ASSESSMENT OF YOUTH PARTICIPATION IN AGRICULTURE AND WATER DEVELOPMENT PROJECTS: A CASE OF MKINGA DISTRICT IN TANGA REGION

 JAPHET ELLY WANGWE

A DISSERTATION SUBMITTED IN THE PATIAL FULFILMENT FOR REQUIREMENT FOR THE DEGREE OF MASTER OF SOCIAL WORK OF THE OPEN UNIVERSITY OF TANZANIA
[bookmark: _GoBack]2015
[bookmark: _Toc323738543][bookmark: _Toc327894644][bookmark: _Toc332039691][bookmark: _Toc333415535][bookmark: _Toc367114224][bookmark: _Toc367701349][bookmark: _Toc386189426][bookmark: _Toc436112175]CERTICICATION
The undersigned certifies that has read and hereby recommended for acceptance by the Open University of Tanzania (OUT) dissertation entitled, “Assessment of Youth Participation in Agriculture and Water development projects in Mkinga District” in partial fulfilment of the requirements for the Degree of Master of social work of The Open University of Tanzania (OUT).

……………………………………………..
Professor Hosea Rwegoshora
(Supervisor)

……………………………………….
Date

[bookmark: _Toc436112176]
COPYRIGHT
No part of this dissertation may be produced, stored in any retrieval system, or transmitted in any (electronic, recording or otherwise) form or by any means; without prior written permission of the author or the Open University of Tanzania on that behalf.

[bookmark: _Toc436112177]DECLARATION
I, Japhet Elly Wangwe, do hereby declare that the work contained in this dissertation is entirely a product of my own original work with exception of such quotations or references which have been attributed to their sources. I further declare that this dissertation has not been previously submitted and will not be presented at any University for similar or any other degree award.

……………………………………
Signature

………………………………
Date

[bookmark: _Toc436112178]
DEDICATION
This study is dedicated to my beloved wife Anastella Paschal, my Son Elisha who stood on my side now and then to make sure that all things related to my education are possible. I have nothing to offer you may the Almighty God Bless you.

[bookmark: _Toc436112179]
ACKNOWLEDGEMENTS
Glory and Honour to the Almighty God helping me to pursue this study. I could not have done this dissertation without the help and encouragement of many people. First and for most, I express my sincere gratitude to youth whose trust and cooperation made this study possible. Secondly, my thanks go to Village leaders, Religious leaders, extension officers, Social welfare officer and community development officer who accepted to take and respond to my questionnaires. I would like also to thank World Vision Tanzania Mkinga ADP staff who volunteered to respond to my questionnaires.

I would like also to extend my sincere thanks to my supervisor Professor Hosea Rwegoshora whose scholarly comments and genuine suggestion made this study possible. He helped me see the possibility to overcome the difficulties in dealing with such diverse and complex subject matter through his proper guidance and the application of social science research practices. As such, his dedication and substantial criticisms deserve tremendous credit.

My deepest gratitude goes to my lovely wife Anastella Paschal, my brother Alfayo G. Wangwe and my friend Anthony Medaa for their social assistance to the satisfaction of the study.

[bookmark: _Toc436112180]
ABSTRACT
The study aimed at assessing youth participation in agriculture and water development projects in Mkinga District. The specific objectives were to assess youth participation in Conceptualization of Projects, to investigate youth involvement in decision making process of projects, and assess youth participation in project implementation. A descriptive cross-section research design (both qualitative and quantitative) methods was adapted to collects and analyze both primary and secondary data from respondents. Data was collected from 80 respondents using structural questionnaire and semi-structural interviews. The key findings revealed that Youth are not participating neither involved in development projects as majority 46(63.9%) of respondents said that youth are not participating in conceptualization of projects, on the other hand majority 43(59.7%) of respondents said that youth are not involved in decision making process of projects and lastly majority 40(56%) of respondents also said that youth are not participating in project implementation. Conclusively, youth participation in development projects is very low. Therefore, there is a need for different stakeholders who are parents, Community, CBOs, NGOs FBOs community Development officers and Social Workers and youth themselves to actively engage in advocacy and lobbying, public sensitization and further research to come out with practical solution that will give room for youth participation, hence contribute to development of the entire nation.

[bookmark: _Toc430085852][bookmark: _Toc431529408][bookmark: _Toc436112181]
TABLE OF CONTENTS
CERTICICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENTS	vi
ABSTRACT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
CHAPTER ONE	1
1.0 INTRODUCTION	1
1.1	Background of the Problem	1
1.2	Statement of the Problem	5
1.3.	General Objective	6
1.3.1	Specific Objectives	6
1.4	Research Questions	7
1.5	Significance of the Study	7
CHAPTER TWO	8
2.0 LITERATURE REVIEW	8
2.1	Introduction	8
2.1	Theoretical Literature Review	8
2.1.1	Levels of Participation	14
2.1.2	Societal Views of Youth	16
2.1.3	Barriers to Effective Youth Participation	18
2.1.4	Factors Influencing Youth Involvement in Development Projects	20
2.2	Empirical Review	21
2.3 	Knowledge Gaps	23
2.4 	Conceptual Framework	23
2.5	Theories of Social Work	25
CHAPTER THREE	27
3.0 RESEARCH METHODS AND PROCEDURE	27
3.1 	Introduction	27
3.2 	Research Design	27
3.3 	Area of the Study	28
3.4	Target Population	28
3.5 	Sampling Procedure	29
3.6 	Simple Random Sampling	29
3.6 	Purposive Sampling	30
3.7	Methods of Data Collection	31
3.7.1	Desk Review	31
3.7.2	Semi Structured Interview	31
3.7.3	Questionnaires	31
3.8	Data Analysis	32
3.9	Ethical Considerations	32
3.10 	Limitations of the Study	33
CHAPTER FOUR	34
4.0 DATA PRESENTATION, ANALYSIS AND INTERPRETATION	34
4.1. 	Introduction	34
4.2 	Demographic Information of Respondents	34
4.3. 	Youth Participation in Conceptualization of the Development Projects	36
4.3.1 	Youth Awareness of Available Development Projects 	36
4.3.2 	Did Youth Participate When the Project Were Starting?	37
4.3.3 	How Youth Participate in Conceptualization of the Projects	38
4.4 	Youth Involvement in Decision making Process of the Projects	39
4.4.1 	Youth Involvement in Decision Making Process of the Projects? 	39
4.4.2 	Is it Important for Youth to be Involved in Decion Making	40
4.5. 	Youth Participation in Project Implementation 	41
CHAPTER FIVE	45
5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS	45
5.1 	Introduction	45
5.2 	Summary	45
5.3 	Conclusion	45
5.4 	Recommendation	46
5.4.1 	To Parents	46
5.4.2 	To the Community	46
5.4.3 	To Development Partners	47
5.4.4 	To the Government	47
5.4.5. 	To Youth	47
5.4.5 	Further Research	48
REFERENCES	49
APPENDICES	53

