ECONOMIC AND SOCIAL RESEARCH FOUNDATION
(ESRF)

[image: image1.png]EgRp¥

Policy Dialogue Seminar on:

“Is there a Gap between Policy Makers and CSOs”

A Paper presented at the ESRF Policy Dialogue Seminar

by

Dr. Cosmas Mogella
Senior Lecturer, Department of Political Science and Public Administration, UDSM

March 22nd , 2007
Table of Contents
11.0
Introduction

22.0
What is Civil Society and what is “Civil” in society?

33.0
Modus Operandi of CSOs Operation

44.0
The Existing Relations between CSOs and the Government: A Policy Discourse/Dialogue

75.0
Civil Society and the National NGO Policy Discourse

106.0
Rationale and Objectives of CSOs Policy

117.0
The Content of the NGOs Policy

117.1
Definition of an NGO

117.2
Institutional Framework

117.3
Legal Framework

127.4
Exchange of Information and Reporting

138.0
NGOs Accountability and Transparency

138.1
Government-NGO Partnership

138.2
Implementation of the Policy

138.3
Existing Relation between CSOs and Donor Community

148.4
Relation between CSOs and the Private Sector

148.5
The Existing Gap between CSOs and Policy Makers and its Policy Implications

158.6
The Challenges CSOs Face on using Research Based Evidence of Influence Policy

169.0
Recommendations

1710.0
Conclusion

18REFERENCES

Policy Dialogue Seminar on:
“Is there a Gap between Policy Makers and CSOs”
1.0
Introduction

The existence of Civil Society Organizations (CSOs), commonly known also as NGOs or CBOs, has been quite phenomenonal in Tanzania, beginning mid-1980s, and 1990s to date. For a regular analyst of Tanzania’s political economy, this is the period when the state began to adopt a “Hands off” policy on active engagement of the state in economic activities, and it opened the door wide open to the private sector and civil society at large. Parallel to this policy is the adoption of consultative approach to policy dialogue between the state and civil society in the policy making process of certain important policies.
The purpose of this paper, therefore, is no explain this policy dialogue between the state and civil society with intent to answer the question whether or not there is a Gap between policy makers and Civil Society. In order to aptly answer this question, the paper will use some specific policies in which a policy dialogue has been affected. The paper has deliberately avoided to trace the whys and wherefores of the policy dialogue; likewise it will answer the question whether the gap is big or not. This will be subject to discussion, and/or, further investigation. In view of both, the paper will address the following specific areas:
· The definition of CSOs and the way they operate;

· The existing relation between CSOs and other stakeholders including government, donor community and private sector;

· The existing gap between CSOs and policy makers and its implications;

· The challenges CSOs face on using research based evidence to influence policy; and,

The paper will conclude with recommendations and general conclusion on the subject matter.
2.0
What is Civil Society and what is “Civil” in society?

This is a question which many philosophical thinkers, as well as, scholars of contemporary African politics have grappled with. Neither camp has come up with an agreed common definition of what is civil society. Neither this paper will attempt to provide an all encompassing definition of Civil Society. But for the purpose of discussion, we shall underscore Michael Bratton’s definitional notions about the nature or core meaning of civil society and its relationships with the state, because we find these notions are quite useful to our discussion. According to Michael Bratton, civil society connotes any of the following notions:
· That civil society is a public realm between the state and the family;

· That civil society is distinguishable from political society, such as a political party;

· That civil society is a theoretical rather than an empirical construct, that is, it cannot physically he observable, tangible or physically located;

· That civil society is a heterogeneous entity. It is composed of diverse elements, not of all of which hew to a normative consensus;

· That civil society is the source of legitimation of state power; where for example, civil disobedience exists against the state, the state power is at stake (Michael Bratton, 1994: 56-59). And R. Tandon complements these notions by adding that civil society is a public formation whose purpose is to manage matters of common concern without resorting to state intervention (Tandon, 1991: 10).

