

UNIVERSITI PUTRA MALAYSIA

***MEMBERS' PARTICIPATION, EMPOWERMENT AND SUSTAINABILITY
OF SELF-HELP GROUPS IN KANO CITY, NIGERIA***

ABDUL- AZIZ IBRAHIM

FEM 2014 35

**MEMBERS' PARTICIPATION, EMPOWERMENT AND SUSTAINABILITY
OF SELF-HELP GROUPS IN KANO CITY, NIGERIA**

By

ABDUL- AZIZ IBRAHIM

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfillment of the requirement for the award of the Degree of Doctor of
Philosophy**

November 2014

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs, and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright© Universiti Putra Malaysia

DEDICATION

This thesis is dedicated to my family, relatives, friends and all other well wishers to me.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
Fulfillment of the requirement for the degree of Doctor of Philosophy

**MEMBER'S PARTICIPATION, EMPOWERMENT AND SUSTAINABILITY
OF SELF-HELP GROUPS IN KANO CITY, NIGERIA**

By

ABDUL- AZIZ IBRAHIM

November 2014

Chairman: Associate Professor Asnarulkhadi Abu Samah, PhD

Faculty: Human Ecology

Community's involvements in Self-Help Groups (SHGs) create an avenue for grass root development at the community level through local organizations that are associated with self-help activities. Therefore, SGHs are playing important role through which people participate in community development activities and making sure that various communities develop their own initiatives by themselves. Despite the potential of SHGs, there are certain factors that restrained the sustainability of these groups. In line with this, the study examined the relationship between group member's participation, empowerment, member's perception towards leadership and group cohesion, and sustainability of self-help groups. In addition, the study examined the moderating effect of member's perception towards leadership on the relationship between participation and sustainability of self-help groups in Kano City, Nigeria.

In this study, data was collected from 400 respondents, and a multistage cluster sampling techniques was applied to select the respondents from Selp Help Groups (SGHs) in four local government areas (LGAs) in Kano, Nigeria. Data was collected using structured questionnaire. The descriptive analysis, Pearson correlation and multiple linear regression were analyzed using SPSS version 20.

The findings of this study revealed that, there is high level of participation and empowerment among the members of self-help groups in Kano City, Nigeria. The result from Pearson correlation shows that, there is significant positive moderate relationship between members level of participation and group sustainability ($r = .327$, $p = .000$). And also, there is significant positive relationship between group members participation in decision making ($r = .318$, $p = .000$), self-efficacy ($r = .226$, $p = .000$), self-esteem ($r = .253$, $p = .000$), perceived control ($r = .152$, $p = .002$), and sense of belonging among group members ($r = .108$, $p = .030$) and group sustainability. However, the analyses shown that, there is no significant relationship between group

members knowledge and skills ($r = .070, p = .160$), and social interaction among group members ($r = .080, p = .111$) and group sustainability.

Furthermore, the results of the multiple regression analysis which includes members perception towards leadership, group members level of participations, group members participation in decision making, group members self-efficacy, group members self-esteem, group members perceived control and sense of belonging among group members is significant ($F(7,392) = 2.319, P = .005$). Therefore, about 39.8% of variance in group sustainability was explained by the all the predictor variables entered into the regression model. The analysis shows that, all the independent variables were significantly contributed to self-elp group sustainability. Similarly, the hierarchical multiple regression revealed that, members perception towards leadership moderate the relationship between level of participation and participation in decision making, and self-help groups sustainability in city of Kano (based on the difference between $R^2 = .651$ and $\Delta R^2 = .658$).

With regards to this finding the researcher concluded that, community members' involvement in self-help groups has leads to empowerment in the self-help group. This study is in line with the previous literature by indicating that, leadership effort has the highest significant contribution to the sustainability of the self-help groups. The researcher recommended that, communities that need to develop their capacities through grassroots organizations should adopt the concept of self-help group formation.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**PENYERTAAN, PENDAYAUPAYAAN DAN KEMAMPANAN KUMPULAN
JAYA DIRI DI BANDAR KANO, NIGERIA**

Oleh

ABDUL- AZIZ IBRAHIM

November 2014

Pengerusi: Profesor Madya Asnarulkhadi Abu Samah, PhD

Fakulti: Ekologi Manusia

Penglibatan individu dalam kumpulan jaya-diri (KJD) mewujudkan ruang untuk pembangunan pada peringkat akar umbi melalui organisasi tempatan yang berkaitan dengan aktiviti-aktiviti jaya diri. Oleh itu, KJD memainkan peranan penting di mana individu mengambil bahagian dalam aktiviti-aktiviti pembangunan komuniti dan memastikan pelbagai inisiatif pembangunan dijayakan sendiri oleh mereka. Walaupun potensi SHGs terbukti, terdapat faktor-faktor tertentu yang menghalang kemampuan kumpulan-kumpulan ini. Justeru, pengkaji ingin melihat hubungan antara penyertaan ahli kumpulan, pendayaupayaan, persepsi ahli terhadap kepimpinan dan kejeleketan kumpulan, serta kemampuan kumpulan jaya diri. Di samping itu, kajian ini juga menganalisa kesan moderasi persepsi ahli kumpulan terhadap kepimpinan dalam hubungan antara penyertaan dan kemampuan kumpulan jaya diri di bandar Kano, Nigeria.

Dalam kajian ini, data telah dikumpul daripada 400 orang responden, dengan menggunakan teknik persampelan berkelompok ke atas empat kawasan pihak berkuasa tempatan di Kano, Nigeria. Data dikumpulkan dengan menggunakan soal selidik berstruktur. Analisis deskriptif, korelasi Pearson dan regresi linear telah dibuat dengan menggunakan perisian SPSS versi 20.

Hasil kajian ini menunjukkan bahawa tahap penglibatan dan pendayaupayaan dalam kalangan ahli kumpulan jaya diri di bandar Kano, Nigeria adalah tinggi. Hasil daripada ujian korelasi Pearson menunjukkan bahawa, terdapat hubungan yang sederhana positif yang signifikan antara tahap penyertaan ahli dan kemampuan kumpulan ($r = 0,327$, $p = .000$). Tambahan pula, terdapat hubungan positif yang signifikan antara penyertaan ahli-ahli kumpulan dalam membuat keputusan ($r = 0,318$, $p = .000$), kecekapan sendiri ($r = 0,226$, $p = .000$), penghargaan sendiri ($r = 0,253$, $p = .000$),

tanggapan kawalan ($r = 0,152$, $p = .002$), dan semangat kekitaan dalam kalangan ahli kumpulan ($r = 0,108$, $p = .030$) dengan kemampanan kumpulan. Walau bagaimanapun, analisis menunjukkan bahawa, tidak ada hubungan yang signifikan antara pengetahuan dan kemahiran ahli ($r = .070$, $p = .160$), dan interaksi sosial dalam kalangan ahli kumpulan ($r = .080$, $p = 0,111$) dengan kemampanan kumpulan.

Tambahan pula, keputusan analisis regresi berganda secara keseluruhan (termasuk persepsi ahli terhadap kepimpinan, tahap penyertaan ahli, penyertaan ahli-ahli kumpulan dalam membuat keputusan, kecekapan sendiri, penghargaan sendiri, tanggapan kawalan ahli dan semangat kekitaan dalam kalangan ahli kumpulan) adalah signifikan ($F(7,392) = 2,319$, $P = 0,005$). Ini menunjukkan kecerunan model anggaran regresi lineal tidak sama dengan sifar. Oleh itu, hasil SPSS menunjukkan, kira-kira 39.8% daripada varians dalam kemampanan kumpulan telah dijelaskan oleh semua pemboleh ubah peramal dalam model regresi. Analisis menunjukkan bahawa, semua pemboleh ubah bebas secara signifikan menyumbang kepada kemampanan kumpulan. Begitu juga, regresi berganda hierarki mendedahkan bahawa, persepsi ahli terhadap kepimpinan telah menyerderhanakan tahap hubungan antara penyertaan dan penglibatan dalam membuat keputusan dengan kemampanan kumpulan jaya diri dalam bandar Kano (berdasarkan perbezaan di antara $R^2 = 0,651$ dan $\Delta R^2 = .658$).

Dengan penemuan ini, penyelidik membuat kesimpulan bahawa, penyertaan individu dalam kumpulan jaya diri menyumbang kepada pendayaupayaan ahli kumpulan ini. Kajian ini adalah selaras dengan dapatan kajian-kajian lepas yang menyebut bahawa, usaha kepimpinan banyak memberi sumbangan besar kepada kemampanan kumpulan jaya diri. Penyelidik mencadangkan komuniti perlu membangunkan keupayaan mereka melalui pertubuhan-pertubuhan organisasi tempatan dengan mengamalkan konsep pembentukan kumpulan jaya diri.

ACKNOWLEDGEMENTS

First of all, I have to thank Almighty for giving me the opportunity to reach this stage successfully. The current of this thesis would not have been successful without the assistance of several people. I wish to give my sincere thanks to my supervisor, Assoc. Madya Dr. Asnarulkhadi Abu Samah for his continuous encouragement up to this stage of two of my committee members, they are Assoc. Dr. Ma'rof Redzuan and Assoc. Prof Dr. Sharifah Nora Azizah. Wish also to thanks those who have contributed in way or other to make this thesis a reality.

My thanks also go to my family. Especially, my Parents, Uncles, Cousins, Brothers, Sisters, Aunties, my wife and children etc for the love and support they have shown throughout my school days in Malaysia.

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the award of degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Asnarulkhadi Abu Samah, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Ma'arof redzuan, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

Sharifah Norazizan Bt. Syed Abd. Rashid, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

BUJANG KIM HUAT, PhD

Professor and Dean
School of Graduate Studies,
Universiti Putra Malaysia.