[bookmark: _Toc430085853][bookmark: _Toc436112182]
LIST OF TABLES
Table 2.1: Levels and Characteristic of Participation	15
Table 3.1: Categories of Respondents	30
Table 4.1: Demographic Information of Respondents (n=72)	35

[bookmark: _Toc436112186]
LIST OF FIGURES
Figure 2.1: Conceptual Framework	24
Figure 4.1: Awareness of Vailable Projects	37
Figure 4.2: Youth Partipation In Conceptualization of Projects	37
Figure 4.3: The Area of Participation	38
Figure 4.4: Youth Involvement in Decision Making Proccess	39
Figure 4.5: Importance of Youth Involvement	40

[bookmark: _Toc430085864][bookmark: _Toc436112187]
LIST OF ABBREVIATIONS
ADP			Area Development Program
CBO			Community Based Organization
DCDO District Community Development Officer
DEO			District Education Officer
DFID			Department for International Development
FBOs			Faith based Organizations
JOE			Journal of Extension
NBS			National Bureau of Statistics
NGO			Non Government Organization
SCT			Social Cognitive theory
SPSS			Statistical Package for Social Sciences
UN			United Nation
UNECOSOC		United Nations Economic and Social Council
US			United States
WEO			Ward Executive officer

ii

[bookmark: _Toc436112188]CHAPTER ONE
[bookmark: _Toc436112189]1.0 INTRODUCTION
[bookmark: _Toc436112190]1.1	Background of the Problem
Youths constitute clear assets to community development projects when they are positively empowered to be active citizens (Kumar, 2002). The Convention on the Rights of the Child is notable for its comprehensive view of children’s rights, including the right of youths to participate in decision making processes that affect their lives, in accordance with their capabilities (Kathryn, 2006). According to the World Bank report (2010) nearly 50% of the developing world population is youth and children.

There are 1.2 billion youths aged between 15 to 24 years in the world and one billion live in developing countries. This is often referred to as the ‘youth bulge’ as young people constitute a high and peaking proportion of many populations (Felix, 2003). The youth bulge represents both a challenge and an opportunity for development. Its duration is a limited window in which to develop a larger and younger workforce who can drive economic development and play a significant role in the social development of their communities and society (Bartle, 2007).

Youths are undergoing rapid psychosocial development and have had few opportunities for participation in the past (JOE, 2007). Youths should participate because it draws upon their expertise and improves institutional decisions of which they are members. It increases their community involvement at a time when its levels are uneven, and strengthens democratic society based upon the brule of the people. It prepares them for their roles as citizens, and enables them to exercise their rights in accordance with the United Nations Declaration on the Rights of the Child (Montoya et al., 2005).

The potential benefits for youths are as follows: youths participating directly in development projects benefits as a result of the educational, entertainment or networking aspects of planning processes; youths appreciate having a voice in public affairs and feel more connected to their community and the environment, thus countering the epidemic of community disenfranchisement discovered by Chawla (2002); communities, composed of both youth and adults, benefit directly from the project and policy outcomes of youth participation, because youth act as resources and support common values; and, larger society benefits indirectly from the social learning that occurs. Participation enhances civic capacity, adults gain a better understanding of youth (and vice versa), and society as a whole advances the standing of young people (African Commission, 2009).

Supporting and including youths in development processes is critical for several reasons: firstly, youth have experience, knowledge, and ideas that are unique to their situation, enabling them to offer key insights and perspectives on development that adults cannot; secondly, in many communities, youth make up the majority of the population; as a result, youth voices can be crucial expressions of overall community needs; and lastly, regardless of their current status, young people are the future custodians of their environments and leaders of their peers (Annie, 2007). A failure to promote youth development and roles for youth in community development projects, will negatively affect countries across the world, whereas engaging youths in community development projects, such as taking active participation in the project planning and implementation encourages them to learn peaceful means of impacting their communities and the world (ECOSOC, 2015).

Knowles-Yánez (2002) states that studies done in US and Australia reported to have little professional knowledge about youth and do not systematically address their needs in planning processes. Not surprisingly, Simpson (1997) found that comprehensive plans made few references to youth beyond descriptions of child-oriented projects such as schools, day care centers and playgrounds, and thus do not reflect the many other ways in which youth interact with their communities. Because youth are rapidly developing—physically, psychologically, and socially— public decisions about design, economic development, social services, and environmental quality affect youth to a large degree, and the effects carry over into adulthood (Chawla, 2002). However, youths need proper harnessing so that they can maintain reliable status quo in their locality (Felix, 2003). It is easier for them to speak with one voice when they are brought together; that is why youth participation in the various community development projects becomes likely to yield progress (Sutton, et al, 2002).

Waterman (1997) summarized the impacts of service learning on the youth participants as: “(a) enhancement in the learning of material that is part of the traditional in-school curriculum; (b) promoting personal development; (c) fostering the development of civic responsibility and other values of citizenship.” Checkoway et al., (1995) summarized the potential benefits of youth participation in development projects by reviewing studies of youth involvement in other forms of community service, finding that participation produces positive psychosocial results, such as enhanced sense of efficacy and civic competence, and experiential education and skills development. Studies reported that youths gain a better understanding of their physical and social environments, especially in terms of seeing their communities as dynamic networks (Sutton and Kemp, 2002).

The Lifting New Voices cases also increased youth awareness of themselves as a group with organizational capacity to create change (Checkoway et al. 2003). Other researchers remarked that participation exposed youths to planning and public service careers (Sutton and Kemp, 2002). Concurring with Hart (1997), analysis of the case studies showed that participation of youths in development projects built civic capacity for community decision making and therefore moved the society toward sustainable development. Moreover, youth participation has the added benefit of creating present-day change in support of community livability (Kumar, 2002).

Youths are frequently in the position of needing to claim their rights the most, but enjoy them the least (African Commission, 2009). For under-18s, the right to express one’s views freely and have them taken into account in decision-making, in accordance with one’s age and maturity, is set out in the Convention on the Rights of the Child Article 12. The greater autonomy and participation rights of older youth (18 to 24-year-olds) are perhaps less visible, being dispersed across a number of civil, political, economic and social rights frameworks. However, participation in development “of the entire population and all individuals” is a theme of the UN Declaration on the Right to Development (1986). Youths’ rights and actions are at the forefront of the pressing development concerns which are the focus of UN to all countries around the world: governance, voice and accountability; post conflict transitions and livelihoods; and sexual and reproductive health and rights (Checkoway, 2003). It is from that background that this study assesses the youth participation in development projects in Mkinga district

[bookmark: _Toc436112191]1.2	Statement of the Problem
In today’s world the youth is facing the most of hardships and lack of belongingness within the society. Youth in Tanzania constitute a big portion of the population for 34.7% of the total population are aged 15-35 years (NBS, 2013), yet it remains the most subjugated and marginalized. The difficult circumstances that young people face because of limited opportunities for education and training as they are unable to acquire reliable education because of lack of fund. They also lack viable employment and health and social services, and because of a growing incidence of substance abuse and juvenile delinquency is deteriorating the chance of Tanzania pursuit for achieving the status of a developed Nation. Their imagination, ideals, considerable energies and vision are essential for the continuing development of the societies in which they live.