From the above notions, civil society could be defined as is a divide between the state and society, a divide which encompasses an ensemble of arrangements of institutions that are private, through which the civil society can express themselves and advocate their interests. Blair (1997: 94) put it more succinctly that “civil society comprises a collectivity of those social organizations that enjoy autonomy from the state (i.e. are not part of the state nor creatures of it) and have one important goal among others, to influence the state on behalf of their members”. Both constructs of definitions of civil society formed the basis of the official definition adopted in the legislation of NGOs. The legislation, thus, defines civil society as a voluntary grouping of individuals or organizations, which is autonomous, non-political and no-for-profit sharing; organized locally at the grassroots level, nationally or internationally for the purpose of enhancing the legitimate economic, social and/or cultural development or lobbying or advocating on issues of public interest or interest of a group of individuals or organizations (NGO Act, 2002: 9).
3.0
Modus Operandi of CSOs Operation

The manner of CSOs operation varies from one SCO to another, given the fact that each CSO has its own defined sphere of operations depending upon its objectives as stated so in its Constitution and provided so in the legislation. However, whether national or international, all CSOs have to operate within the legislation framework as well as the national policy framework, which both provide the guidelines procedures and regulations for their operations. In other words, both the legislation and the national policy define the scope, boundaries and limitations for the operation of each CSOs.

Although the CSOs are supposed to be autonomous from the state, in their day-to-day, their operations are limited and/or controlled by legislation of the state. It is this limitation which often times than not has precipitated confrontation between the state and CSOs.

These limitations are discussed further when discussing the legislation of NGOs. What we can briefly conclude is that CSOs cannot operate outside or independently from the state sphere, as it is provided so in Article 20(1,2) of the Constitution of the Republic of 1977, as amended by Act No. 15 of 1984.

4.0
The Existing Relations between CSOs and the Government: A Policy Discourse/Dialogue

The existing relations between CSOs and the Government can better be analysed and explained through a Policy Discourse Approach.

Public policy formation is usually referred to as a process that involves social interactions among several actors; they include the government policy makers, civil society and political parties. The mode of interaction is conditioned, on one hand, by the nature and content of the policy issue in question; and on the other hand, by the socio-economic and political environment prompting the policy issue.

In Tanzania, social interactions with regard to public policy discourse have been appearing under different configurations. However, they have become quite phenomenal beginning with early 1990s, when the state and civil society began to be close partners in policy discourse. This policy discourse unfolded itself in a number of policy episodes. We shall underscore the most important ones.

The first policy episode involved the decision to change the then one-party system to multi-party system of politics. In early 1990s, there emerged a public demand for constitutional reform in order to introduce a multiparty system of democracy in the country. Several human rights, legal, professional groups, policy advocacy NGOs, among other civil society groups voiced their demand for constitutional reforms.

Pressures exerted by these groups led the government to form a Commission, known as the Nyalali Commission in order to facilitate the expansion of the policy discourse to a much wider audience from the civil society. The Commission was responsible for collecting views of people from different walks of life, particularly from the segments of the civil society. The issue of the policy discourse was whether Tanzania should continue with the one-party system or adopt a multi-partly system. Although 77.2% of people were for continuation and only 21.8% were for a change, the government eventually decided to adopt a multi-party system contrary to the views of the majority of the civil society (The Nyalali Commission Report, 1992: 11-12).

Another policy discourse was conducted on the land policy issue. Central to the policy issue was the outdated legislation governing the land tenure system, gender discrimination in land ownership and others issues pertinent to the land question. Several civil society organizations, such as HAKI ARDHI, TAMWA, TGNP, TAHEA, SUWATA, WAT, Women Study Group, National Land Forum, led by a Presidential Commission under the chairperson of Prof. Shivji, a legal land expert were engaged in a protracted policy discourse. The recommendations of all these groups and of the Commission formed the basis of the Land Act of 1999. The Act, albeit its deficiencies was a result of concerted voice made by the civil society organizations. the changes that were made to the Land Act, were a result of the contribution and people’s participation

Another policy discourse was featured in the debate on whether or not Tanzania needed a new constitution. In contrast to the previous policy discourses, in this one, the government took the lead by expressing its position through a Government White Paper No. 1 issued in 1998. According to the White Paper, the government’s positions were clear, that is, against the drafting of a new constitution. Other issues related to the constitution and the government had already expressed its firm position included:

· The structure of the Union. The government position was to continue with the present structure of two governments, while the articles from the civil society camp, including the political parties maintained that the union did not have the mandate of the people because the founding heads of the union did not seek the open of the people before deciding on the union. Hence there was a need for conducting a referendum. The government’s position was that there was no need for such a referendum.