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly acknowledged;
- ownership of intellectual property from the thesis is as stipulated in the Memorandum of Agreement (MoA), or as according to the Universiti Putra Malaysia (Research) Rules 2012, in the event where the MoA is absent;
- permission from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) are required prior to publishing it (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____

Date: _____

Name and Matric No: Abdul- Aziz Ibrahim GS21082

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENT	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xv
CHAPTER	1
1 INTRODUCTION	1
1.0 Introduction	1
1.1 Background of the Study	1
1.2 Problem Statement	4
1.3 research Objectives	7
1.4 Research Questions	7
1.5 Research Hypotheses	8
1.6 Significance of the Study	8
1.7 Scope and limitation of the Study	9
1.8 Conceptual and Operational Definitions	9
1.9 Organization of the Study	11
2 THEORETICAL FRAMEWORK AND LITERATURE REVIEW	12
2.0 Introductio	12
2.1 Theoretical Framework	12
2.1.1 Behavior Setting Theory	12
2.1.2 Empowerment Theory	15
2.1.3 Theory of Participation	16
2.2 Conceptual Framework	18
2.2.1 Group Sustainability	19
2.2.2 Leadership	25
2.2.3 Participation	27
2.2.4 Empowerment	33
2.2.5 Group Cohesion	41
2.3 Volunteerism	43
2.4 Self-help Group	44
2.5 Characteristics of Democratic Self-Help Groups	46
2.6 Role of Local Organizations in the Community Development Process	48
2.7 Conclusion	50

3	RESEARCH METHODOLOGY	51
	3.0 Introduction	51
	3.1 Research Design	51
	3.2 Location of the Study Area	51
	3.3 Population and Sample Size Determination	54
	3.4 Sample Technique	54
	3.5 Study Instrument	55
	3.6 Translation of the research questionnaire	56
	3.7 Data collection Procedures	56
	3.8 Validity and Reliability of the Research Instruments	57
	3.8.1 Validity	57
	3.8.2 Reliability	58
	3.9 Exploratory Data Analysis	59
	3.10 Test of Normality	59
	3.11 Data Analysis	60
	3.11.1 Descriptive Statistics	60
	3.11.2 Pearson Correlation Coefficient	60
	3.11.3 Multiple Regression Analysis	61
	3.11.4 Testing for Moderating Effect	61
4	RESULTS AND DISCUSSIONS	64
	4.0 Introduction	64
	4.1 Background of the Respondents	64
	4.1.1 Demographic characteristics of the Respondents	64
	4.2 Participation level of the self-help groups members	67
	4.3 Empowerment Level of the Self-help Groups Members	67
	4.4 Level of perception of groups members towards their leaders	69
	4.5 Level of Group Members Cohesion	69
	4.6 Relationship between dimensions of Participation and Empowerment	70
	4.7 Relationship between Independent Variables and Group Sustainability	71
	4.8 To determine the unique predictors to group sustainability	77
	4.9 To examine the moderating effects of members perception towards leadership on the relationship between level of participation and participation in decision making, and group sustainability among self-help group members	79
	4.10 Discussion	82
5	SUMMARY, CONCLUSION AND RECOMMENDATIONS	85
	5.0 Introduction	85
	5.1 Summary of the study	85
	5.2 Conclusion of the Study	87
	5.3 Implication of the Study	88
	5.4 Recommendations for Further Study	89

REFERENCES	90
APPENDICES	119
BIODATA OF STUDENT	145

© COPYRIGHT UPM

LIST OF TABLES

Table	Page
3.1: Population Distribution and Cluster sampling size determination	55
3.2: Reliability Coefficients for Pre-test and Final Test	59
3.3: The strength of relation of effect size expressed in term of ‘ r ‘	61
4.1: Background of the respondents (n = 400)	66
4.2: Level of Participation (n = 400)	67
4.3: Level of Empowerment (n = 400)	68
4.4: Level of Leadership Perception (n = 400)	69
4.5: Level of Group Cohesion (n = 400)	70
4.6: Correlation between Dimension of Participation and Empowerment	71
4.7: Correlation between independent variables and Group Sustainability	76
4.8: Multiple Linear Regression on Group Sustainability	79
4.9: Hierarchical Multiple Regression for Testing Moderating Effect of Members perception toward leadership on Relationship between Level of Participation and Group Sustainability	80
4.10: Hierarchical Multiple Regression for Testing Moderating Effect of Members perception toward leadership on Relationship between Participation in Decision Making and Group Sustainability	82

LIST OF FIGURES

Figure		Page
2.1:	Conceptual Framework of the Study	19
3.1:	Map of Kano State of Nigeria with 44 Local Government Areas	53
3.2:	Moderator Model	62
3.3:	Mediation Relationship between Variables	63

LIST OF ABBREVIATIONS

CBOs	Community-Based Organizations
DA	Development Associations
KJD	kumpulan jaya-diri
LGA	Local Government Authority
LGCs	Local Government Councils
₦	Naira (Nigerian Currency)
NGOs	Non-Governmental Organizations
PAR	Participatory Action Research
PVOs	Private Voluntary Organizations
RRA	Rapid Rural Appraisal
SGHs	Self-Help Groups
UK	United Kingdom
UN	United Nations
USA	United States of America

CHAPTER 1

INTRODUCTION

1.0 Introduction

This chapter discusses a detailed background of the study, problem statement, research objectives, research questions and hypotheses of the study. In addition, significance of the study, scope and limitation, definition of relevant terms, and organization of the thesis are briefly discussed.

1.1 Background of the study

Over the past decades self-help groups have become an important way of helping people cope with various life crises (Riessman, 1982). In recent years, self-help groups (SHGs) and other forms of community-based organizations have been increasingly viewed as vital tools of development policy (World Bank, 2002; Bardhan, 2002; Chen, Jhabwala, Kanbur and Richards, 2006). SHGs can be generally considered as membership-based organizations whose members offer each other with mutual support and attempt to attain collective objectives using their own contributions (Adamsen & Rasmussen 2001). One of the main distinguishing characteristics of these groups is the strong emphasis on building social cohesion (Adamsen & Rasmussen 2001). This enables members to overcome social, economic, and political differences and develop the collective strength to promote their collective interests (Chen, Jhabwala, Kanbur and Richards, 2006).

Scholars and practitioners in the field of development have been attracted to SHGs for two main reasons. First, the expansion of freedoms and creation of opportunities in marginalized populations has essential value and is one of the primary ends of development (Sen, 2000). Second, these groups are increasingly considered as an important means through which many other development goals can be achieved (Rao and Mansuri, 2004). Therefore, Katz and Bender (1976) were among the first to define self-help groups. They characterize them as “small voluntary group structures that through mutual support aim to complete specific tasks. For the most part, they consist of participants that gather in order mutually to satisfy a common need, help with a handicap or a life problem and to create a desired social or personal change. The initiators and participants in such groups do not feel that their needs are satisfied by existing social institutions” (p. 141).

Riessman and Gartner (1987) describe the ideology of self-help group as a constellation of norms and convictions in which the following themes are crucial: self-determination, reciprocity, belief in experimental knowledge, noncommercial (non-

profit) and anti-bureaucratic organization (based on personal participation and a decentralized and informal structure). The group fulfills the need for a reference group, attachment to, and identification with others and is a source for strengthening the ego (Riessman & Gartner 1987). Another contribution comes from Humble and Unell (1989) who describe self-help as a fragile form of care which, in geographical and social terms, does not reach all people adequately and populations.

Habermann (1987) suggests that a self-help ideology is sustained by the wish in the individual group member to change their situation; self-help group is a counter culture in which 'the need to protect one's own resources' is the main incentive, and it is an ideology that builds on reciprocity and equality. Richardson and Goodman (1983), on the other hand, define self-help groups as: groups of people who feel that they share the same problem and that they have gathered in order to do something about it, whereas Katz (1987) defines "self-help according to the activities of the group, which he describes as direct and informal as the focus is on mastering here and now problems and less on the reconstruction of personality" (p. 7).

Various theorists have distinguished between different kinds of self-help groups leading to different and dichotomous classifications and pointing to the difference between the so-called individualistic and collectivistic dimensions (Williams 1989). Katz and Bender (1976) suggest a distinction between inner-focused and outer-focused self-help groups. In cutting across the definitions' theoretical contributions, they concluded that the following characteristics may be identified: anti-bureaucratic organization, absence of professionals, spontaneity, personal participation and reciprocity.

Hatch and Kickbusch (1983) argue that the primary role of a self-help group is to act as a framework for social networking which leads to the group sustainability. In this sense, self-help group sustainability refers to the ability or capacity to endure (Broekhuis, 2003; Giannettia, 2010). Several studies have revealed that there are certain factors, which are crucial for the sustainability of the SHGs. This can be influenced by interplay of many factors, including the leadership of the group and good governance, resources and its management, modern technology, program quality and human resources for its activities (Drucker, 1990; Green, et al., 1998; Kettner, et al., 1999). Sustainability of the self-help groups means their capacity to continue to survive and respond to the community issues. A survived self- help group is the one that maintains a focus consonant with its original goals and objectives which includes its members and community its serving. Some of the self-help groups aligned with other organizations and institutions for their survival, whereas others maintain their independence and survived independently (Shediak-Riskallah, 1998).

Therefore, Self-help groups have been sustained for decades in other countries such as the United States of America (USA), the United Kingdom (UK), Germany, France, Belgium and Austria and the Scandinavian countries (Katz & Bender 1976, Hatch & Kickbusch 1983, Matzat 1987, Adamsen 1997, Hjemdal et al. 1998, Damen et al.

2000). The number of self-help groups has continued to rise over the last 10 years and initiatives related to 'self-help groups' are found in practically all parts of western society.

In Africa for example, Kenyan first president, Jomo Kenyatta shortly after independence, initiated the Harambee self-help movement strategy in Kenya (Chambers, 1985). Within the self-help movement in Kenya, local communities were encouraged to pool labor and resources in order to build schools, health centers, water supplies, cattle dips, and roads (Chambers, 1985). The self-help movement made a significant contribution to development in Kenya, through building infrastructure, increasing grassroots participation in the development process, and building capacity and confidence in local community groups. Thus, Harambee remained a strategy for local development for several decades.

In Nigeria, people formed SHGs in order to undertake development programs and projects that they feel are needful to their (Dore & Mars, 1981). SHGs in Kano state, which is the location of this study have been providing services that help in routing and channeling development information together with resources required for the improvements of their respective communities. The use of SHGs are characterized as a process of collective action in which the people of a community organize themselves for planning action, making groups and individual plans to meet their needs and solve their problems (Atkinson, 2007). SHGs have been recognized as important actors in the development of their various communities both in urban and rural areas in Kano state. From the official records, there are about 8,000 registered SHGs, about 5000 unregistered SHGs and 4600 vigilante groups distributed across the 44 local governments of the state (Olaniyi, 2005). Therefore, sustainability of the SHGs is an essential condition for sustainable community development in Kano State. SHGs sustainability can be viewed as a stage of empowering organizations where members are capable of planning and implementing their development initiatives independently.

Thus, the current economic situation in Nigeria and indeed in the city of Kano have made people to realize and found it necessary to come together to pool available resources, skills, talents, and time for their common good in finding a lasting solution to the social and economic problems of their communities, through self-help formation and sustainability. Self-help groups (SHGs) are about strong community links. They encourage participatory community methodologies and tools, there-by making long-term group commitment, cause or community. They are innovative and creative in customizing solutions of local problems. The self-help is a form of community organization to which members learn to develop their skills, knowledge, and within this process, community development is taking place. They formed organizations such as; credit unions, farmers associations, vigilante groups, charitable organizations, cooperative societies, youth clubs, faith-based groups and women groups. These groups frequently referred as grassroots or self-help groups (Arossi et al., 1994). The indigenous organizations are associated with self-help (Ogundipe, 2003). SHGs are generally localized institutions, non-profit and non-governmental because all members contribute economically towards the fulfillment of their responsibilities to their

immediate environment and not to depend on government (Radel, 2005). They feel that, these organizations are their own, trusted and rely upon at any time. The SHG's are managed by members on behalf of members and are successful when they are initiated by people themselves or by local leaders (Esman & Uphoff, 1981).

In this regard, the study aimed at determining the sustainability of self-help groups in relation to level of participation, participation in decision making, group members leadership perception and empowerment among self-help group members in the city of Kano, Nigeria.