With the Government introduction of National Youth Development policy 2007 in Tanzania which declares that “the youth who constitute about 65 per cent of the labour force and 35% percent of total population are not represented in various forums and do not participate adequately in decision making bodies. As a result most of the decisions which have been made do not take concerns of the youth. In addition there is inadequate involvement of youth at national and international forums. The policy statement stated that “There shall be a mechanism to facilitate effective participation of youth in structures and issues defined in the Local Government system, Central Government and other participatory organs at national and international levels. Only slight changes have been attained in combating youth challenges.

[bookmark: _Toc398801147][bookmark: _Toc399319780][bookmark: _Toc405791996]According to Mkinga DEO report 2011-2015, in five years ending 2014 the total number of pupils who completed standard seven were 13,337 while those passed for secondary school were 8,911 and the remaining 4,426 did not pass, this means those who did not pass were back to their respective community. Considering that these youth are resourceful, there is a need for them being actively involved in the conceptualization, decision making and implementation of projects for the betterment of communities where they belong. Therefore, there is a need to carry out a research study in order to assess on how youths participate in agriculture and water projects and also come out with recommendations that will improve their participation

[bookmark: _Toc413773180][bookmark: _Toc415928824][bookmark: _Toc436112192]1.3.	General Objective
[bookmark: _Toc431529154][bookmark: _Toc431529422][bookmark: _Toc436112193]The general objective of this study is to assess the youth participation in Agriculture and Water projects in Mkinga district.

[bookmark: _Toc413773181][bookmark: _Toc415928825][bookmark: _Toc436112194]1.3.1	Specific Objectives
The study was guided by the following specific objectives
1. To assess youths participation in conceptualization of the development project in Mkinga District
2. To investigate youths involvement in decision making process of the project
3. [bookmark: _Toc415928826]To assess participation of youths in project implementation process
[bookmark: _Toc436112195]1.4	Research Questions
The study will be guided by the following research questions;
a) How do youth participate in conceptualization of development projects?
b) To what extent youth are involved in Decision making process of the projects?
c) How do youth in Mkinga District participate in implementation of the projects?

[bookmark: _Toc436112196]1.5	Significance of the Study
This study is useful to the academicians, scholars and other researchers. The study may validate the existing literatures on youth participation in development projects and generate new insights in this field that may help to supplement the knowledge of different stakeholders in general and researchers in particular. The results of this study may inform intervention designers that deal with youth issues in community development projects. The study provides the feedback to Mkinga district council and all stakeholders to enables them provide necessary support to youths in order to enhance the performance and the utilization of youth potentials in community projects.

Finally, it will inform in designing programs/projects which aims in fostering youth involvement and participation in projects.

[bookmark: _Toc436112197]CHAPTER TWO
[bookmark: _Toc436112198]2.0 LITERATURE REVIEW
[bookmark: _Toc436112199]2.1	Introduction
This Chapter intends to explore the various literature works done by various scholars related to the study, such as understanding the research that has been done in ones area of interest (Mugenda, 1999). Literature review tries to show what is already known and what the gap in knowledge is and the research capitalizes on the gap discovered in the existing literature and make his current research and answer the questions which was discovered not answered in the literature and also lay the foundation of the research.

[bookmark: _Toc436112200]2.1	Theoretical Literature Review
a) Participation
Participation can mean many different things. Participation refers to both the use of participatory methodologies in development projects and taking part in governmental and other political processes (Andrea, 2000). The concept of participation is the main indicator of community development. Community development defines as a group of people in a locality initiating a social action process that seeks to empower individuals and groups of people by providing these groups with the skills they need to effect changes in their own communities (Christenson, 1989).

The central means of community development project is "a people’s programme with government aid" and not "a government programme with people’s aid" that doing things for people. This study uses the definition adopted by the World Bank’s Learning Group on Participatory Development which defined participation as “a process through which stakeholders influence and share control over development initiatives and the decisions and resources which affect them” (World Bank, 1996). The broad aim of participation in development is to actively involve people and communities in identifying problems, formulating plans and implementing decisions over their own lives (DFID, 2002).

Many researchers, academicians and practitioners have provided various insights to understand the concept of participation with a common definition (Felix, 2003). To find an ideal definition is difficult, as it is historically related with different ideologies, thus acquiring different meanings. While some view participation as a result of a bottom up empowering process, others see it more in a project context (Kumar, 2002).

The World Bank (2005) defines participation as a process through which stakeholders’ influence and share control over development initiatives, decisions and resources. However the amount of literature and the popular widespread use of participatory methods make it difficult to give a definition of the concept that would cover all its different ways of conceiving and applying it. Oakley (1991) has gathered four different statements on participation that illustrate the range of interpretations with regard to the relationship between people and project as follows:-(a) Participation as a voluntary contribution by the people in one or another of the public program supposed to contribute to national development, but the people are not expected to take part in shaping the programme or criticizing its content (Economic Commission for Latin America (1973); (b) in the perspective of rural development, participation implies/includes peoples involvement in the decisions making process, in implementing programmes, and their sharing in the benefit of development programmes (Cohen and Uphoff, 1972); (c) At the social level, Pearse and Stiefel (1979) see participation as an organized effort to increase control over resources and regulative institutions in given social situations on the part of groups and movements of those hitherto from such control; (d) At the project level Paul (1987) generally sees participation as an active process by which beneficiary or client groups influence the direction and execution of a development project with a view to enhancing their well-being in terms of income, personal growth, self-reliance, or other values they cherish.

Though the given statements are not necessarily mutually exclusive, they represent different forms of participation. They range from seeing participation merely as peoples involvement in a project where they can obtain economic and social benefits (Udensi and Sira, 2013). This implies participation in decision making through and/or empowering weak groups. Participation is a versatile powerful imagery but whose interpretation remains elusive (Bretty, 2003). It can be virtually used by different authors to serve individual needs. In this respect Carry and Lee (1970) have identified the following meanings to participation: -

 (i) Passive Participation whereby people participate by being told what is going to happen or has already happened. It is a unilateral announcement by an administrator or project management without listening to people’s responses. The information being shared belongs only to external professionals; (ii) Participation in information giving whereby people participate by answering questions passed by extractive researchers using questionnaires, surveys or similar approaches. People do not have the opportunity to influence proceedings, as the findings of the research are neither shared nor checked for accuracy; (iii) Participation by consultation whereby people participate by being consulted, and external people listen to their views. These external professionals define both problems and solutions, and may modify these in the light of people’s responses.