· Powers of the President. That the President as an Executive President enjoys enormous constitutional powers enough to make him a tyranny or dictator, particularly, powers to declare state of emergency, powers to appoint people to public officials including the level of directors. The critics suggested a reduction in these constitutional powers. The government position agreed with the opinions of the critics, but the government did not see that this issue warranted a drafting of a new constitution.

· State of emergency. The White Paper proposed that the President should remain with vested powers to declare a state of emergency and powers over the Preventive Declaration, while the critics sought for abashing the latter and minimizing the former;
· President Elections: the critics proposed that for a presidential candidate to be declared a winner, he/she should receive more than half of all the votes cast, rather than the current simple majority rule. They also wanted prohibition to challenge election of the President once results are declared, he removed. The White Paper’s position was that the current presidential election system continue as it is;

· Electoral system: The critics suggested changes in the present system of “Winner takes all” or “First past the post” electoral systems in favour of a direct constituency electoral system combined with propositional representation. The White Paper position was to continue with the present electoral system, although conceded to some improvements could be made;

· Independent candidate. Although the issue has received a High Court ruling, declaring the prohibition of independent candidate for both Presidential and Constituency elections as unconstitutional and contravening individual national rights, the CSOs camp has not won still in this discourse, since the government has express its intent to appeal against the high court ruling to the Court of Appeal.

· National Electoral Commission (NEC). The President is currently the appointing Authority of all members of NEC. The critics regard this as partisan and primarily serving the interests of the ruling party from which the President comes.
The critics suggested that after their appointment by the President, they should be submitted to Parliament for endorsement. The White Paper position was to continue with the present system of appointing NEC members (For details, see The Government White Paper No. 1 of 1998: 17-46).

The civil society groups were taken aboard in this policy discourse by being invited to give their views on the above paraphrased constitutional issues on which the government had already formed its position, although the civil society groups were not restricted in expressing their views the government’s position only. They were free to go beyond and make their own suggestions and recommendations through the special Committee, i.e. the Kisanga Committee appointed by the President to coordinate collect and monitor the views of the civil society.
The committee contacted 60,000 people from the civil society, arena walks of life, using the same modalities used by the previous Presidential Commissions and Committees.

According to the Report of the Committee, the civil society was again lost the huttle ground, as 90% of the contacted people endorsed the government’s position expressed in the White Paper. The breakdown was as follows: (i) On the structure of the Union 58,750 or 88,87% out of respondents supported the government’s position. (ii) On the same issue only 2,855 or 6.54% were in favour of three governments, while 178 or 4.32% only recommended other focus or, total dissolution of the Union. Likewise, 90% were in favour of retaining the exiting powers of the President, including powers to declare a state of emergency as it exists in the Constitution (Kisanga Commission Committee’s Report, 1998: 30).
5.0
Civil Society and the National NGO Policy Discourse

In contrast to the policy discourses described above, the policy discourse on NGO policy formulation, the initiatives for a policy were steered up from below, i.e. at NGOs level, instead of from above. The conditions that called for a policy were multiple. First the emergence and proliferation of NGOs in the early 1990s and after. Secondly, the expansion of NGOs in terms of diverse activities and numbers, the NGOs became to be recognized by the Government as a special sector potential for contributing to economic development, particularly in the area of employment. Though recognized as a sector, the NGOs lacked coordination, monitoring mechanisms of their activities and potential contribution, because they were too numerous and scattered. Likewise, as most of them were externally financed, there was the issue of accountability and transparency. Either, as a growing sector, NGOs have increasingly demonstrated a position of being development partners with the government, particularly in the provision of social services; but their budgets and contribution are not reflected in annual development budget of the government.

In the light of these there was a need for formulating an NGO national policy that will provide a vision and direction for NGOs as a sector.