1.2 Problem Statement

In Nigeria, the government has been evolving both top-down and bottom-up approaches in trying to bring development closer to the marginalized and poor communities in order to achieve sustainable community development. These include establishing of industries, providing basic infrastructure and other development activities that stimulate growth and economic development. Most of these initiatives have failed, and yield no result to the communities and the marginalized poor people. Nevertheless, the poor performance of the government at all levels in meeting the socio-economic quests for its citizens has added in the proliferation of SHGs at community levels in the state. Self-help groups (SHGs) have been in existence for a long time in the city of Kano, Nigeria. Majority of the SHGs in the city are involved in community development activities such as credit unions, charitable organizations, cooperative societies, youth clubs, farmers associations, vigilante groups, faith-based groups and women groups. Self-help groups are playing crucial important roles in making communities involvement in community development activities and making sure that various communities develop their own initiatives by themselves.

Despite the existence of SHGs and community activities they carry out in Kano, there are certain factors that restrained some of them from sustaining. In the city of Kano, many self-help groups rise and fall due to one reason or the other. The major restraining factors to their sustainability are; good resource, good missions and vision, leadership, participation of group members, group cohesion, outreach by the group, members' and empowerment. A resource is an essential component part of any organization. Lack of resources can affect the organization's ability to carry out its vision and mission. Likewise, can affect the organization in attracting competent leadership; get its work and message out to the entire community of its operation. As indicated by previous study that, lack of resources and finances to community organizations and in particular grassroots community are constraining factors to their sustainability (Sobeck & Agius, 2007). Based on this that the researcher aim to determine the relationship between resources and group sustainability among self-help groups members in Kano.

Siciliano (1996) mentioned that, scholars and practitioners have agreed that measuring sustainability is, without doubt, a major challenge. Light (2000) also argued that, to date, no one has established what characteristics make a sustainable group or an organization. Therefore, measuring sustainability of the group and their effectiveness remains a challenge. According to Connolly and York (2002), it is very difficult for someone to have a measure of assessing sustainability of non-profit organizations, as the self-help groups such as Community Development Corporations (CDCs), unlike their for-profit counterparts, have no financial bottom line to appraise. Brinsmead and Hooker (2008) analyze sustainability as (i) maintaining and enhancing adaptation and resilience (natural and human) and (ii) maintaining and enhancing capital (natural and human). Costanza (1994) defines the sustainability of a system as the system's ability to maintain its structure (organization) and function (vigor) over time in the face of external stress (resilience).

Therefore, keeping a group sustainable requires a constant effort of the members, leaders and unity of purpose focused on one overarching mission (Anand, 2002). Sustainability of an organization also, refers to the potentiality of that organization to maintain an initiative for a long-time (Swain & Varghese, 2009). In reality, many of the grassroots organizations in Nigeria are organizationally fragile and are stretched to their limits (Brinsmead & Hooker, 2008). The demand for community services in various communities in Nigeria has grown so much in recent times. People's needs are being identified every day, and as a new paradigm for exchange and interactions among community people are emerging. The grassroots organizations are continually being challenged to devise ways to become strengthened and sustainable for the future endeavors. In this regard, the researcher aims to examine the level of self-help groups' sustainability in relation to its determining factors in Kano city.

Lack of clear vision and mission is another hindering factor to the sustainability of any organization and particularly community-based organizations such as self-help groups. The vision and mission give a clear picture of organization future activities and its endeavors. It helps in setting the organization's expectations of achievements and establishes a benchmark against which planning decisions can be evaluated. Internally, it allows members of the organization to reflect on whether their continuing activities are consistent with the organizational goals. Externally, the vision and mission helps the organization to distinguish it from other efforts. In this regard, therefore, the researcher examined the relationship between vision and mission, and self-help groups sustainability in city of Kano.

The issue of membership is another constraining factor to the groups' sustainability. Being a membership is voluntary and SHGs are not for profit therefore, most young men and women members who find jobs with clearly defined career paths eventually quit the groups as there is free entry and free exit in the groups. For example, if there is any development projects initiated by the groups, some members adversely affect the groups initiated projects and thereby leaving some of the projects abandoned due to lack of members and their low participation (Zuckerman, 2000). In most cases, there is used to be a strained relationship between and/or with the SHGs member and their

leaders or group members themselves (Gray, 1985). The leaders in this bit try to maintain patriarchal positions hence undermining the prime vision and strategies of the SHGs. This generates a great misunderstanding between the SHGs members and the leaders or other group members especially when they want to maintain their stand without deviation (Brown, 1985). Other areas where the relationship is not cordial, is the issue of funding communal activities, training of SHGs members, maintenance of the State self-help coordinating offices. This strained relationship hinders the SHGs from attaining their vision, mission goals and thereby making the group cohesion to weak (Cohen & Bailey, 1997). In this regard, the researcher examined the level of group members' perception towards groups' leadership; determined the relationship between group membership and group sustainability; and also examined the relationship between group cohesion and group sustainability in city of Kano.

Another problem is self-help groups sustainability in relation to empowerment and participation. Through people participating in grassroots organizations, they become empowered in so many ways. Empowerment has different meanings and terms in different socio-cultural and political contexts. These terms include self-strength, control, self-power, self-reliance, own choice, life of dignity in accordance with one's values, capable of fighting for one's rights, independence, own decision making, being free, awakening, and capability (Chau, 1992). Empowerment through participation in the group, gives the leader of the group a chance to help members in obtaining sense of personal power, self-worthiness by reinforcing positive feelings about their identity and encourage them to interact in the group with each other. As people become empowered, so also the group becomes sustainable. With regard to this idea, what is the relationship between participation and empowerment, and examined the significant contribution of participation and empowerment on self-help groups sustainability in city of Kano.

Another problem that contributes to the failure and un-sustainability of the groups is the issue of leadership. Corruption has become part of the leadership of the groups. Corruption has become a major problem in Nigeria for many years. Corruption and malpractice, by group members and leaders contributed to the un-sustainability of many of the groups (Barlow et al. 2000, Carroll et al. 2000, Wituk et al. 2000). The groups' norms and ethic are been violated by groups' leaders and saved funds for the groups' activities are also manipulated. Many of the leaders and members embezzle the groups little funds by diverting the funds to their personal use. In the case of micro finance for example, self-help groups who gave out loans to their leaders and members (York, 2002). It is evident that there are high levels of default of payment from those that have benefited (Light, 2000). Therefore, this prevents other members and leaders from enjoying the same privileges. Records of financial statements are kept shabbily if at all there is any, and there was no transparency, credibility in their dealings. People, donor agencies and the government have no confidence in their operations. Therefore, incompetent leadership has adversely affected the survival of most of the groups. Based on this issue the try to examine what are the group members perception towards group leadership and what is the relationship between perception towards group leadership self-help group sustainability in Kano city.

Participation is made possible when people participated collectively through self-help groups. Sustainability and effectiveness of community self-help developments depend on the level of people participation (Chari-wagh, 2009). Participating in community decisions gives ownership to community members and empowers people to develop their own community (Sinha et al., 2009). It also gives an opportunity for members of the community and the larger society to contribute to the development process of their respective communities and societies. Self- help groups are the central platform for this grassroots participatory process, as they grow and originate from within the communities (Chari-wagh, 2009). Members' participation in both designing and implementing community collective action programs is one of the most significant outcomes from the formation of the groups (Moodie, 2008; Tesoriero, 2006). Poor participation and poor commitment by members of the groups, in groups' activities has resulted in most of the SHGs finding it difficult to survive and be sustainable. For this reason, the research focused on the effect of participation on self-help groups sustainability. Furthermore, the study examined the moderating effect of group members leadership perception on the relationship between participation and self-help group sustainability in city of Kano.

1.3 Research objectives

The main objective of the study is to analyze the Self-Help groups' sustainability in the city of Kano, Nigeria. The specific objectives are:

1. To describe the characteristics of the respondents backgrounds;
2. To measure the level of participation, empowerment, perception among group members toward the group leadership and group cohesion in self-help group;
3. To determine the relationship between participation and empowerment;
4. To determine the relationship between participation, empowerment, perception of leadership, group cohesion and self-help group sustainability;
5. To determine the unique predictor toward group sustainability; and
6. To examine the moderating effects of members perception towards leadership on the relationship between level of participation and participation in decision making, and group sustainability among self-help group members.

1.4 Research Questions

1. What are the characteristics of the respondents' background?
2. What is the level of participation, empowerment, perception among group members toward the group leadership and group cohesion in self-help group?
3. Is there any relationship between participation and empowerment?
4. Is there any relationship between participation, empowerment, leadership, group cohesion and self-help group sustainability?
5. What are the unique predictors to group sustainability?
6. Is there any moderating effect of members perception towards leadership on the relationship between level of participation and participation in decision making, and group sustainability among self-help group members?

1.5 Research Hypotheses

- Ho₁: there is no significant relationship between group members' level of participation and empowerment.
- Ho₂: there is no significant relationship between group members' level of participation in decision-making and empowerment.
- Ho₃: there is no significant relationship between group members' level of participation and group sustainability.
- Ho₄: There is no significant relationship between group members' participation in decision-making and group sustainability.
- Ho₅: There is no significant relationship between group members self-efficacy and group sustainability
- Ho₆: There is no significant relationship between group members' knowledge and skills and group sustainability
- Ho₇: there is no significant relationship between group members self – esteem and group sustainability.
- Ho₈: there is no significant relationship between group members' perceived control and group sustainability
- Ho₉: there is no significant relationship between sense of belonging among group members and group sustainability.
- Ho₁₀: there is no significant relationship between social interaction among group members and group sustainability.
- Ho₁₁: The regression coefficients for all the independent variables are significant when regressed against the self-help groups' sustainability.
- Ho₁₂: Members perception towards leadership moderates the relationship between level of participation and participation in decision making and group sustainability among the respondents.
- Ho₁₃: Members perception towards leadership moderates the relationship between participation in decision making and group sustainability among the respondents.

1.6 Significance of the Study

This study is the first of its kind on self-help group sustainability in the city of Kano city. It will contribute in adding the knowledge and could provide information about sustainability of self-help groups in the city. The study will also uncover the relationship between leadership perceptions, participation, empowerment, group cohesion and self-help groups' sustainability. It can also add a better understanding of the self-help groups' sustainability. The finding of this study can contribute to self-help groups' sustainability literature. In addition, the findings can help governments of Nigeria at local and state levels, donor agencies, members of the community, academic researchers to understand more on sustainability of the self-help groups.

The findings of this study can also, help researchers in community development studies and policy makers. Particularly in guiding policy makers in developing countries on the study of the self-help groups sustainability. They are also playing an

important role in improvement of the livelihood of the communities they served. Therefore, this research will show the self-help groups sustainability factors in the city of Kano.

1.7 Scope and Limitation of the Study

The study has some limitations. First, the study was carried out in the city of Kano. Four local governments' areas in the city were selected randomly out of the total number of six for the study. Therefore, generalization to other local governments' councils of the state may be limited as self-help groups' members may have different perceptions of leadership, participation, empowerment and sustainability factors. Second, self-help groups leaders included in this sample were predominantly male. This is due to the nature of the study area as it is predominantly a Muslims area, where Muslims women are restricted from taking leadership position due to culture and religious background.

