmbito da planificação conjunta/integrada Suécia & Irlanda e Governo da Província do Niassa, 2004, Lichinga.

INE, 1999, Censo 97, II Recenseamento Geral da População e Habitação, Mozambique

INE, 2003, Características sócio-económicas das comunidades rurais em Moçambique, 2002/3, Relatório final, Maputo

INE, 2004, Inquerito Nacional aos Agregados Familiares sobre orçamento familiar 2002/3, Maputo

Instituto Nacional de Estatística Ministério da Saúde, 2004, Relatório Preliminar, Inquérito Demográfico e de Saúde 2003, Maputo

Ministry of Planning and Finance, Orçamento do Estado para os anos económicos de 2000-2004, provincia do Niassa, Maputo

Governo de Moçambique, 2001, Plano de Acção para a Redução da Pobreza Absoluta, 2001-2005, (PARPA), Maputo

Ministry of Planning and Finance, 2000, Draft, Perfil Provincial de Pobreza e Desenvolvimento Humano Niassa, Maputo

Ministry of Planning and Finance, 2004, Poverty and Well-being in Mozambique: The Second National Assessment, Mozambique

Fox, L., Bardasi, E. and Van den Broeck, K., 2005, Evolution of Poverty and Inequality in Mozambique, 1996/7-2002/3, World Bank

Boletim da República, 19 de Maio de 2003, Lei no 8/2003 sobre órgãos locais do Estado.

Embassy of Sweden, 2004, Assessment Memo, Proposed Support to the Public Administration, Niassa 2005-2007, Maputo

Sida, 2001, Slutrapport Niassaprogrammet, AFRA

Sida, 2000, Bedömningapromemoria 2000-12-15, Stöd till förvaltningen i Niassa, Moçambique

Aide Memoire, 20030307, Missão conjunta de avaliação e planificação do apoio Irlandes e Sueco à Província do Niassa.

Proani/Sida, 2003, Civil Society Support Programme in Niassa Province, Mozambique, 2003-2006, SCC

SCC, 2005, CCS PASC Annual Report 2004, Civil Society Support Programme Niassa Province, Lichinga

SCC, 2005, Progress Report 4th quarter 2004, Niassa Civil Society Support Programme, Lichinga

Sjölander, S., 2002, National Policy and Institutional Context to Financial Support to Provincial Development Programmes.

De Vylder, S. and Åkesson, G., 2000, Proposta para o Sistema de Monitoria e Avaliação, Asdi/Proani

Annex. Pictures from Mecanhelas district

Local shop - Murria

[image: image2.jpg]

At the marketplace in Mecanhelas

[image: image3.jpg]

Women in Mbolera

[image: image4.jpg]

Bicycles for sale at the market in Cuamba

[image: image5.jpg]

School children - Mbolera

[image: image6.jpg]

Girl from Mbolera

[image: image7.jpg]

Local meeting - Mbolera

[image: image8.jpg]

New house in Mbolera

[image: image9.jpg]

Women in Murria

[image: image10.jpg]

� Abstract from the Terms of Reference for the Rapid Poverty Assessment, Niassa, 2005-03-15, Sida

� According to the Population Census in 1997 Niassa province had a total population of 808 572 inhabitants. In 2003 the population projection corresponds to 946 231inhabitants.

�Ministry of Planning and Finance, 2004, Poverty and Well-being in Mozambique: The Second National Assessment, Mozambique

� MINED, 2003, Relatório de Balanço das Actividades, XXVII Conselho Coordenador, Maputo and

MINED, 2004, Education Statistics – Annual School Survey – 2004 and Annual School Results – 2003, Direcção de Planificação, Ministério da Educação, Maputo.

� Ashley, Caroline and Carney, Diana, 1999, Sustainable livelihoods. Lessons from early experiences. Dfid, London

� Fox, L., Bardasi, E. and Van den Broeck, K., March 2, 2005, Evolution of Poverty and Inequality in Mozambique, 1996/7-2002/3, The World Bank.