The policy making process was a protracted and tedious process which involved a series of consultations and interactions including producing many policy drafts (at least six) among many actors and stakeholders directly or indirectly related to the NGO activities in the country. It started with a baseline studies in early 1996, which were commissioned by the International Labour Organization (ILO). On the basis of these studies, in late 1996, the Vice-President’s Office and the United Nations Development Programme (UNDP) jointly organized an exploratory workshop. The workshop brought together participants from workers’ and employers’ organizations, NGO umbrella organizations, local and international NGOs, the donor community and local institutes.
The objective of the workshop was to solicit views and ideas from the different stakeholders, including the beneficiaries/target groups designing a policy framework. Thus, it reflected the need for NGO policy to guide the growth and operations of NGOs in the country. The participants also acknowledged the need for the consultative process to continue being participatory and democratic, and hence recommended the formation of a democratically elected National Steering Committee consisting of the major stakeholders to work together with the Vice President’s Office in developing a national NGO policy. In summary, this first consultative workshop agreed on key issues for a policy framework and policy agenda. These issues include, inter alia (i) the need to research into specific activities and roles of NGOs and government in order to streamline the division of labor between them; (ii) the need to research into donor policies and relevant government policies; (iii) the need for a series of round table meetings between government officials, NGOs and donors; (iv) coordination of NGO’s guidelines for accountability and transparency; and (v) the setting up of a democratically elected National NGO Policy Steering Committee (1st NGO Policy Draft, 1996).

On the basis of the workshop recommendations, the Steering Committee produced the second draft, which was circulated to local and international NGOs, donor agencies, government officials and other stakeholders for comments. TACOSODE and TANGO organized workshops throughout the country to mobilize and collect views from their affiliated member NGOs. More than 400 responses were received by the Steering Committee, which were then incorporated into the third policy draft.

The policy draft was discussed in the second national workshop in February 1998. The government and donors jointly financed the workshop which was attended by 26 government officials, 131 NGO/CBO representatives from Tanzania Mainland and Zanzibar, 16 representatives of international NGOs, 16 participants from international organizations and embassies, five moderators from SIDO/GTZ, eight members of the secretariat consisting of people from TANGO, TACOSODE, Association of NGOs of Zanzibar (ANGOZA), National Income Generating Programme (NIGP), the Vice President’s Office (VPO), and 19 media representatives. The workshop recommended, among other things, the widening of the consultation process by holding zonal workshops in order to involve more stakeholders at regional and district levels; further consultations with the participation of more NGOs and CBOs and other stakeholders; a reduction of the size of the National Steering Committee for the purpose of strengthening its work is spearheading the policy formulation process up to its final stage; and a formation of National NGO Council which should be recognized as the NGO apex according body.
The inputs from this workshop were used in producing the fourth draft of the NGO policy. The draft was submitted for discussions to the zonal workshops organized by the Steering Committee. Donors provided abut 75 million Tanzanian shillings (US$75,000) to support the zonal workshops, which were held between March and April 1998. Seven zonal centers, including one from Zanzibar, were established for that purpose. The number of participants varied from one zonal center to another, ranging between 50 to 85 participants representing NGOs (about two-thirds) and government officials (about one-third). The comments and views fro the zonal workshops, umbrella NGOs and Networks, concerned groups and individuals, international NGOs and Embassies, were primarily responsible for producing the fifth NGO policy draft (4th NGO Policy Draft, 1998). The draft was supposed to be discussed in the third national workshop sometimes in September, and finalize the policy before December 1999. Unfortunately this did not happen. Apparently, a conflict had ensued between the government and the NGOs on the issue of forming an NGOs Ape Body (the National NGO Council) before the policy was in place.

The conflict emerged during or just prior to the preparations of the zonal workshops. The donor community initiated the idea of forming an Apex Body as a reaction to their concern over the way donor funds were used without any desired impact. Hence the donors wanted both the government and NGOs to be accountable and transparent with regard to issues of funds from donors. This led to the formation of the Aid Management and Accountability Program (AMAP), with NGOs being one of its components. The Programme was located in the Treasury and headed by a team of Senior Civil Servants, under the chairmanship of the Permanent Secretary in the Civil Service Department – Presidents Office. Gradually, the Secretariat of AMAP hijacked the NGO policy formulation process by single handedly organizing zonal workshops on the formation of an apex body to spearhead the process. Both TANGO and TACOSODE threatened to pull out from participating in the already advanced process of NGO policy formulation. Their threat came after noticing that the new initiatives were not in the interest of the NGOs as a whole, but in the interest of government and donors. Fortunately, AMAP and its Secretariat have been phased out, a situation which has paved the way for the continuation of the process from where it had halted.
6.0
Rationale and Objectives of CSOs Policy