Selected leaders and members of the self-help groups' opinions for this study may not necessarily represent those groups that were not selected for the purpose of this study. This study has also limits itself on researching self-help help groups' sustainability based on eight dimensions: perception of the group leadership by members, members participation, members individual empowerment, members cohesion in the group, groups vision and mission, groups resource mobilization, outreach of the groups, groups membership. Hence, this study ignores other dimensions of self-help groups' sustainability indicators.

1.8 Conceptual and Operational Definitions

1.8.1 Self-Help Groups

Self-help groups are voluntary organizations of people that functions democratically and accountably, to achieve the collective goals of the group. In self-help group, members in have common interest. They come together for solving their common problems through self-help and mutual help (Riessman, 1982). In this study the self-help groups in Kano city refers to those groups that are registered under the self-help groups' act of 1987. They are categorized in the followings: (1) Youth Associations; (2) Cooperatives; (3) Professional/Occupational Groups; (4) Security Oriented; (5) Social Clubs; and (6) General Development Associations.

1.8.2 Leadership Perception (by Group Members)

Leadership has been described as a process of social influence in which one person can enlist the aid and support of others in the accomplishment of a common task (Kuponiyi, 2008). It is also a process where people are organized to achieve common goal (Mishra & Shah, 1992). In this research, leadership perception refers to how the group members perceived the leadership both positively and negatively towards achieving the common goals and sustainability of the groups.

1.8.3 Participation

Participation is the process by which beneficiaries have a say with a view of enhancing their well-being (Paul, 1987). Active citizen participation can facilitate proper problem solving by citizens and can bring a clear definition of problems in a number of ways. Abatena (1997) stated that, participation expedite: (i) the gathering of relevant and first-hand information and the careful assessment of that information; (ii) the presentation of diverse and balanced view points; (iii) the presentation of different groups within the community and the comprehensive assessment of issues that concern them; and (iv) the expression of felt needs and the realistic assessment of community problem. Participation in this research refers to members of the groups' participation in group activities, and decision making activity.

1.8.4 Empowerment

According to Zimmerman & Rappaport (1998) empowerment is the ability of individuals to gain control socially, politically, economically, and psychologically through (i) access to information, knowledge, and skills (ii) decision making (iii) individual self-efficacy, community participation, and perceived control. Individual or psychological empowerment refers to an individual's ability to make decision and have control over his or her personal life. Decision making ability defined as the ability of people to define their own goals, act upon them, and make choices through critical thinking (Kabeer, 1999). It also refers to people ability to have control over personal, social, economic and political forces to take action to improve their life situations. In this study empowerment refers to the empowerment members gained through participation in self-help groups and this include of group members' self-efficacy, skills and knowledge, self-esteem, perceived control and how they contribute to the sustainability of the groups.

1.8.5 Group Cohesion

Group cohesion has been defined as "dynamic process which is reflected in the tendency for a group to stick together and remain united in the pursuit of its goals and objectives (Chang & Bordia, 2001). They went ahead also, to interpret cohesion as a

total field of forces that act on members to remain in the group. In this study group cohesion is going to measure the group cohesion with two dimensions, sense of belonging and social interaction among group members.

1.8.6 Sustainability

Sustainability of self-help help groups means being able to survive so that they can be able to continue to serve the members and people of their community (Moore, 2000). In this study sustainability of the self-help groups in Kano city is divided into four dimensions namely; (i) Vision and Mission; (ii) Resource mobilizations (iii); Membership; and (iv) Outreach.

1.9 Organization of the Study

This thesis is divided into five different chapters. The first chapter in an introduction and overview of the study's purpose and objective, problem statement, research questions, significance of the study, scope and limitations, conceptual framework, operational definitions of concepts and definitions of the concept. Chapter two deals with literature review related to participation, empowerment, leadership, group cohesion, vision and mission, membership, resource mobilizations, outreach, concept of community development, sustainability, concept of self-help and number of theories to conceptualize the study framework. Chapter three discusses on the thesis methodology, including methods of data collection and analysis. Chapter four delves on the analysis of the collected data of the study. The fifth chapter of study dwell on the summary, conclusion and recommendations for the future research.

REFERENCES

- Abatena, H. (1997). The significance of planned community participation in problem solving and developing a viable community capability. *Journal of Community Practice*, 4(2), 13-34.
- Abbott, J. (1995). Community participation and its relationship to community development. *Community Development Journal*, 30(2), 158-168.
- Abegunde, A. A. (2004). Community Based Organizations in the Sustainable Development of the Rural Area of Atiba L.G.A., Oyo State. *J. Inst. Town Plan.* 17, 1-14.
- Abegunde, A. A. (2009). The role of community based organisations in economic development in Nigeria: The case of Oshogbo, Osun state, Nigeria. *International NGO Journal*, 4(5), 236-252.
- Adams, R. (1990). *Self-help, Social Work and Empowerment'*. London. Macmillan.
- Adamsen, L., & Rasmussen, J. M. (2001). Sociological perspectives on self-help groups: reflections on conceptualization and social processes. *Journal of advanced Nursing*, 35(6), 909-917.
- Adeyemo, R. (2004). Self-Help Farmer Cooperatives' Management of Natural Resources for Sustainable development in Southwest Nigeria. *JOURNAL OF RURAL COOPERATION.*, 32, 3-18.
- Agarwal, B. (1995). Bridging a critical gap in economic analysis and policy1. *Out of the margin: Feminist perspectives on economics*, 192.
- Agbola, T. (1994). NGOs and community development in urban areas: A Nigerian case study. *Cities*, 11(1), 59-67.
- Aiken, L.R. (1994). *Psychological Testing and Assessment* (8th Ed). Boston: Allyn and Bacon Press.
- Ajayi, R., & Otuya, N. (2006). Women's participation in self-help community development projects in Ndokwa agricultural zone of Delta State, Nigeria. *Community Development Journal*, 41(2), 189-209.

Akinola, S. R. (2007). Coping with infrastructural deprivation through collective action among rural people in Nigeria. *Nordic Journal of African Studies*, 16(1), 30-46.

Alimo-Metcalfe, B., & Alban-Metcalfe, R. J. (2001). The development of a new transformational leadership questionnaire. *Journal of occupational and organizational psychology*, 74(1), 1-27.

Alinsky, S. D. (1972). *Rules for radicals: a practical primer for realistic radicals*: Vintage Books.

Alliance, L. T. (2004). Strategic Plan 2004-2008. *Washington, DC*.

Anand, J. S. (2002). *Self-help groups in empowering women: Case study of selected SHGs and NHGs*. Centre for Development Studies.

Anand, N., & Daft, R. (2006). What is the right organization design? *Organizational Dynamics*, 36(4), 329–344

Anant, S. S. (1969). A cross-cultural study of belongingness, anxiety and self sufficiency. *Acta Psychologica*, 31, 385-393.

Armitage, D. R., & Hyma, B. (1997). Sustainable Community-Based Forestry Development: A Policy and Programme Framework to Enhance Women's Participation. *Singapore Journal of Tropical Geography*, 18(1), 1-19.

Arnstein, S. R. (1969). A ladder of citizen participation. *Journal of the American Institute of planners*, 35(4), 216-224.

Arossi, S., Bombarolo, F., Hadoy, J., Mitlin, D., Coscio, L. P., & satterthwaite, D. (1994). *Finding Local Initiatives*, IIED. London. Earthscan Publications.

Ary, D., Jacobs, L. C., Razavieh, A., & Sorensen, C. (2010a). *Introduction to research in education*: CengageBrain. com.

Ary, D., Jacobs, L. C., Razavieh, A., & Sorensen, C. (2010b). *Introduction to research in education* (5th ed.). New York: Harcourt Brace College Publishers.

- Asnarulkadi, A. (1996). Empowering Research Process: Using Groups in Research to Empower the People. *GROUPWORK-LONDON*, 9, 221-252.
- Asnarulkhadi, A. (1996). People's participation in community development and community work activities. *Unpublished Doctoral Thesis, University of Nottingham. United Kingdom.*
- Atkinson, W. (2007). Beck, individualization and the death of class: a critique¹. *The British journal of sociology*, 58(3), 349-366.
- Awamleh, R., & Gardner, W. L. (1999). Perceptions of leader charisma and effectiveness: The effects of vision content, delivery, and organizational performance. *The Leadership Quarterly*, 10(3), 345-373.
- Babbie, E. (1990). *Survey research methods*. California: Wadsworth publishing Company.
- Bakker, K. (1996). Sustainability and direct action: On the 'urban fringe'. *City*, 1(3-4), 147-149.
- Baldwin, S., & Cervinkas, J. (1993). *Community participation in research. Proceedings: International Development Research Centre (IDRC).*
- Bandura, A. (1982). Self-efficacy mechanism in human agency. *American psychologist*, 37(2), 122 – 147.
- Bandura, A. (1986). The explanatory and predictive scope of self-efficacy theory. *Journal of Social and Clinical Psychology*, 4(3), 359-373.
- Bandura, A. (1989). Regulation of cognitive processes through perceived self-efficacy. *Developmental psychology*, 25(5), 729 – 735.
- Bargal, D. (1993). The early stage in the creation of two self-help organizations: An exploratory study. *Administration in Social Work*, 16(3-4), 81-98.
- Barker, R. (1968). *Ecological psychology: Concepts and methods for studying the environment of human behavior*. Stanford, CA: Stanford University Press.

- Barker, R. A. (1997). How can we train leaders if we do not know what leadership is? *Human Relations*, 50(4), 343-362.
- Baumeister, R. F., & Leary, M. R. (1995). The need to belong: desire for interpersonal attachments as a fundamental human motivation. *Psychological Bulletin*, 117(3), 497 – 529.
- Baumeister, R. F., Tice, D. M., & Hutton, D. G. (1989). Self-presentational motivations and personality differences in self-esteem. *Journal of personality*, 57(2), 547-579.
- Bazzoli, G. J., Stein, R., Alexander, J. A., Conrad, D. A., Sofaer, S., & Shortell, S. M. (1997). Public-private collaboration in health and human service delivery: Evidence from community partnerships. *Milbank Quarterly*, 75(4), 533-561.
- Beber, B. R. (1984). *Strong Democracy: Participatory Politics for a New Age*. Berkeley, CA. University of California Press.
- Becker, J., Kovach, A. C., & Gronseth, D. L. (2004). Individual empowerment: How community health workers operationalize self-determination, self-sufficiency, and decision-making abilities of low-income mothers. *Journal of Community Psychology*, 32(3), 327-342.
- Bennis, W. G., & Nanus, B. (2003). *Leaders: Strategies for taking charge*: Harper Paperbacks.
- Beresford, P., & Croft, S. (1993). *Citizen involvement: A practical guide for change*: Macmillan London.
- Berger, P. L., & Neuhaus, R. J. (1977). *To empower people: The role of mediating structures in public policy* (pp. 7-36). Washington, DC: American Enterprise Institute for Public Policy Research.
- Bertrand, A. L. (1972). Definitions and strategies of rural development: a search for coherence and congruity. *Sociologia Ruralis*, 12(2), 233-251.
- Blair, H. (2000). Participation and accountability at the periphery: democratic local governance in six countries. *World development*, 28(1), 21-39.