Such a consultative process does not concede any share in decision-making and professionals are under obligation to take on board people views; (iv) Participation for material incentives whereby people participate by providing resources, for example, labour in return for food, cash or other material incentives. Much of farm researches fall in this category as farmers provide the field but are not in the experimentation or the process of learning. It is very common to see this called participation, yet people have no stake in prolonging activities when the incentives end; (v) Functional participation whereby participation is seen as a means to achieve project goals, especially reduce costs. Their involvement may be interactive, but the major decisions tend to be made in advance by external agents; (vi) Interactive participation whereby people participate in joint analysis, development of action plans using local institutions.

Participation is seen as their right (JOE, 2007). As people take control over local decisions and determine how available resources are used, so they have a stake in maintaining the structures or practices; (vii) Self mobilization whereby people participate by taking initiatives independent of external institutions to change systems. They develop contacts with external institutions for resources and technical advice they need, but retain control over how resources are used. Such self initiated mobilization and collective action may or may not challenge existing inequitable distribution of wealth and power. These interpretations of participation outlined above have the weakness of being project oriented while others are a smoke screen to the community intended (Chambers, 1997). Listing information giving a passive participation denies the community the ability to decide, implement and responsibility. Community members become passive recipients of decisions made by others.

In this study we anticipate interactive participation for various development projects such as education, health, water and irrigation. This type of participation will increase efficiency in the use of available resources. Participation can for example, help minimize misunderstanding or possible disagreements and thus time and energy, often spent by professional staff explaining or convincing people of project benefits. Interactive participation is also cost effective since, if rural people are taking responsibility for a project less external resources will be required while highly paid professional staff will get tied down in the details of project administration.

Participation, therefore allows for more efficient use of the resources available to a project (Oakley, 1991); (viii) Secondary participation increases the effectiveness of a project especially in rural areas. People see the project as theirs rather than something externally generated. Participation allows these people to have a voice in determining objectives, support project administration and make use of their local knowledge, skills and resources available. A major reason why many projects have not been effective in the past in achieving objectives is because local people were not involved.

These interpretations of participation outlined above have the weakness of being project oriented while others are a smoke screen to the community intended (Bartle, 2007). Interactive participation also promotes the spirit of self reliance. Self reliance refers to positive effects on rural people of participating in development projects (Cavet and Sloper, 2004). Participation helps to break the mentality of dependence that characteristics much development work and as a result promotes self-awareness and confidence causing rural people especially youths to examine their problems and to think positively about solutions (Sutton et al., 2002). Participation is concerned with human development and increases people’s sense of control over issues which affect their lives, helps them to learn to plan and implement their development activities. Another critical/crucial advantage of participation is the ability to increase sustainability of the project through awareness and possible ownership feelings (Oakley, 1999).

b) Project
A project is a series of activities (investments) that aim at solving particular problems within a given time frame and in a particular location. The investments include time, money, human and material resources. Before achieving the objectives, a project goes through several stages. Monitoring should take place at and be integrated into all stages of the project cycle. Basic stages of a projects is project planning (situation analysis, problem identification, definition of the goal, formulating strategies, designing a work plan, and budgeting); project implementation (mobilization, utilization and control of resources and project operation); and project evaluation (Bartle, 2007). A project is a temporary endeavour, having a defined beginning and end (usually constrained by date, but can be by funding or deliverables), undertaken to meet unique goals and objectives, usually to bring about beneficial change or added value (Ireland, 2006). The temporary nature of projects stands in contrast to business as usual (or operations), which are repetitive, permanent or semi-permanent functional work to produce products or services. In practice, the management of these two systems is often found to be quite different, and as such requires the development of distinct technical skills and the adoption of separate management.

[bookmark: _Toc436112201]2.1.1	Levels of Participation
[bookmark: _Toc418856443][bookmark: _Toc431529163][bookmark: _Toc431529431]There are seven levels of participation as given by Pretty (1995) and Kumar (2002) namely; passive participation, participation in information giving, participation by consultation, participation for material incentives, functional participation, interactive participation and self mobilization.

Various writers and theorists of community participation provide some criteria to evaluate the level of people’s participation in development projects (Checkoway et al., 2003). Rowe and Frewer (2000) suggest two criteria to evaluate public participation process. The first criteria is representativeness, they recommend that people’s participation must represent the sample of the affected population. Independence is another criterion; by independence simply mean that, people should participate in development process willingly without forces from external and not depend much from outsiders.
[bookmark: _Toc436112202]Table 2.1: Levels and Characteristic of Participation
	Level
	Characteristics

	1. Passive Participation
	People participate by being told what is going to happen or has already happened. It is a unilateral announcement by leaders or project management without listening to people’s responses or even asking their opinion.

	2. Participation in Information Giving
	People participate by answering questions posed by extractive researchers using questionnaire surveys or similar approaches. People do not have opportunity to influence proceedings, as the findings of the research are neither shared nor checked for accuracy.

	3. Participation by Consultation
	People participate by being consulted, and external people listen to views. These external professionals define both problems and solutions, and may modify these in light of people’s responses. Such a consultative process does not concede any share in decision-making, and professionals are under no obligation to take on board people’s views.

	4. Participation for Material Incentives
	People participate by providing resources, for example labour, in return for food, cash or other material incentives. It is very common to see this called participation, yet people have no stake in prolonging activities when the incentives end.

	5. Functional Participation
	People participate by forming groups to meet predetermined objectives related to the project, which can involve the development or promotion of externally initiated social organization. Such involvement does not tend to occur at the early stages of project cycles or planning, but rather after major decisions have been made. These institutions tend to be dependent on external initiators and facilitators, but may become self-dependent.

	6. Interactive Participation
	People participate in joint analysis, which leads to action plans and the formation of new local institutions or the strengthening of existing ones. It tends to involve interdisciplinary methodologies that seek multiple perspectives and make use of systematic and structured learning processes. These groups take control over local decisions, and so people have a stake in maintaining structures or practices.

	7. Self-Mobilization
	People participate by taking initiatives independent of external institutions to change systems. They develop contacts with external institutions for resources and technical advice they need, but retain control over how resources are used. Such self-initiated mobilization and collective action may or may challenge existing inequitable distributions of wealth and power.

Source: Adapted from Pretty (1995) and Kumar (2002).
However, earlier involvement is recommended as people should be involved in development projects from early stages i.e. planning and design processes. Then, influencing people is required as people must have influence of the leaders during the planning and implementation. Finally, in implementing what is decided transparency is very important, that people must have information during planning and implementation people, this will help them to know what is going on (Annie, 2007).

[bookmark: _Toc436112203]2.1.2	Societal Views of Youth
The societal views of youth elaborated herein are: developmental, vulnerable, legal, and romantic (Baldassari et al., 1980; Checkoway et al., 1995 and Hill et al., 2004). According to Hill et al., (2004) the developmental view of youth emphasizes their being in a period of early psychosocial growth and thus lacking the level of knowledge, skills, attitudes, behaviors, and social connections of adults. The developmental view leaves society wondering whether youth possess the capacity to participate in the demanding task of planning, implementing and fostering the belief that adults are more competent to make decisions on behalf of youth and the community.

