

JICA assistance programmes in Tanzania

JICA Tanzania Office

TEL: 022-2113727-30

Mail: tz_oso_rep@jica.go.jp

[URL: http://www.jica.go.jp/tanzania/office/index.html](http://www.jica.go.jp/tanzania/office/index.html)

Japan International Cooperation Agency (JICA)

- Development Assistance Agency of Japanese Government -

Vision: Inclusive & Dynamic Development!

Today's contents

- 1. Three Pillars of JICA's Support in Tanzania**
- 2. Current Contribution to Industrial Development**
- 3. The KAIZEN Project**
- 4. The Possible Future Idea on Support to the Industrial Sector**

1. Three Pillars of JICA's Support in Tanzania

Promotion of Socio-economic Development toward Sustainable Economic Growth and Poverty Alleviation

Economic Growth

Infrastructure Development

Public Services

- Agriculture Development
- **Industrial Development**

- Transportation and Traffic
- Energy and Electricity Supply
- Water Supply and Water Resources Management

- Local Government Reform
- Public Financial Management
- Health Systems

2. Current Contribution to Industrial Development

(1) Policy Support through General Budget Support

(2) Industrial Advisor

(3) Development of Industrial Personnel

-ABE initiative

-Women Entrepreneur

-Issue Based Training in Japan

(4) Expert on Industrial Cluster Formulation

(5) Japan Overseas Volunteers

(6) KAIZEN Project

3. KAIZEN Project (2013.4 ~ 2016.3)

Title:

Project on Strengthening Manufacturing Enterprises through Quality and Productivity Improvement in Tanzania

Counterpart:

Tanzania KAIZEN Unit (TKU), Ministry of Trade and Industry

Project Goal:

Framework and methodology for implementing KAIZEN for manufacturing enterprises is established and applied in the Project sites.

Implementation Schedule

Implementation Structure

Steps of Onsite Guidance OJT

Step1: Current Situation Survey

Step2: Preparation of Action Plan

Step3: Finalizing Action Plan

Step4: Execution of KAIZEN

**Step5: Weekly Progress Check
and Countermeasure**

**Step6: Periodic Review by Top
Management**

Step7: Final Self-Assessment

Example 1 : Envotech Service Ltd.

【Before】

【After】

Example1 : Envotech Service Ltd.

【Before】

Example1 : Envotech Service Ltd.

【After】

Example1 : Envotech Service Ltd.

【Before】

Example 1 : Envotech Service Ltd. 【After】

Example 2 : Temso Eng. & Construction CO. Ltd

Example 2 : Temso Eng. & Construction CO. Ltd

【Before】

Example 2 : Temso Eng. & Construction CO. Ltd

Example 3 : Temso Eng. & Construction CO. Ltd 【After】

Example 2 : Temso Eng. & Construction CO. Ltd

【After】

Example 2 : Temso Eng. & Construction CO. Ltd 【After】

Example 3 : Woiso Original Products Co.

Example 3 : Woiso Original Products Co.

Example 3 : Woiso Original Products Co.

Example2: Woiso Original Products Co.

Example 3 : Woiso Original Products Co.

【Before】

Example 3 : Woiso Original Products Co.

【After】

Example 3 : Woiso Original Products Co. 【Before】

Example 3 : Woiso Original Products Co.

【After】

Example 3 : Woiso Original Products Co.

【Before】

Example 3 : Woiso Original Products Co.

【After】

Results from the feedback of 19 pilot companies

The points pilot companies found through the KAIZEN practice

Kaizen Project Future Plan

- **Master Trainer Training**
 - Class room training and OJT training
 - Training in Japan (14 Candidates + TKU staff)
- **Capacity Development of TKU staff**
 - Bench marking
 - Formulate a strategy and a future plan of TKU to disseminate Kaizen

Contact Points of Tanzania Kaizen Unit (TKU)

- Mr. Emmanuel Zakayo,
Phone : 0713 - 22 - 0886
Email : shanyangie@yahoo.com

- Ms. Margareth Mapunda,
Phone : 0716 - 95 - 2097
Email mmapunda@yahoo.com

4. The Possible Future Idea on Support to the Industrial Sector

- (1) Capacity Development Project for Industrial Cluster Formation**
- (2) Promotion of Agro-Processing Industry through Preferential Loan**
- (3) Support on Advanced Vocational Training**

**Arigato
gozaimashita**

**Asanteni
sana**