- Bodja, S. (2006). *A Critical Perspective on Community Empowerment: The Cases Of Selected NGOs*. Ethiopia University of Western Cape press.
- Bopp, M., Germann, K., Bopp, J., Baugh-Littlejohns, L., & Smith, N. (2000). Accessing Community Capacity for Change. *Research and Evaluation Unit, David Thompson Health Region, Cochrane, Alberta, Canada: Four Worlds Press, and Red Deer, Alberta, Canada*.
- Bosson, J. K., Brown, R. P., Zeigler-Hill, V., & Swann, W. B. (2003). Self-enhancement tendencies among people with high explicit self-esteem: The moderating role of implicit self-esteem. *Self and Identity*, 2(3), 169-187.
- Brinsmead, T. S., & Hooker, C. (2008). *Sustainabilities: a systematic framework and comparative analysis*: QCAT Technology Transfer Centre.
- Broekhuis, M., & Vos, J. F. J. (2003). *Improving organizational sustainability using a quality perspective*. University of Groningen.
- Brohman, J. (1996). *Popular development: Rethinking the theory and practice of development*: Wiley-Blackwell.
- Brown, K. M. (2006). Leadership for social justice and equity: Evaluating a transformative framework and andragogy. *Educational Administration Quarterly*, 42(5), 700-745.
- Brown, L. D., & Lucksted, A. (2010). *Theoretical foundations of mental health self-help*. In *Mental health self-help* (pp. 19-38). Springer New York.
- Brueggemann, W. G. (2006). *The Practice of Macro Social Work* (3rd Eds.). Belmont, CA: Wadsworth/Thomson Learning, Inc.
- Bulmer-Thomas, V. (2003). *The economic history of Latin America since independence* (Vol. 77). Cambridge University Press.
- Bryce, J. (2001). The technological transformation of leisure. *Social Science Computer Review*, 19(1), 7-16.
- Bryman, A. (2005). *Quantitative Data Analysis with SPSS Release 12 and 13: A Guide for Social Scientists*: Routledge.

- Bryson, J. (1995). *Strategic Planning for Public and Nonprofit Organizations – A Guide to strengthening and sustaining organizational achievement*. Jossey-Bass Publishers.
- Burkey, S. (1993). *People first: A guide to self-reliant participatory rural development*. Zed Books, London.
- Butterfoss, F. D. (2007). *Coalitions and partnerships in community health*: Wiley.com.
- Byrne, B. M. (1996). *Measuring self-concept across the life span: Issues and instrumentation*: American Psychological Association.
- Byrne, B. M., & Shavelson, R. J. (1996). On the structure of social self-concept for pre-, early, and late adolescents: A test of the Shavelson, Hubner, and Stanton (1976) model. *Journal of personality and social psychology*, 70(3), 599 – 613.
- Caldwell, L. L., & Andereck, K. L. (1994). Motives for initiating and continuing membership in a recreation-related voluntary association. *Leisure Sciences*, 16(1), 33-44.
- Campbell, J. D. (1990). Self-esteem and clarity of the self-concept. *Journal of personality and social psychology*, 59(3), 538 – 549.
- Carew, D. K., Parisi-Carew, E., & Blanchard, K. H. (1986). Group development and situational leadership: A model for managing groups. *Training & Development Journal*, 40(6), 46 – 50.
- Cartwright, D. (1968). The nature of group cohesiveness. *Group dynamics: Research and theory*, 91, 109 – 117.
- CASSAD (1992). *Community Based Organizations " Vehicles for Socio-Economic Development in Nigeria; Policy Options*, Ibadan: CASSAD/Ford Foundation.
- Cawley, R. (1984). Exploring the dimensions of democracy in community development. *Community Development*, 15(1), 15-25.
- Celia, C.R. (1992). *Quantitative research for Behavioral Sciences*. New York: John Wiley.

- Chamberlin, J. (1974). Provision of collective goods as a function of group size. *The American Political Science Review*, 68(2), 707-716.
- Chambers, R. (1985). The crisis of Africa's rural poor: perceptions and priorities. *Discussion Paper: Preliminary material and interim research results circulated to stimulate discussion and critical comment*. DP 201, February, 1985.
- Chang, A., and Bordia, P. (2001). A multidimensional approach to the group cohesion-group performance relationship. *Small Group Research*, 32(4), 379-405.
- Chari-Wagh, A. (2009). Raising citizenship rights for women through microcredit programmes: an analysis of MASUM, Maharashtra, India. *Community Development Journal*, 44(3), 403-414.
- Chau, K. L. (1992). Educating for effective group work practice in multicultural environments of the 1990s. *Journal of Multicultural Social Work*, 1(4), 1-16.
- Chavis, D. M., & Wandersman, A. (1990). Sense of community in the urban environment: A catalyst for participation and community development. *American journal of community psychology*, 18(1), 55-81.
- Chavis, D. M., & Wandersman, A. (2002). Sense of Community in the Urban Environment: A Catalyst for Participation and Community Development A *Quarter Century of Community Psychology* (pp. 265-292): Springer.
- Chechetto-Salles, M., & Geyer, Y. (2006). Community-Based Organisation Management. *Pretoria: Idasa*.
- Checkoway, B. (1995). Six strategies of community change. *Community Development Journal*, 30(1), 2-20.
- Chesler, M. A. (1991). Participatory action research with self-help groups: An alternative paradigm for inquiry and action. *American Journal of Community Psychology*, 19(5), 757-768.
- Choguill, M. B. G. (1996). A ladder of community participation for underdeveloped countries. *Habitat international*, 20(3), 431-444.

- Christenson, J. A., & Robinson, J.W (1989). *Community Development in Perspective*. Iowa State University Press, Ames Iowa.
- Christenson, J. A.,& Robinson, J. W. (1980). *Community development in America*: Wiley-Blackwell.
- Citron, M., Solomon, P., & Draine, J. (1999). Self-help groups for families of persons with mental illness: perceived benefits of helpfulness. *Community Mental Health Journal*, 35(1), 15-30.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences*: Routledge.
- Cohen, J. M., & Uphoff, N. T. (1977). Rural development participation: concepts and measures for project design, implementation and evaluation. *Monograph Series, Rural Development Committee, Cornell University*, (2).
- Cohen, J. M., & Uphoff, N. T. (1980). Participation's place in rural development: seeking clarity through specificity. *World development*, 8(3), 213-235.
- Cohen, S. G., & Bailey, D. E. (1997). What makes teams work: Group effectiveness research from the shop floor to the executive suite. *Journal of management*, 23(3), 239-290.
- Colker, R. (2001). Winning and losing under the Americans with Disabilities Act. *Ohio St. LJ*, 62, 239.
- Collins, C., Harshbarger, C., Sawyer, R., & Hamdallah, M. (2006). The diffusion of effective behavioral interventions project: development, implementation, and lessons learned. *AIDS Education & Prevention*, 18(supp), 5-20.
- Conger, J. A., & Benjamin, B. (1999). *Building leaders: How successful companies develop the next generation*: Jossey-Bass San Francisco.
- Connolly, P., & York, P. (2002). Evaluating capacity-building efforts for nonprofit organizations. *Od Practitioner*, 34(4), 33-39.
- Coopersmith, S. (1967). *The antecedents of self-esteem* (Vol. 23): WH Freeman San Francisco.

- Cordes, J., & Weisbrod, B. (1998). Differential taxation of nonprofits and the commercialization of nonprofit revenues. In B. Weisbrod (Ed.), *To profit or not to profit: The commercial transformation of the nonprofit sector* (pp. 83–104). Cambridge: Cambridge University Press.
- Costanza, R. (1994). Three general policies to achieve sustainability. Investing in natural capital: *The ecological economics approach to sustainability*, 392-407.
- Creswell, Jr., W. H., & Newman, I. M. (1993). *School health practice* (10th Ed.). St.Louis: Time Mirror/Mosby College Publishing.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, 16(3), 297-334.
- Dahl, R. A. (1957). The concept of power. *Behavioral science*, 2(3), 201-215.
- Dale, A. (2005). *dynamic balance: Social capital and sustainable community development*. UBC Press, The University of British Columbia.
- De Beer, F., & Swanepoel, H. (1998). *Community development and beyond: issues, structures and procedures*: JL van Schaik.
- De Kadt, E. (1982). Community participation for health: the case of Latin America. *World development*, 10(7), 573-584.
- De Vita, C. J., Fleming, C., & Twombly, E. C. (2001). *Building nonprofit capacity: Building capacity in nonprofit organizations*. The Urban Institute.
- DeCharms, R. (1976). Enhancing motivation: Change in the classroom.
- Dillman, D. A. (2000). *Mail and internet surveys: The tailored design method* (Vol. 2): Wiley New York.
- Dion, K. L. (2000). Group cohesion: From "field of forces" to multidimensional construct. *Group Dynamics: Theory, Research, and Practice*, 4(1), 7 – 26.
- Dooley, R. S., & Fryxell, G. E. (1999). Attaining decision quality and commitment from dissent: The moderating effects of loyalty and competence in strategic decision-making teams. *Academy of Management Journal*, 42(4), 389-402.

- Dore, R., & Mars, Z. (1981). *Community Development*. Croom Helm, London.
- Drake, S. P. (1991). Local participation in ecotourism projects. *Nature tourism: Managing for the environment*, 132-163.
- Drost E. A. (2011). Validity and Reliability in Social Science Research. *Education Research and Perspectives*, 38(1), 105 – 123.
- Drucker, P. F. (1990). *Managing the non-profit organization: Principles and practices*. New York: Harper.
- Ekundare, R. O. (1973). An economic history of Nigeria 1860-1960. *An economic history of Nigeria 1860-1960*.
- Enemu, F. C., & Oyediran, O. (1990). Community Development Associations as Agents of Rural Transformation: A case study of town unions in Anambra State. *Paper for DFRRRI Seminar at Abuja, Nigeria*.
- Eng, E., & Parker, E. (1994). Measuring community competence in the Mississippi Delta: the interface between program evaluation and empowerment. *Health Education & Behavior*, 21(2), 199-220.
- Esman, M. J., & Uphoff, N. T. (1984). *Local organizations: Intermediaries in rural development*. Cornell University Press.
- Florin, P., & Wandersman, A. (1990). An introduction to citizen participation, voluntary organizations, and community development: Insights for empowerment through research. *American Journal of Community Psychology*, 18(1), 41-54.
- Fowler, A. (1988). Non Governmental Organizations in Africa: Achieving Comparative Advantage in Relief and Micro Development. *IDS Discussion paper*, 249, p.4 University of Sussex (August).
- Francis, D., & Young, D. (1979). *Improving work groups, a practical manual for team building*: University Associates.
- Galaskiewicz, J., & Bielefeld, W. (1998). *Nonprofit organizations in an age of uncertainty: A study of organizational change*: Transaction Books.