The rationale for the NGO policy is the systematic reduction of the role of the state in the economy and in the provision of social services. NGOs together with the private sector have assumed a more prominent role in this development process. Further, by addressing diverse issues, NGOs being dynamism, creativity and innovation within civil society, thereby developing strong community links. Thus, there was need for a policy that recognizes NGOs as development actors in their own right.
The overall objective of the proposed policy was therefore to create an enabling environment for the NGOs to operate effectively and efficiently in the social, political and economic development of the country (5th NGO Policy Draft, 1999: 6). The specific objectives included:
· To provide an operational definition of NGOs;
· To provide a broad framework for legal and institutional arrangements to facilitate the operations of NGOs in Tanzania;

· To put in place registration procedures, which are transparent and decentralized, and which will facilitate better coordination of NGOs while safeguarding the freedom of association.

· To strengthen the relationship between the government and the civil society;

· To enhance mechanisms for collaborative relations between NGOs, the government, funding agencies and other stakeholders;

· To facilitate mechanisms for government support to NGOS;

· To promote transparency, accountability and awareness among NGOs themselves, the government and other stakeholders; and

· To facilitate exchange and flow of information on NGOs activities in order to maximize utilization and resources and also share experiences or research findings (bid, 7).

7.0
The Content of the NGOs Policy

In congruence with the above general and specific objectives, seven areas form the content of the proposed policy. We shall briefly present each with its accompanying policy statement.

7.1
Definition of an NGO

As stated earlier, there is no clear definition of an NGO provided in the various pieces of NGO legislation. The policy proposal attempts to first define specific characteristics and then provides a definition. There are seven specific characteristics proposed to distinguish an NGO from government organizations or other registered private groupings. These are: (i) organization (i.e. an established or permanent institution); (ii) voluntary which means formed freely, willingly, spontaneously by individuals, groups of people or organizations on a voluntary basis; (iii) self-governing (i.e. own internal procedures for governance, but operate within the laws of the country); (iv) not for profit sharing; (v) non-partisan (i.e. do not support any political party, nor aspire for political power); (vi) the objective be to improve the circumstances and prospects of a particular group or act on concerns/issues of societal concerns as a whole; and (vii) the founders are either individuals or organizations. Fro these characteristics the proposed definition of an NGO is:
A voluntary grouping of individuals or organizations, which is autonomous, non-political and not-for-profit sharing; organized locally at the grassroots level, nationally or internationally for the purpose of enhancing the legitimate economic, social and/or cultural development or lobbying or advocating on issues of public interest or interest of a group of individuals or organization (ibid., p. 9).

7.2
Institutional Framework

The policy proposal acknowledges the deficiencies of the current institutional framework. Thus it proposes that:

· At all levels appropriate framework and mechanisms be established to facilitate communication and consultation between government and NGOs (ibid., p 10).

· To that effect, formation of an NGO-Coordination Board and an NGO National Body is being proposed.
7.3
Legal Framework

Again, the deficiencies of the existing laws have been acknowledged. It is proposed to harmonize the existing laws and enact a new law that will provide an appropriate legal framework for NGOs. The proposed new legislation is to address issues on registration of NGOs, eligibility for registration, the registration process, deregistration procedures, appeal against deregistration, termination, dissolution and liquidation. The new Act:
The Non-Governmental Organizations Act No. 24 was enacted in 2002, two years after the formulation of the National Policy NGO in 2000 approved by Cabinet in November 2001.

7.4
Exchange of Information and Reporting

The proposed policy statement emphasizes the need for establishing a mechanism that will facilitate dissemination of information and networking among NGOs, government, the donor community, international NGOs and other stakeholders.

8.0
NGOs Accountability and Transparency

The policy proposal urges each NGO to maintain its code of conduct for the purpose of accountability and transparency.