On the other hand, the vulnerable view of youth sees young people as less powerful than adults and therefore subject to abuse by adults or in need of adult protection. The vulnerable view questions the ability of youth participation to create meaningful community change, because youth are perceived as not having the political muscle to assert their ideas and would instead, at best, be co-opted by adults. The vulnerable view raises concerns about the impacts of participation on youth since they could become disenchanted with the process when their recommendations are not heeded or when participation exposes youth to the rough-and-tumble world of politics. In addition, youth could be harmed when adults orchestrate youth participation opportunities to achieve adult ends that are not in the interest of youth (Checkoway et al., 2003). Hart (1997) has labeled such disingenuous youth participation as manipulation and tokenism.

Furthermore, the legal view of youth assigns youth partial citizen status, because youth do not legally hold the full rights and responsibilities of adults, or treats youth as citizens-in-training (Bartle, 2007). The legal view questions the appropriate level of community decision-making influence that should be afforded to youth, supports the role of adults in providing accountability to the process, and focuses on the educational benefits to youth while discounting the opportunity for direct community influence (JOE, 2007). Last, the romantic view of youth treats youths as having values and capabilities that are distinct from, even superior to, those of adults. Youth, for instance, are thought to exhibit more creativity, curiosity, enthusiasm, and concern for community and environmental well-being than adults.

The romantic view privileges youth voices over those of adults and insufficiently integrates the two in practice, thus leading to ineffectual youth participation (Felix, 2003). Or, perceived differences in perspectives, work styles, and languages leave both adults and youth unsure of how to interact with each other. The four societal views predict negative impacts of youth participation on young people and their communities, thus squarely contradicting the potential benefits described by proponents of the practice (Udensi and Sira, 2013). The reservations over youth participation outlined above originate with deep-seated societal views of youth rather than through reflexive practice (Bartle, 2007).
[bookmark: _Toc436112204]2.1.3	Barriers to Effective Youth Participation
A host of factors have been identified as obstacles to effective youth participation in development programs and projects. Oakley (1991) discusses three major obstacles to people’s and youths’ participation which are structural, administrative and social barriers. Structural obstacles form part of the complex and centralized organizational systems that control decision making, resource allocation and information, and are not oriented towards people’s participation. This situation is usually typified by a ‘top-down’ development approach. Administrative obstacles relate to bureaucratic procedures, operated by a set of guidelines and adopt a blue print approach, providing little space for people to make their own decisions or control their development process. The social impediments include mentality of dependence, culture of silence, domination of the local elite, gender inequality, and low levels of education and of exposure to non-local information (JOE, 2007).
	
Furthermore, another obstacle is “standardization of approaches” (Guijt and Shah, 1998) which contradicts the original aims of participation to move away from the limitations of blue print planning and implementation towards more flexible and context-specific methodologies. This approach practically faced resistance from both the urban and rural elites. Consequently, by the late 1970s emphasis was imparted to ‘people’s participation’ in planning and administration. The prime objective was to involve people in decision making process (Finn, 2001). During the same period the idea of ‘decentralization’ also attracted wide attention of the developmentalists as a strategy for ensuring people’s participation in devolvement activities. Since 1970s scholars, development practitioners, donors as well as governments particularly those in developing countries, began to consider people’s participation through decentralization as a new strategy for development (Kuzilwa, 2000). In the new paradigm, decentralization is regarded as a means to achieve people’s participation in development. Consequently, decentralization has emerged as a reform package and people’s participation through decentralization came to be regarded as one of its vital objectives (Ahmed, 1987).

In line with the barriers or factors hindering youths’ participation, a number of issues limit active participation of some primary development activities (Masanyiwa and Kinyashi, 2008). For example a research done by Masanyiwa and Kinyashi (2008) a major impediment to people’s participation in Mpunguzi and Mundemu according to the views of many respondents is poverty. Most community respondents were concerned that their involvement interventions entail some costs in terms of their time, labour and resources. Because of high levels of poverty among communities where stakeholders work, most community members fail to involve themselves in development initiatives especially when such involvement requires cash contributions.

As such, it was observed that some construction activities for example, delay to be accomplished because mobilization of community resources which are required as part of their contribution in such structures takes long time (Mollel, 2013). Jazairy (1989) notes that projects conceived and implemented by outside organizations have failed because adequate consideration was not given to the importance of youth or peoples’ participation. So project beneficiaries or the community people (youths in particular) should be included in all phases of development projects – from the process of needs assessment for the design and development of a project, through project implementation to project monitoring and evaluation. Several decades of development initiatives have shown that without meaningful participation of the local people and the inclusion of youths in the development process, sustainable improvement in the standard of living of the people cannot be achieved (Annie, 2007).

Despite the influences and motivations, significant obstacles exist that inhibit, and often discourage, community activeness among youth. Among the leading obstacles is not being taken seriously, not being asked, and not being assigned or having an identifiable role are consistently noted in various literature (Independent Sector, 2001). Felix (2003) identified other barriers to youth involvement in communities, including a lack of communication and awareness of opportunities, turf issues among organizations competing for youth participants, youth fears of speaking out, lack of diversity, and adultism or the systematic mistreatment of young people simply because of their age.

[bookmark: _Toc436112205]2.1.4	Factors Influencing Youth Involvement in Development Projects
Youths typically spend a substantial amount of time in activities including involvement in community-based organizations, school and local sports teams, and school-based clubs. All of these, and the interaction with individuals within them, directly influence youth involvement in their communities (Chawla, 2002). Research supports the premise that participation in development activities is associated with behavioral well-being among adolescents (Felix, 2003). Influences on youths becoming involved, such as reinforcing positive social values or setting an example, have been found to affect involvement (Youniss and Yates, 1997). Other factors have been reported by youths as influencing their need for and willingness to be a part of a greater good through involvement include: feelings of efficacy (Sherrod et al., 2002), the need to be valued and taken seriously by others in the community (Flanagan and Van Horn, 2001), increasing their own self-esteem, and having a responsibility toward society by performing a public duty. Recognition by the community at large is part of feeling valued (Scales and Leffert, 1999).

 Finally, other factors, such as parental involvement, can facilitate influences on youth involvement. Youth whose parents are actively involved in the community are more likely to become active themselves (Chan and Elder, 1999). Youth whose parents do not participate in civic activities may still become active in their communities; however, a supportive and reinforcing parental relationship may have a greater contribution to civic engagement than parental modeling (Fletcher and Van Horn, 2000). Perhaps as a result of an increased awareness of the advantages for adolescents, parents play an important role in linking their children to the world around them (Parke and Ladd, 1992).