- Galindo-Kuhn, R., & Guzley, R. M. (2002). The volunteer satisfaction index: Construct definition, measurement, development, and validation. *Journal of Social Service Research*, 28(1), 45-68.
- Gamble, D. N., & Weil, M. O. (1995). Citizen participation. *Encyclopedia of social work*, 1, 483-493.
- Garson, G. D. (2009). Structural equation modeling. *Statnotes: Topics in multivariate analysis*.
- Giannettia, B. F., Almeida C.M.V.B., & Bonilla S.H. (2010). Comparing energy accounting with well-known sustainability metrics: The case of Southern Cone Common Market, Mercosur. *Energy Policy*, 38(7), 3518-3526.
- Gibson, C. H. (1991). A concept analysis of empowerment. *Journal of advanced nursing*, 16(3), 354-361.
- Gilchrist, A. (2004). Developing the well-connected community. *DEMOS COLLECTION*, 11, 143-154.
- Glasgow, R. E., & Emmons, K. M. (2007). How can we increase translation of research into practice? Types of evidence needed. *Annual Review Public Health*, 28, 413-433.
- Glew, D. J., O'Leary-Kelly, A. M., Griffin, R. W., & Van Fleet, D. D. (1995). Participation in organizations: A preview of the issues and proposed framework for future analysis. *Journal of management*, 21(3), 395-421.
- Meadows, D. H., Goldsmith, E. I., & Meadow, P. (1972). *The limits to growth* (Vol. 381). London: Earth Island Limited..
- Goodman, R. M., Speers, M. A., McLeroy, K., Fawcett, S., Kegler, M., Parker, E., ... & Wallerstein, N. (1998). Identifying and defining the dimensions of community capacity to provide a basis for measurement. *Health Education & Behavior*, 25(3), 258-278.
- George, D., & Mallery, P. (2003). *SPSS for Windows Step by Step: A Simple Study Guide and Reference, 17.0 Update, 10/e*. Pearson Education India.

- Gray, B. (1985). Conditions facilitating interorganizational collaboration. *Human Relations*, 38(10), 911-936.
- Green, R. K., Edwards, R., Yankey, J., & Alpeter, J. (1998). Maximizing the use of performance contracts. *Skills for effective management of non-profit organizations*, 78-97.
- Grover, R., & Vriens, M. (2006). *The handbook of marketing research: uses, misuses, and future advances*: Sage.
- Grundy, M. (1995). *Community Work: A Handbook for Volunteer Groups and Local Churches*: Mowbray.
- Gupta-Kagan, J. (2002). Empowerment and Education: Civil Rights, Expert-Advocates, and Parent Politics in Head Start 1964-1980. *Teachers College Record*, 104(3), 516-562.
- Gutierrez, L. M. (1990). Working with women of color: An empowerment perspective. *Social work*, 35(2), 149-153.
- Ha, S. K. (2004). Housing renewal and neighborhood change as a gentrification process in Seoul. *Cities*, 21(5), 381-389.
- Hackett, H. (2004). Community capacity building. Paper presented at the conference of social assistance professionals in the provincial and municipal sectors. Retrieved 16, August, 2011, from <http://www.ranaprocess.com/Articles/Articles/Community%20Capacity%20Building.pdf>.
- Haddad, M. A. (2006). Civic responsibility and patterns of voluntary participation around the world. *Comparative Political Studies*, 39(10), 1220-1242.
- Hagerty, B. M., Lynch-Sauer, J., Patusky, K. L., Bouwsema, M., & Collier, P. (1992). Sense of belonging: A vital mental health concept. *Archives of Psychiatric Nursing*, 6(3), 172-177.
- Hainard, F., & Verschuur, C. (2001). Filling the urban policy breach: Women's empowerment, grass-roots organizations, and urban governance. *International Political Science Review*, 22(1), 33-53.

- Hair, Jr, J.F. Anderson, R.E., Tatham, R.L., & Black W.C (2010) *Multivariate data analysis* (7th Ed.). Upper Saddle River: Prentice Hall International Inc.
- Hair, J. E., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L., (2006). *Multivariate data analysis* (6th Ed.). Upper Saddle River, NJ Pearson Prentice Hall.
- Hair, J. F., Wolfenbarger, M. F., Ortinau, D. J., & Bush, R. P. (2008). *Essentials of marketing research*: McGraw-Hill Irwin.
- Hair, J. J. F., Bush R. P., & Ortinau, D. J. (2003). *Marketing research within a changing information environment*. Sydney: McGraw-Hill Irwin
- Hair, Jr., J.F., Anderson, R. E., Tatham, R. L., & Black, W., C. (1998). *Multivariate data analysis* (5th Ed.). Boston: Prentice Hall International Inc.
- Hardin (1982). *Collective action*: RFF Press.
- Hardina, D. (2006). Strategies for citizen participation and empowerment in non-profit, community-based organizations. *Community Development*, 37(4), 4-17.
- Hart, R. A. (2013). *Children's participation: The theory and practice of involving young citizens in community development and environmental care*. Routledge
- Hatfield, A. B. (1981). Self-help groups for families of the mentally ill. *Social Work*, 26(5), 408-413.
- Hays, C., Hays, S. P., DeVille, J., & Mulhall, P. F. (2000). Capacity for effectiveness: The relationship between coalition structure and community impact. *Evaluation and Program Planning*, 23(3), 373-379.
- Henderson, K. (1984). Volunteerism as Leisure. *Nonprofit and Voluntary Sector Quarterly*, 13(1), 55-63.
- Herman, R. D., & Renz, D. O. (2008). Advancing nonprofit organizational effectiveness research and theory: Nine theses. *Nonprofit Management and Leadership*, 18(4), 399-415.

- Higgins, J. W. (1999). Citizenship and empowerment: a remedy for citizen participation in health reform. *Community Development Journal*, 34(4), 287-307.
- Huber, J. T. (1996). *HIV/AIDS community information services*: Routledge.
- Huie, J. (1976). What Do We Do About it?—A Challenge to the Community Development Profession. *Journal of the Community Development Society*, 6(2), 14-21.
- Huxham, C. (1996). *Creating collaborative advantage*: Sage.
- Ibrahim, S. S. (2006). From individual to collective capabilities: the capability approach as a conceptual framework for self-help. *Journal of Human Development*, 7(3), 397-416.
- Israel, G. D., & Beaulieu, L. J. (2004). Investing in communities: Social capital's role in keeping youth in school. *Community Development*, 34(2), 35-57.
- Israel, G. D., Beaulieu, L. J., & Hartless, G. (2001). The Influence of Family and Community Social Capital on Educational Achievement. *Rural sociology*, 66(1), 43-68.
- Janis, I. L. (1972). *Victims of groupthink: A psychological study of foreign-policy decisions and fiascoes*. Oxford, England.
- Johnson, B., & Christensen, L. (2008). *Educational research: Quantitative, qualitative, and mixed approaches*: Sage.
- Johnson, S. R., Burt, J. A., & Morgan, K. J. (1981). The food stamp program: Participation, food cost, and diet quality for low-income households [USA]. *Food Technology*, 35.
- Joppe, M (2000). The Research Process. Retrieved February 25, 2010, from <http://www.ryerson.ca/~mjoppe/rp.htm>
- Kabeer, N. (1999). Resources, agency, achievements: Reflections on the measurement of women's empowerment. *Development and change*, 30(3), 435-464.

- Kaplan, M. (1997). The benefits of intergenerational community service projects: Implications for promoting intergenerational unity, community activism, and cultural continuity. *Journal of Gerontological Social Work*, 28(3), 211-228.
- Kaplan, R. S. (2001). Strategic performance measurement and management in nonprofit organizations. *Nonprofit Management and Leadership*, 11(3), 353-370.
- Karega, R. G. M. (1995). Rural Women in Small Business Entrepreneurial Group Activities in Kitui District Kenya. *Unpublished PhD Thesis, University of Reading, UK.*
- Karmakar, K. G. (1999). *Rural credit and self-help groups: micro-finance needs and concepts in India*. Sage Publications India Pvt Ltd.
- Katz, D., and Kahn, R. L. (1978). *The social psychology of organizations*.
- Keengwe, M., Percy, F., Mageka, O., & Adan, M. (1998). *NGO roles and relationships: Partnership dilemmas for international and local NGOs (in Kenya)*: International institute for environment and development (IIED). African NGO networks.
- Kellerman, B. (1984). *The Political Presidency: Practice of Leadership: [from Kennedy Through Reagan]*: Oxford University Press New York, NY.
- Kelley, H. H. (1973). The processes of causal attribution. *American psychologist*, 28(2), 107 – 128.
- Kerlinger, F. N. & Lee, H. B. (2000). *Foundations of Behavioral Research* (4th Ed.). Wadsworth.
- Kernis, M. H., Cornell, D. P., Sun, C.-R., Berry, A., & Harlow, T. (1993). There's more to self-esteem than whether it is high or low: The importance of stability of self-esteem. *Journal of personality and social psychology*, 65(6), 1190 – 1204.
- Kettner, P., Moroney, R., & Martin, L. (1999). *Building a management information system. Designing and Managing Programs: An Effectiveness Based Approach*. (2nd ed.). Thousand Oaks, Calif.: Sage Publications, 139-169.

- Kieffer, C. H. (1984). Citizen empowerment: A developmental perspective. *Prevention in human services*, 3(2-3), 9-36.
- Knoke, D. (1990). *Organizing for collective action: The political economies of associations*: Transaction Publishers.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educ Psychol Meas*, 30(3), 607 – 610.
- Kuponiyi, F. (2008). Community power structure: The role of local leaders in community development decision making in Ajaawa, Oyo State, Nigeria. *Anthropologist*, 10(4), 239-243.
- Kushner, R. J., & Poole, P. P. (1996). . Exploring structure-effectiveness relationships in nonprofit arts organizations. *Nonprofit Management and Leadership*, 7, 119-136.
- Lasker, R. D., Weiss, E. S., & Miller, R. (2001). Partnership synergy: a practical framework for studying and strengthening the collaborative advantage. *Milbank Quarterly*, 79(2), 179-205.
- Lawal, W. A. (2000). Self-Help Group and Agricultural Financing: A case study of selected settlements in Kano and Niger state, Nigeria. *International Journal of Business and Social Science (IJBSS)* 7 (1), 91-104.
- Lawton, L. J. (2005). Resident perceptions of tourist attractions on the Gold Coast of Australia. *Journal of Travel Research*, 44(2), 188-200.
- Leary, M. R., Tambor, E. S., Terdal, S. K., & Downs, D. L. (1995). Self-esteem as an interpersonal monitor: The sociometer hypothesis. *Journal of personality and social psychology*, 68(3), 518 – 530.
- Lefcourt, H. M. (1992). Durability and impact of the locus of control construct. *Psychological Bulletin*, 112(3), 411 – 414.
- Leithwood, K., & Jantzi, D. (2008). Linking leadership to student learning: The contributions of leader efficacy. *Educational administration quarterly*, 44(4), 496-528.