8.1
Government-NGO Partnership

As the government recognizes the important role and contribution of NGOs in the society, the policy statement urges the government to consider NGOs as important partners in the development process by creating a conducive and enabling environment to ensure that NGOs’ potentials are utilized. To enhance and sustain this partnership, it is proposed that the government should provide direct grants set aside in the development budget to NGOs, under terms and conditions which will not undermine or compromise the freedom and autonomy of NGOs. Tax exemption for NGOs activities in areas such as health, education, etc. are also proposed as a mechanism for strengthening the partnership.
8.2
Implementation of the Policy

The policy statement acknowledges that the implementation of the policy will require the participation of all actors at different levels. Thus, it pleads for full support of all implementing agencies and institutions, including the NGOs themselves. In a nutshell, the above-described areas form the proposed policy framework for the NGOs in Tanzania. The process of designing and developing the framework has taken about three years due to a series of consultative interactions among the various stakeholders. The process is not complete yet.

8.3
Existing Relation between CSOs and Donor Community

The relation between CSOs and donor community is basically based on dependency syndrome. According to the survey results done by REDET in 2000 most of the respondents covered in the survey, about 90% indicated that they depended on donor community and/or international NGOs for financing their activities of their NGOs. However many of the surveyed NGOs were reluctant in indicating the major source of their funding. Nonetheless, since the government does not finance directly the NGOs and their programme, there is no empirical evidence to support the assumption that all existing NGOs in the country are self financing. It is therefore, quite correct to concluding that the relation between CSOs and donor community is motivated through around two areas: financing the NGOs activities or programmes enough donor community NGOs or International NGOs, in fact some donor countries channel their funds directly to the NGOs. Another area of cooperation involves NGOs programmes funded by the international NGOs for example the Danish, Finnish, Sida, NGOs, carry out development programmes jointly with local NGOs in Morogoro, Mtwara, Mbulu, etc. Likewise the UNDP financed some NGOs to conduct Voter’s Education programmes during the General Elections. Also, the baseline studies conducted by NGOs for NGO policy in 1996 were financed by ILO whereas as UNDP financed the exploratory workshops and seminars for NGO umbrella organizations to discuss the various drafts of NGO’s policy. In short the relations between CSOs and donor community are governed by spirit of cooperation, partnership and dependency from each other; even though the partnership and the dependency are asymmetrical because of the heavy dependence of CSOs on donor community for funds. A typical example of the dependency is most obvious in NGOs engaged in HIV/AIDS activities or programmes related to AIDS. In fact without donor funds most of these NGOs would cease their AIDS related activities and/or programmes.
8.4
Relation between CSOs and the Private Sector
Both the CSOs and the private sector operate in the same public realm. More often, than not their relation are based on mutual complimentary and supportive. For example the SACCOs which are mushrooming currently to execute the government fund for empowering the poor. The fund is deposited with the Banks which represent the private sector and the banks, in turn, finance the SACCOs which are civil society organizations, thereby bringing together the private sector and CSOs, and between the state and society. However, relations between CSOs and the Government are based on double-edged principle; that is, confrontational and harmonious. Any proactive and vibrant civil society organization should exploit both virtues. Where a civil society organization explores and strives for only harmonious relations, then such a civil society organization does not deserve to exist because it will fail to perform one of its basic function in a liberal democratic political system, that is, being an inter-mediary and mediator between the government and the civil society at large.

In summary we should not postulated that there is no gap between CSOs and policy makers because the existence of conflict of interests which usually unfolds itself in a policy discourse. The most important is how to control the gap because if the gap is uncontrolled, it may lead to derailment of consolidation of a democracy and also nurture a ground for potential emergence of totalitarian state with dictatorial leadership.
8.5
The Existing Gap between CSOs and Policy Makers and its Policy Implications

Policy discourses are the best way of building consensus between CSOs and the government, the policy makers in particular. However all policy discourses we have discussed in this paper seem to indicate that they were good channels for consensus building because, the aftermath policies or legislation were most cases challenged by CSOs because of the failure in meeting their expectations or needs or failure to take their central concerns and recommendations aboard the policy outcome. Another typical example of discord between the CSOs and policy makers is the current on-going conflict between the CSOs and the owners of Mass media and the policy makers concerning the proposed Bill on Mass Media.
The lack of discord and absence of consensus are indictors that there still exists a gap between CSOs and the policy makers. It is also indicative that the CSOs and government are not riding on the same band-wagon and drinking tea together in the TRC canteen – couch, because the CSOs are engaged in collective action without forging the interests of the policy makers. But if we define civil society as an arena that mediates between the state and society, then the gap between CSOs and policy makers is inevitable.