[bookmark: _Toc436112206]2.2	Empirical Review
Tonucci and Rissotto (2001) made the observation in their comparative study of youth participation projects in Italy. Most youth participation initiatives addressed concerns that are mutually held by youth and adults. Across the references reviewed for the study, youth chose to research and work toward solutions for diverse community concerns that included housing, graffiti, tenant-landlord problems, vacant lots, natural areas, toxic sites, library services, and drug and alcohol abuse. Moreover, his study could not examine the opportunities available to youths in participating in development projects in their areas when needed.

Fischler (2000) explained the special value of literature reviews of empirical studies of planning practice, especially when the practice is innovative such as is the situation with youth participation. Knowles-Yánez (2005) applied this method to catalog the ways in which the field of planning interacts with youth. She found that scholars study youths’ views of their communities and capacity for expressing them, educators teach youth about planning practice, and process organizers engage youth in community development, often because the organizers recognize the right of youth to have their voices heard. Knowles-Yánez (ibd) called for more effort to integrate these activities with each other and with local government planning processes. However, their studies could not explore the impact of youth participation in development projects in their areas.

In the field of social services development, Cavet and Sloper (2004) reviewed the “grey literature” concerning youth participation in decision-making regarding health care and services for the disabled in the United Kingdom to draw conclusions about the extent of participation, barriers and facilitating factors, and impacts on services. It was found that youths encountered structural, administrative and social barriers towards their development engagements. In addition, Nkya (1995) in his study emphasizes that effective involvement of stakeholders lead to project effectiveness. It means producing and delivering the right thing to the stakeholders. When efficiency is attained output will deliver to possible minimum cost. He found that effective involvement of people strengthens their empowerment. It is through financial management practices, direct employment, project planning and implementation involvement through the decision making process, the community will own the project themselves. Likewise, Kuzilwa (2000) in his study argues that community participation involving youths enhance educative and economic efficiencies. This means allocating resources in accordance with user’s preference. This will enable even the donor agencies to adjust resources in response to community needs. However, their studies could not determine the challenges facing youths in participating in development projects of their own.

[bookmark: _Toc436112207]2.3 Knowledge Gaps
From the reviewed literature review, there is evidence that youth participate in community development. However, these literatures were conducted outside Tanzania, and were based on the entire community development and not particularly in development projects. Some of the researches that were conducted include Bretty 2003, Cavet and Sloper 2004 and Sirai 2013; they did not adequately assess youth participation in development projects. In Tanzania particularly the research that was conducted by Masanyiwa and Kinyashi 2008, did not focus specifically on youth participation. The available studies has not specifically measure youth participation in development projects. This is why this study wanted to assess youth participation in order to supplement the existing literature and knowledge.

[bookmark: _Toc436112208]2.4 Conceptual Framework
According to Miles and Hubernman (1994) conceptual framework is a written product and which can be observed visually, that explain the main issues to be studies in narrates form or graphically, where the key concept or variables are explained. The proposed study conceptualizes youth participation in Agriculture and water development project as the central issue. The conceptual Framework of the proposed study involves the systems of concept, assumption, expectation and beliefs that support and give out information on youth participation in development projects.

Youth participation in development projects according to Felix (2003) refers to the involvement of youth in responsible, challenging action that meets genuine needs, with opportunities for planning and/or decision-making affecting others in an activity whose impact or consequence is extended to others— i.e., outside or beyond the youth participants themselves. Checkoway et al (2003) note that, it is only through participation that youth develop their project skills, build competencies, create the sense of ownership, empower youth in participation for sustainable development.

	Existing participation status
	
	Process
	
	Results and impact

	Poor youth involvement, lack of Knowledge about projects, Community perception about youth, Poor education
	

	Youth participation in conceptualization of the projects, youth involvement in decision making, youth participation in implementation
	

	Youth empowerment, Project skill acquisition, Projects ownership and sustainability

[bookmark: _Toc436112209]Figure 2.1 Conceptual Framework
Source: Field Data (2015)

[bookmark: _Toc436112210]2.5	Theories of Social Work
Functionalists analyze how parts of society work together (Durkheim, 1932). They believe that society is composed of different parts which function together in order to maintain social stability and meet needs of the particular society. They further argue that, different parts of the society depend on each other and if one part is not functioning properly, the other parts experiences malfunctioning. According to functionalist, they regard society as “organ” that work together towards the proper functioning of the “body” as a whole. Therefore, youth are part of the society, involving them in development depends on the proper functioning of the whole society. In order to effectively engage youth in development projects, every sector has to perform its role. These sectors are such as parents, community, government and other development partners.

On the other hand, social cognitive theory (SCT), used in psychology, education, and communication, holds that portions of an individual's knowledge acquisition can be directly related to observing others within the context of social interactions, experiences, and outside media influences. The theory states that when people observe a model performing a behavior and the consequences of that behavior, they remember the sequence of events and use this information to guide subsequent behaviors. Observing a model can also prompt the viewer to engage in behavior they already learned, (Bandura, A 1986). Therefore, engaging youth in development projects regardless of the education qualifications by observing and doing will improve their skills, hence have the sense of ownership to available projects as they are resourceful within the community. According to the theory, people do not learn new behaviors solely by trying them and either succeeding or failing, but rather, the survival of humanity is dependent upon the replication of the actions of others. Youth are part of the society that needs to learn and influence their behavior, for improving the social condition of the community. In order to effectively engage youth in development projects, every sector has to perform its role. These sectors are such as parents, community, government and other development partners.

[bookmark: _Toc436112211]
CHAPTER THREE
[bookmark: _Toc436112212]3.0 RESEARCH METHODS AND PROCEDURE
[bookmark: _Toc436112213]3.1 Introduction
This Chapter presents the materials and methods used in the study. It consists of research design, area of study, target population and sample size, sampling procedures, methods of data collection from the respondents, data analysis techniques and ethical considerations.

[bookmark: _Toc415928847][bookmark: _Toc436112214]3.2 Research Design
This research adopted the explanatory research design, since the study sought to dig more into people’s attitudes, feelings and views about youth’s participation in Development projects. The explanatory research design was most appreciative since the researcher sought to explain and answer the questions like why do youth not participating in development projects. Consequently, this assessment which focused on six wards includes the outcome comparison and getting a deeper view of youth participation in development project from the people of Mkinga. Another reason for selecting six wards is to come out with accurate results since effort and financial resources are concentrated on a small area. Also studying all the twenty one wards is an expensive undertaking in consideration of time and financial constraints.

Huysamen (1994) define a research design as a plan or blue print according to which data is collected to investigate the research hypothesis or question in the most economical manner. Welman.et.al, (2005) defines research design as a plan according to which research participants are obtained and how information is collected from them. In the research design the researcher describes what he/she is going to do with participants in order to be able to reach a conclusion about the research problem (Welman.et.al, 2005). A research design in other words illustrates a plan on how one intends to conduct the research from the formulation of the research problem to the writing of the final narrative. The chief purpose of the research design was to allow the investigation to anticipate what appropriate research decisions should be made so as to increase the validity and reliability of the result.