- Licht, M. (1995). *Multiple regression and correlation*. Washington, D.C: American Psychological Association.
- Light, P. C. (2000). *Making nonprofits work: A report on the tides of nonprofit management reform*: Brookings Institution Press.
- Lindgren, C. L. (1990). Burnout and social support in family care givers. *Western Journal of Nursing Research*, 12(4), 469-487
- Littrell, D. W., & Hobbs, D. (1989). The self-help approach. In J.A Christenson & J. Robinson (Eds). *Community Development Perspective*
- Liu, J. L., Var, T. (1986). Resident attitudes to tourism impacts in Hawaii. *Annals of Tourism Research* 13 (2), 193-214.
- Locke, K. (2001). *Grounded theory in management research*. Sage.
- Locke, E. A., & Schweiger, D. M. (1979). Participation in decision-making: One more look. *Research in organizational behavior*, 1(10), 265-339.
- Long, N. (1977). *An Introduction to the Sociology of Rural Development*. London: Tavistak.
- Lukes, S. (1974). Power: A radical view. *Power: Critical Concepts*, 2, 233-268.
- Mailumo, A. (1988). *Self Help Groups in the Development of Kano State*. Savannah Habitat, 1: 2 July p. 8-9.
- Major, B., Gramzow, R. H., McCoy, S. K., Levin, S., Schmader, T., & Sidanius, J. (2002). Perceiving personal discrimination: the role of group status and legitimizing ideology. *Journal of personality and social psychology*, 82(3), 269 – 282.
- Manya, D. D. (1987). Mass Mobilization for Rural Development: A case study of development Associations in Jema'a Local Government Council, Kaduna State. *Unpublished M.sc Thesis ABU Zaria, Nigeria*.
- Mariasse, A. L. (1985). Vision and leadership: Paying attention to intention. *Peabody Journal of Education*, 63(1), 150-173.

- Márquez, M., Pumarola, M., Gabrielsen, K. L., Gamst, E. L., Lermen, D., Ciba, P., ... & Visconti, P. (2011). ESBB Abstracts. *Biopreservation and Biobanking*, 9(3), 289-313.
- Marre, A., & Weber, B. (2007). Assessing community capacity in Rural America: some lessons from two rural observatories. corvallis: corvallis rural studies program, oregon state university. *Collections*.
- Martin, D. G. (2004). Nonprofit foundations and grassroots organizing: Reshaping urban governance. *The Professional Geographer*, 56(3), 394-405.
- Maslow, A. (1954). *Motivation and Personality*. New York: Harper
- Maslow, A. H. (1943). A theory of human motivation. *Psychological review*, 50(4), 370 – 396.
- McArthur, A. A. (1993). Community Partnership-A Formula for Neighbourhood Regeneration in the 1990s? *Community Development Journal*, 28(4), 305-315.
- McDevitt, T. M., & Ormrod, J. E. (2010). *Child development and education* (4th Ed.). Upper Saddle River, NJ: Pearson Education, Inc.
- McWhlrter, E. H. (1991). Empowerment in counseling. *Journal of Counseling & Development*, 69(3), 222-227.
- McWhirter, E. H. (1991). Empowerment in counseling. *Journal of Counseling & Development*, 69(3), 222-227.
- Medvene, L. J., & Krauss, D. H. (1989). Causal Attributions and Parent-Child Relationships in a Self-Help Group for Families of the Mentally III. *Journal of Applied Social Psychology*, 19(17), 1413-1430.
- Mehrens, W. A. (1987). Validity issues in teacher licensure tests. *Journal of Personnel Evaluation in Education*, 1(2), 195-229.
- Menefee, D. (1997). Strategic administration of nonprofit human service organizations: A model for executive success in turbulent times. *Administration in Social Work*, 21(2), 1-19.

- Midgley, J. (1986). Community participation: history, concepts and controversies. *Community participation, social development and the state*, 13-44.
- Mishra, D. P., & Shah, T. (1992). Analysing organizational performance in village co-operatives. *Small Enterprise Development*, 3(1), 4-13.
- Miller, D. (1991). *Hand Book of research design and social measurement* (5th Ed.). Newbury Park, California: Sage publications, Inc.
- Mitlin, D., & Thompson, J. (1995). Participatory approaches in urban areas: strengthening civil society or reinforcing the status quo? *Environment and urbanization*, 7(1), 231-250.
- Mohan, G. (2002). The disappointments of civil society: the politics of NGO intervention in northern Ghana. *Political Geography*, 21(1), 125-154.
- Mohrman, S. A., Cohen, S. G. & Howard, Ann (Ed), (1995). *When people get out of the box: New relationships, new systems*. The Jossey-Bass social and behavioral science series, (pp. 365-410). San Francisco, CA, US.
- Mok, B.-H. (2001). Cancer Self-Help Groups in China A Study of Individual Change, Perceived Benefit, and Community Impact. *Small Group Research*, 32(2), 115-132.
- Moodie, M. (2008). Enter microcredit: a new culture of women's empowerment in Rajasthan? *American Ethnologist*, 35(3), 454-465.
- Moore, M. (2001). Empowerment at last? *Journal of International Development*, 13(3), 321-329.
- Moore, M. H. (2000). Managing for value: Organizational strategy in for-profit, nonprofit, and governmental organizations. *Nonprofit and Voluntary Sector Quarterly*, 29(suppl 1), 183-208.
- Morgan, D. L. (1997). *Focus groups as qualitative research* (Vol. 16): Sage.
- Moscardo, G. (2008). Community capacity building—An emerging challenge for tourism development. *Building community capacity for tourism development*, 1-15.

Myatt, D. P., & Wallace, C. (2002). Equilibrium Selection and Public-good Provision: The Development of Open-source Software. *Oxford review of economic policy*, 18(4), 446-461.

Nanus, B. (1992). *Visionary leadership*: Jossey-Bass San Francisco.

Nanus, B., & Dobbs, S. M. (1999). *Leaders who make a difference*: Jossey-Bass San Francisco.

Napier, R. W., & Gershenfeld, M. K. (1973). *Groups: Theory and experience*. Houghton Mifflin..

Narain, S. (2003). Institutional Capacity-Building for Small and Medium-Sized Enterprise Promotion and Development. *Investment Promotion and Enterprise Development Bulletin for Asia and the Pacific*, 2.

Narayan-Parker, D. (1999). *Bonds and bridges: social capital and poverty* (Vol. 2167): World Bank Publications.

Ndlovu, T. (2013). Fixing families through television? *Cultural Studies*, 27(3), 379-403.

Nikkhah, H. A., Redzuan, M., & Asnarulkadi, A. (2011). Development of 'Power within' among the Women: A Road to Empowerment. *Asian Social Science*, 8(1), 39 – 46.

Nnorom Anyanwu, C. (1992). *Community development: the Nigerian perspective*. Gabesther Educational.

Norusis, M. J. (1989). *SPSS/PC+ Advanced Statistics V2. 0 for the IBM PC/XT/AT and PS/2*: SPSS Incorporated.

Oakley, P. (1991). *Projects with people: The practice of participation in rural development*: International Labour Organization.

Oduaran, A. B. (1994). *An Introduction to Community Development, Benin City, Nigeria*. Uniben Press.

Ogundipe, A. (2003). The Challenge of Community Development in Ijebu, Ogun State, Nigeria. *Ogun J*, 16, 5-8.

Olaniyi, R. (2005). *Community vigilantes in metropolitan Kano, 1985-2005* (Vol. 17). IFRA.

Oliver, P., Marwell, G., & Teixeira, R. (1985). A theory of the critical mass. I. Interdependence, group heterogeneity, and the production of collective action. *American journal of Sociology*, 91(3), 522 – 556.

Oliver, P. E. (1993). Formal models of collective action. *Annual Review of Sociology*, 19, 271-300.

Olsen, J. P. (1996). Europeanization and nation state dynamics. In S. Gustavsson and L. Lewin (eds.): *The Future of the Nation State*: 245-285. Stockholm: Nerenius & Santérus. .

Olson, M. (1987). Collective action. *The New Palgrave: A Dictionary of Economics*, 12(1), 474-477.

Olson, M., & Olson, M. (2009). *The logic of collective action: public goods and the theory of groups* (Vol. 124). Harvard University Press.

Pai, A. (1996). *How to Develop Self-confidence*: UBS Publishers' Distributors.

Pakistan Academy for Rural Development, P. (1987). *Journal of rural development and administration*: Pakistan Academy for Rural Development.

Pandey, D. (1993, April). Empowerment of women for environmentally sustainable development through participatory action research. In *Gendering the rural environment: concepts and issues for practice. Workshop report no. I. Institute of Rural Management Workshop proceedings, Anand, India* (pp. 23-24).

Parida, P. C., & Sinha, A. (2010). Performance and sustainability of self-help groups in India: A gender perspective. *Asian Development Review*, 27(1), 80-103.

Parsons, R. J. (1991). Empowerment: Purpose and practice principle in social work. *Social Work with Groups*, 14(2), 7-21.

- Paton, R., & Foot, J. (2000). Nonprofit's use of awards to improve and demonstrate performance: valuable discipline or burdensome formalities? *Voluntas: International Journal of Voluntary and Nonprofit Organizations*, 11(4), 329-353.
- Paul, S. (1987). *Community participation in development projects*: World Bank Washington, DC.
- Pecukonis, E. V., & Wencour, S. (1994). Perceptions of self and collective efficacy in community organization theory and practice. *Journal of Community Practice*, 1(2), 5-21.
- Popov, L., & Chompalov, I. (2012). Crossing Over: The Interdisciplinary Meaning of Behavior Setting Theory. *International Journal of Humanities and Social Science*, 2(19), 18-27.
- Pretty, J. N. (1995). Participatory learning for sustainable agriculture. *World development*, 23(8), 1247-1263.
- Punch, K. F. (2005). *Introduction to social research: Quantitative and qualitative approaches*: Sage.
- Pyszczynski, T., & Greenberg, J. (1992). The Self-Esteem Motive: Pathways to Equanimity *Hanging On and Letting Go* (pp. 41-57): Springer.
- Radel, C. (2005). Women's community-based organizations, conservation projects, and effective land control in southern Mexico. *Journal of Latin American Geography*, 4(2), 7-34.
- Redclift, M. (1992). The meaning of sustainable development. *Geoforum*, 23(3), 395-403.
- Richardson, A. (1983). *Participation*: Routledge & Kegan Paul London.
- Roberts, N. C. (1985). Transforming Leadership: A Process of Collective Actio. *Human Relations*, 38(11), 1023-1046.
- Robinson, D. (1985). Self-help groups. *British journal of hospital medicine*, 34(2), 109.