8.6
The Challenges CSOs Face on using Research Based Evidence of Influence Policy

It is a fact that a civil society organization that uses research based evidence is in a better position to influence policy because it can identify and articulate policy problem, adequately, which are a prerequisites for a policy formulation. We have a live examples of CSOs which have used research based research and their contribution to policy formation has been significant; such as TAMWA on the policy issue of killings of old women purportedly claimed as witchdoctors in Shinyanga and Tabora, Mwanza regions; likewise TGNP on sexual harassment in places of works; TLWA, and W. Medical Association on Fistula disease. These are but few among many CSOs which are using research based evidence; and their influence has been quite effective in the formulation of some social policies or legislation, sexual harassment Act; the national policy on Gender; women and children.

The challenges faced by CSOs in such endeavour building capacity of their members in research skills, and the biggest challenge is finance needed for training members in social science research methods. It is not just enough to gather information, what is critical is how you collect the information to ensure its validity and reliability and how you analyse the information to ensure the credibility interpretation and reliability of the information. This is the greatest challenge faced by CSOs wishing to use research based evidence to influence policy making.
9.0
Recommendations

· The Policy Discourse is the best forum for building consensus between CSOs policy makers. Such discourse should to upheld and promoted.

· But each side engaging in policy discourse needs to exercise patience and adopt give-and-take” principle, without which consensus building in policy dialogue becomes an impossible task.

· If the government recognizes the CSOs as cooperating partners in development endeavours, then the government should not leave them as or orphans, to be adopted by the donor community; instead, the government should establish a mechanism of financing local NGOs in order to promote this partnership in development.

· There is need for assisting the CSOs to build their capacity in research skills and other entrepreneurship skills to become be more effective in influencing policies.

· The interaction between CSOs and the government should not be limited to policy dialogue only, but extended to other areas related to economic and social development of the country.

· The current legislation and national policy on NGOs should make a clear position whether international NGOs be included in the family of civil society or international society in order to protect the local NGOs from being swallowed by the international NGOs.

· Any recommendation from the participants is most welcome.

10.0
Conclusion

In conclusion, we have to recognized that the CSOs in Tanzania have reached a hallmark of being an important sector potential for the development of this country. Albeit their proliferation almost everyday, such a proliferation should not be treated as a threat, rather a healthy phenomenal to the development of liberal democracy. After all, everyday they are those which die their natural death.

Most critical, the CSOs have so far made an effective contribution to policy making process, without which some of our social policies would have been dictatorial and/or oppressive in character.
REFERENCES

Alan Fowler, “The Role of NGOs in Changing State-society Relations: Perspectives from Eastern and Southern Africa”, Development Policy Review, 9.6 (1997) 54.

Azaryal, Victor, Civil Society and Disengagement in Africa (ibid), Chapter 4, p. 834.

Baryant, Civil Society and Incivility in Thatchercile Britain: What are the Lessons, Warswa, 1990, p. 6pp Policy Academy of Science.

Bratton Michael, “Civil Society and Political Transitions in Africa”. Chapter. 3, pp. 51-70. Herbeson,, John, Donald Rothchild and Naomi Chazan (eds.), 1994, Civil Society and the State in Africa, Boulder, Colorado: Lynne Reinenr Publishers.

Michael Bratoon, “Beyond the State: Civil Society and Associational Life in Africa, World Politics 41.3 (1989), 417.

Rajesh Tandon, The state, Civil Society and the Role of NGOs, IDRS Darker for Participatory Research.
DOCUMENTS

URT, The Constitution of URT, Dar es Salaam, 1998.

URT, The National Policy on NGOs, 2001.

URT, The NGOs Act No. 24 of 2002.

The Nyalali Commission Report on Transition to Multi-Party Politics, Dar es Salaam, 1992.

The Kisanga Committee Report on Government White Paper, 1998.

URT, The Shivji Commission Report on Inquiry into Land Matters, Vol. 1, Land Policy and Land Tenure Structure, Dar es Salaam.
PAGE
11
__

Policy Dialogue Seminar on: “Is there a Gap between Policy Makers and CSOs”