[bookmark: _Toc415928848][bookmark: _Toc436112215]3.3 Area of the Study
The study was conducted at Mkinga district; in Tanga region. The area was selected because it is a new District in a rural setting with low infrastructure and little development projects that focus on poverty reduction to the community including youth. The experience shows that the communities along the coast in which Mkinga resides are not hard working for their development, it becomes necessary to exploit the youth active potential for progressive change in the community through active and meaningful participation in projects directed towards their development (Udensi and Sira, 2013). Despite all that, the involvement of the youths in development projects seems to be steadily lacking in Mkinga district. The question remains as how do youth in Mkinga District Participate in Development projects, what qualities should youth have to participate in development projects in Mkinga district and what are the challenges facing youths in participating in development projects in Mkinga district?

[bookmark: _Toc415928850][bookmark: _Toc436112216]3.4	Target Population
According to (Kothari 2009), the study population is the group of which individuals use in a study. But because the population is not accessible, therefore, the researcher selected study sample from Mkinga District. The study was conducted using different categories of subjects. Both simple random sampling and purposive sampling was used to select respondents. The categories included youths completed primary school education aged 15 to 25, village leaders, religious leaders and officers from Mkinga District council and officers from NGOs dealing with development projects within the study area.

[bookmark: _Toc415928851][bookmark: _Toc436112217]3.5 Sampling Procedure
Sampling procedure according to (Kothari, 2004) is a part of the population which studied in order to make inference about the whole population. This is applicable when the population is relatively large and physically not accessible. A researcher surveys only a sample that presents the population of the same basic characteristics from which it is drawn. The option of selecting a sample to represent the population understudy has been taken because of limited resources and time to cover the entire population to be studied. The study was not only involved different categories of respondents but also different sampling techniques to get the respondents as shown bellow.

[bookmark: _Toc436112218]3.6 Simple Random Sampling
Simple random sampling is a probability sampling; it was used to select youth and community leaders. This was selected because every unit of the population had equal chance of being included to form a sample size, it easier to conduct, the degree of sampling error is low, and the method can be used in conjunction with other methods in the probability sampling. In the process a researcher used lottery methods to obtain the number of respondents; various stages were used to obtain the sample, first was for a researcher to visit six ward executive officers who provided the list of house hold with youth in their areas. The second stage was to write the names in piece of paper and placed them in the box. The third stage was to shake the box, there by WEOs picked up randomly. This procedure was done to obtain number of youth both male and female respondents whom represented the other youth from areas of study.

[bookmark: _Toc431529179][bookmark: _Toc431529447][bookmark: _Toc436112219]Table: 3.1 Categories of Respondents
	S/N
	Respondents
	Number of Respondents

	1
	Youth completed primary school
	72

	2
	Village leaders
	2

	3
	Religious leaders
	2

	4
	Officers from NGOs
	2

	5
	Community Development officer
	1

	6
	Social welfare officer
	1

	
	GRAND TOTAL
	80

[bookmark: _Toc346620715][bookmark: _Toc352154882][bookmark: _Toc361403128][bookmark: _Toc365248310][bookmark: _Toc368300155][bookmark: _Toc371953020][bookmark: _Toc377814262][bookmark: _Toc402868823][bookmark: _Toc412563595][bookmark: _Toc211893052][bookmark: _Toc415928853]Source: Researcher Own design 2015

[bookmark: _Toc436112220]3.6 Purposive Sampling
Purposive sampling is a type of sampling in which the researcher choose subject with specified characteristics (Kothari, 2001). This sampling involves use of own judgment or intuition of identify a sample unit and sample out of it. This method was used to select (80) respondents [i.e. 72 from youths, 2 community leaders, 2 religious leaders, 2 representatives from NGOs dealing with Development and 2 officers responsible for development projects whereby the personal experience of each respondent regarding youth participation in development projects was sought. Thus respondents were selected purposively in order to attain the study objectives.
3.7 [bookmark: _Toc211893053][bookmark: _Toc415928854][bookmark: _Toc436112221]Methods of Data Collection
[bookmark: _Toc323122901][bookmark: _Toc337248624][bookmark: _Toc346620718][bookmark: _Toc352154885][bookmark: _Toc361403130][bookmark: _Toc365248312][bookmark: _Toc368300157][bookmark: _Toc371953022][bookmark: _Toc377814264][bookmark: _Toc402868825][bookmark: _Toc412563597]Data collection refers to the process of gathering specific information aimed at providing or refuting some facts (Kombo and Tromp, 2006). This study utilized both primary and secondary data collection methods to get information from respondents and other sources. The method employed for the study was as follows:

3.7.1 [bookmark: _Toc436112222]Desk Review
[bookmark: _Toc430085896][bookmark: _Toc431529183][bookmark: _Toc431529451][bookmark: _Toc436112223][bookmark: _Toc365248313][bookmark: _Toc368300158][bookmark: _Toc371953023][bookmark: _Toc377814265][bookmark: _Toc402868826][bookmark: _Toc412563598][bookmark: _Toc211893055][bookmark: _Toc415928856]The desk review as a method of data collection helped the researcher to gather necessary information about the research area. It helped to sharpen the conceptualization of the research problem, deepen the understanding of the study area and identification of the research gap especially textbooks, journals, conventions, reports, published and unpublished research papers related with youth participation in development projects were reviewed. The use of desk review was guided by objectives of the study as detailed by Lewis and Lindsay (2000).

3.7.2 [bookmark: _Toc436112224]Semi Structured Interview
[bookmark: _Toc430085898][bookmark: _Toc431529185][bookmark: _Toc431529453][bookmark: _Toc436112225][bookmark: _Toc365248314][bookmark: _Toc368300159][bookmark: _Toc371953024][bookmark: _Toc377814266][bookmark: _Toc402868827][bookmark: _Toc412563599]This interview is based on the use of an interview guide, in this researcher wrote a list of questions that need to be covered (Kothari, 2004). In this study, the researcher used a check list of guide questions to solicit information from the village leaders, religious leaders, Representatives from NGOs and Social welfare and community development officers (Appendix 2). This method assisted the researcher to gather in depth information about the research problem.

3.7.3 [bookmark: _Toc211893056][bookmark: _Toc415928857][bookmark: _Toc365248315][bookmark: _Toc368300160][bookmark: _Toc371953025][bookmark: _Toc436112226]Questionnaires
Structured and semi-structured questionnaires were used to obtain information from youths in Mkinga district. The information asked included; how do youth participate in conceptualization of development projects? To what extent youth are involved in Decision making process of the projects? How do youth in Mkinga District participate in implementation of the projects? (Appendix 1). Copies of questionnaires were prepared based on the essentials of a good questionnaire, i.e. short and simple, and organized in a logical sequence moving from relatively easy to more difficult issues. Technical terms, vague expressions and those affecting emotions of the respondents will be avoided (Kothari, 2004).