- Robinson, M., & White, G. (1997). The role of civic organizations in the provision of social services. *Research for action*, 37.
- Robson, C. (2002). *Real World Research*. Blackwell Publishers.
- Rowlands, J. (1995). Empowerment examined. *Development in practice*, 5(2), 101-107.
- Rust, J., & Golombok, S. (1999). *Modern psychometrics: The science of psychological Assessment* (2nd Ed.). London: Routledge.
- Salant, P., & Dillman, D. A. (1994). *How to conduct your own survey*: Wiley New York.
- Samra-Fredericks, D. (2003). Strategizing as Lived Experience and Strategists' Everyday Efforts to Shape Strategic Direction. *Journal of Management Studies*, 40(1), 141-174.
- Samuelson, P. A. (1954.). The Pure Theory of Public Expenditures. *Review of Economics and Statistics* 36,387-389.
- Sanders, I. (1958). Theories of Community Development. *Rural Sociology*, 23, 1-12.
- Sanja Ristic, M. A. (2005). *Empowering Bosnian Women: Role of Social Capital in Women's NGOs*. Ottawa, Ontario: Carleton University.
- Sanoff, H. (2000). *Community participation methods in design and planning*: Wiley.
- Sarma, J., Vicary, B., & Holdrege, J. (2004). Sustainability. *World Vision. Transformational Development Indicators Supplementary Program Resource. Guide-Social Sustainability (Draft 3) and Resource Guide-Community Participation*.
- Sashkin, M. (1988). The visionary leader. The Jossey-Bass management series., (pp. 122-160). San Francisco, CA, US: Jossey-Bass.
- Schaeffer, P. V., & Loveridge, S. (2000). *Small town and rural economic development: a case studies approach*: Greenwood Publishing Group.

- Schaeffer, L., Mendenhall, W., & Ott, L. (1990). *Elementary survey sampling*. Boston: Wadsworth.Inc.
- Segal, S. P., & Silverman, C. (2002). Determinants of client outcomes in self-help agencies. *Psychiatric Services, 53*(3), 304-309.
- Sekaran, U. (1983). Methodological and theoretical issues and advancements in cross-cultural research. *Journal of International Business Studies, 14*(2), 61-73.
- Shaffer, R., Deller, S., & Marcouiller, D. (2004). *Community economics: linking theory and practice* (No. Ed. 2). Blackwell Publishing.
- Sharma, K. (1991). 92. 'Grassroots Organizations and Women's Empowerment: Some Issues in Contemporary Debate.'. *Samya Shakti, 6*, 28-43.
- Sheafor, B. (2006). Leadership development initiative. *Unpublished manuscript. Council on Social Work Education*.
- Shediak-Rizkallah, M. C., & Bone, L. R. (1998). Planning for the sustainability of community-based health programs: conceptual frameworks and future directions for research, practice and policy. *Health education research, 13*(1), 87-108..
- Shittu, M. B. (1999). The Scope of Participation of Local Organizations in Community Development Activities in Rural Areas of Kano State. *Unpublished PhD Thesis, Bayero University Kano, Nigria*.
- Siciliano, J. I. (1996). The relationship between formal planning and performance in nonprofit organizations. *Nonprofit Management and Leadership, 7*(4), 387-403.
- Silverman, R. M. (2005). Caught in the middle: community development corporations (CDCs) and the conflict between grassroots and instrumental forms of citizen participation. *Community Development, 36*(2), 35-51.
- Simon, H. A. (1990). Invariants of human behaviour. *Annual review of psychology, 41*(1), 1-20.
- Sinha, F., Tankha, A., Reddy, K. R., & Harper, M. (2009). *Microfinance Self Help Groups in India: Living Up to Their Promise? : Practical Action Publishing*.

- Skinner, B. F. (1953). *Science and human behavior*: SimonandSchuster. com.
- Smith, M. C. (1998). *Literacy for the twenty-first century: Research, policy, practices, and the national adult literacy survey*: Greenwood Publishing Group.
- Sobeck, J., & Agius, E. (2007). Organizational capacity building: Addressing a research and practice gap. *Evaluation and Program Planning*, 30(3), 237-246.
- Solomon, B. B. (1987). Empowerment: Social work in oppressed communities. *Journal of Social Work Practice*, 2(4), 79-91.
- Staples, L. H. (1990). Powerful ideas about empowerment. *Administration in social work*, 14 (2), 29-24.
- Steinkamp, M. W., & Kelly, J. R. (1987). Social integration, leisure activity, and life satisfaction in older adults: Activity theory revisited. *The International Journal of Aging and Human Development*, 25(4), 293-307.
- Stephenson, M. (2002). Forging an indigenous counterpublic sphere: the Taller de Historia Oral Andina in Bolivia. *Latin American Research Review*, 37(2), 99-118.
- Stodolsky, S. S. (1984). Frameworks for studying instructional processes in peer work-groups. *DOCUMENT RESUME ED 268 075 SP 027 044*, 116.
- Stoecker, R. (1996). Community organizing and community-based redevelopment in Cedar-Riverside and East Toledo: A comparative study. *Journal of Community Practice*, 2(3), 1-23.
- Stoll-Kleemann, S., De la Vega-Leinert, A. C., & Schultz, L. (2010). The role of community participation in the effectiveness of UNESCO Biosphere Reserve Management: evidence and reflections from two parallel global surveys. *Environmental Conservation*, 37(03), 227-238.
- Streeten, P. (1997). Nongovernmental organizations and development. *The Annals of the American Academy of Political and Social Science*, 554(1), 193-210.
- Swain, R. B., & Varghese, A. (2009). Does self help group participation lead to asset creation? *World development*, 37(10), 1674-1682.

- Takahashi, L. M., & Smutny, G. (2001). Collaboration among small, community-based organizations strategies and challenges in turbulent environments. *Journal of Planning Education and Research*, 21(2), 141-153.
- Tarrow, S., & Tollefson. (1994). *Power in movement: Social movements, collective action and politics* (pp. 3-4). Cambridge: Cambridge University Press.
- Taylor, B. (2003). Board leadership: balancing entrepreneurship and strategy with accountability and control. *Corporate Governance*, 3(2), 3-5.
- Tesoriero, F. (2006). Strengthening communities through women's self help groups in South India. *Community Development Journal*, 41(3), 321-333.
- Teye, V., Sirakaya, E., & F. Sönmez, S. (2002). Residents' attitudes toward tourism development. *Annals of Tourism Research*, 29(3), 668-688.
- Toselan, Decker, & Bliesner (1979). A community program for socially isolated older persons. *journal of gerontological social work*, 1(3), 211-224.
- Toseland, R. W., & Rivas, R. F. (2005). *An Introduction to Group Work Practice*. 5/e: Boston, MA: Allyn and Bacon.
- Uphoff, N. T., Cohen, J. M., & Goldsmith, A. A. (1979). Feasibility and application of rural development participation: *A state-of-the-art paper*. Rural Development Committee, Center for International Studies, Cornell University Ithaca.
- Van Knippenberg, D., De Dreu, C. K., & Homan, A. C. (2004). Work group diversity and group performance: an integrative model and research agenda. *Journal of applied psychology*, 89(6), 1008 – 1022.
- Voth, D. E. (1979). Citizen Participation in Rural Development." In Citizen Participation Perspectives. Stuart Langton, editor, Medford, Mass.: Lincoln Tilene Center for Citizenship and Public Affairs, 1979.
- Walker, C., & Weinheimer, M. (1998). *Community Development In 1990s*. The Urban Institute Publications, USA.
- Walker, J. (2001). *Control and the psychology of health*: Open University Press Philadelphia:.

- Walker, S. (2003). Social work and child mental health: Psychosocial principles in community practice. *British Journal of Social Work*, 33(5), 673-687.
- Wallerstein, I. (1986). "Voluntary Associations" in Coleman J. and Rosberg C. (Eds.). *Political Parties and National Development*. London: Macmillan.
- Wallerstein, N. (1993). Empowerment and health: the theory and practice of community change. *Community Development Journal* 28 (3), 218-227.
- Wandersman, A., and Florin, P. (2000). Citizen participation and community organizations. *Hand Book of Community Psychology* (pp 247-272). Springer US
- Weber, M. (1946). Structures of power. *From Max Weber: Essays in Sociology*, 159-179.
- Weber, M. (1946). Science as a Vocation. *Essays in Sociology* (pp. 129-156). New York: Oxford University Press.
- Weinberger, K., & Jütting, J. P. (2001). Women's participation in local organizations: conditions and constraints. *World development*, 29(8), 1391-1404.
- Westergaard, K., & udviklingsforskning, C. f. (1986). *People's participation, local government and rural development: The case of West Bengal, India*: Centre for Development Research Copenhagen.
- White, C. B., & Janson, P. (1986). Helplessness in institutional settings: Adaptation or iatrogenic disease. *The psychology of control and aging*, 297-313.
- Williams, S. (1990). Sovereignty and accountability in the European Community. *The Political Quarterly*, 61(3), 299-317.
- Wills, T. A. (1985). Supportive functions of interpersonal relationships. In S. Cohen & S. L. Syme (Eds.), *Social support and health* (pp. 61-82). New York: Academic.
- Wolff, T. (2001). Community coalition building – contemporary practice and research: introduction. *American Journal of Community Psychology*, 29(2), 165-172.

- Wong, Y. I., & Solomon, P. L. (2002). Community integration of persons with psychiatric disabilities in supportive independent housing: A conceptual model and methodological considerations. *Mental Health Services Research*, 4(1), 13–28.
- Worthen, B. R., White, K. R., Fan, X., & Sudweeks, R. R. (1999). *Measurement and assessment in schools*. New York: Addison Wesley Longman.
- Wylie, R. C. (1979). The self-concept. Vol. 2: *Theory and Research on Selected Topics. Revised*. Lincoln, NE. University of Nebraska Press.
- Yachkaschi, S. (2008). *Towards the developemnt of an appropriate organizational developemnt approach for optimising the capacity building of community-based organizations (CBOs): A case study of three CBOs in the western cape.*, University of Stellenbosch, South Africa.
- Yin, R. K. (2003). *Case study research: Design and methods* (Vol. 5): sage.
- Yukl, G. (1989). Managerial leadership: A review of theory and research. *Journal of management*, 15(2), 251-289.
- Zaccaro, S. J., & Banks, D. J. (2001). Leadership, vision, and organizational effectiveness. *The nature of organizational leadership: Understanding the performance imperatives confronting today's leaders*, 181-218.
- Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2009). *Business Research Methods* (8th Ed.). USA: South-Western College Publishing.
- Zimmerman, B. J. (2000). Self-efficacy: An essential motive to learn. *Contemporary educational psychology*, 25(1), 82-91.
- Zimmerman, M. A. (1995). Psychological empowerment: Issues and illustrations. *American Journal of Community Psychology*, 23(5), 581-599.
- Zimmerman, M. A. (2000). Empowerment theory *Handbook of community psychology* (pp. 43-63): Springer.
- Zimmerman, M. A., & Rappaport, J. (1988). Citizen participation, perceived control, and psychological empowerment. *American Journal of Community Psychology*, 16(5), 725-750.

Zimmerman, M. A., & Zahniser, J. H. (1991). Refinements of sphere-specific measures of perceived control: Development of a sociopolitical control scale. *Journal of Community Psychology, 19*(2), 189-204.

Zuckerman, E. W. (2000). Focusing the corporate product: Securities analysts and de-diversification. *Administrative Science Quarterly, 45*(3), 591-619.

Zurcher, L. A. (1970). The Poverty Board: Some Consequences of "Maximum Feasible Participation" 1. *Journal of Social Issues, 26*(3), 85-107.