3.8 [bookmark: _Toc415928860][bookmark: _Toc436112227]Data Analysis
Analysis refers to the computation of certain measures along with searching for patterns of relationship that exists among data-group (Kothari, 2004). Data obtained from questionnaire, analyzed by using statistical package for social science (SPSS) version 16.0, before analyzing the researcher went through data and coded all the answers to get variables. Data obtained through interview was analyzed manually through the quotations from the respondents by connecting them with the purpose of the study.

3.9 [bookmark: _Toc436112228]Ethical Considerations
Prior permission to conduct research was obtained from the directorate of post graduate studies from the Open University and then the research Permit from Mkinga District Council. The researcher provided adequate and clear explanation on the purpose of the study to the respondents and their voluntary participation and consent sought. Respondents were also assured of confidentiality of the information that they provide since they are not required to indicate their names on questionnaires thus concealing their identities.

[bookmark: _Toc436112229]3.10 Limitations of the Study
In conducting the proposed study the researcher faced a number of challenges which are considered as limitation of the study. These were such as follow:
i. Redness of respondents to participate in the study, some respondents requested money to share with the researcher and some of them feared about confidentiality of information. The researcher took time to explain the purpose of the study and assured them about confidentiality which in turn made them participate and respond.
ii. Financial constrain was another limitation, as researcher sponsored himself to undertake the study, this forced the researcher to narrow the study and base only to youth with very few community leaders and officer, without involving other group in the study area.
iii. Another limitation was time constraint, because it was hard to conduct the study after working hours and during weekends. However, the researcher used some official filed visit to conduct the study and also requested for leave that helped him to accomplish the task within time.

[bookmark: _Toc436112230]CHAPTER FOUR
[bookmark: _Toc436112231]4.0 DATA PRESENTATION, ANALYSIS AND INTERPRETATION
[bookmark: _Toc436112232]4.1. Introduction
This Chapter presents analyses and interprets the findings from data collected from the field. The finding were obtained from the questionnaires, semi – structure structured interview. The study involved seven (5) categories of respondents. These categories are Youths, Village leaders, Religious leaders, officers from some NGOs dealing with development projects and District Social welfare and community development officers.

This chapter aimed at presenting, analyzing and discussing the findings. The aim of this study was to assess the Youth participation in Agriculture and Water development project in Mkinga District. The analysis was divided thematically according to the three specific objectives. The objectives includes: To assess youths participation in conceptualization of the development project, to investigate youths involvement in decision making process of the project, to assess participation of youths in project implementation process.

[bookmark: _Toc436112233]4.2. Demographic Information of Respondents
A total of 80 respondents were involved in the study, whereby 72 respondents were involved in the structured questionnaires while 8 respondents took part in unstructured structured interview. The following tables show demographic data of respondents. The logic behind presenting and analyzing characteristic of respondents in terms of sex, age, marital status Occupational level lies on the fact that respondents are determined by sex, age and education level of respective respondents. The aim of demographic information is to know the relationship between sex, age, marital status and occupation with participation in the projects.

[bookmark: _Toc436112234] Table 4.1: Demographic Information of Respondents (n=72)
	Sex of Respondents

	Sex
	Frequency
	Percent

	Male
	43
	59.8

	Female
	29
	40.2

	Total
	72
	100

	Age of Respondents

	Age
	Frequency
	Percent

	15-20
	44
	61.1

	21-25
	28
	38.9

	Total
	72
	100

	Employment Status

	Status
	Frequency
	Percent

	Employed
	5
	6.9

	Not Employed
	52
	72.2

	Self Employed
	15
	20.8

	Total
	72
	100

	Marital status of Respondents

	Status
	Frequency
	Percent

	Single
	48
	66.7

	Married
	24
	33.3

	Total
	72
	100

Source: Filed Data (2015)

The table 4.1 above is a presentation of demographic information of respondents based on data collected from the field. It is explicitly indicates that, the majority 43(59.7%) of respondents were male while the remaining 29(40.3%) were females, the reason of selecting both gender is due to the fact that all are target in this study. The researcher also classified the respondents in terms of age groups. According to the study findings, the majority 44(61.1%) of respondents were youth between 15-20 years old and the remaining 28(38.9%) of respondents were youth aged between 21-25 years old.
In terms of marital status of the study, majority 48(66.7%) of youth were single while 24(33.3%) of youth responded were married. Furthermore, the study classified the respondents in teams of employment status while the significant number 52(72.2%) of youth were not employed followed by 15(20.8%) of respondents who were self employed and finally only 5(6.9%) of respondents were employed. Basically, if one can critically observe to the above statistical presentation can find that most of youth in the study area posses only are resourceful as they are in teenage which could contribute much to community development. The results revealed that majority are not employed, thus they are not contributing enough in the community development. This is the area that all the stakeholder need to take responsibility to make sure that this human resource is used for benefits of their lives, family and entire community.

[bookmark: _Toc436112235]4.3. Youth Participation in Conceptualization of the Development Projects
The researcher wanted to assess youth participation in conceptualization of development projects. In order to achieve this goal the researcher collected data from 72 respondents from the field as by first asking youth about their awareness on existing projects, knowing if they participated from starting/ concept note of the projects and how did they participate.

[bookmark: _Toc436112236]4.3.1 Youth Awareness of Available Development Projects (n=72)
The researcher wanted to know if youth are aware about existing Agriculture and water development projects, in order to access information respondents were asked whether they are aware.

[bookmark: _Toc436112237]Figure 4.1 Awareness of Vailable Projects
Source: Field Data (2015)

The figure above shows that Majority 47(65.3%) of youth are aware about existing Agriculture and water project while the remaining 25(34.7%) of youth respended are not aware about existing projects.

[bookmark: _Toc436112238]4.3.2 Did Youth Participate When the Project Were Starting?
The study wanted to know whether youth participated in the conceptualization of the projects, hence, the respondents were needed to say if they participated or not.

[bookmark: _Toc436112239]Figure 4.2: Youth Partipation In Conceptualization of Projects
Source: Field Data (2015)
The finding from the figure above shows that majority 46(63.9%) of youth who are not participating in conceptualization of the projects, while the minority 26(36.1%) of youth respondents that they are participating in projects conceptualization. The findings were backed up by one of the key infomant (a village leaders aged 46 years) reached through interview, purported the following words:
“Youth in our area do not participate in conceptualization of the projects as they are not involved in these meetings, only leaders are called and invloved about projects……….”

[bookmark: _Toc436112240]4.3.3 How Youth Participate in Conceptualization of the Projects
The study wanted also to know how youth participate in conceptualization of the projects. In order to obtaine information respondents were asked to choose between Community meetings, Community Mobilization and Assessment.

[bookmark: _Toc436112241]Figure 4.3 The Area of Participation
Source: Field Data (2015)

The finding in the figure above shows that majority of youth 53% participate in Community meetings where the projects concepts are shared, followed by 32% who participate in assaessemnt of the projects and finaly 15% of youth participate in Community mobilization. Generally the findings reveals that majority of youth in Mkinga do not participate in Conceptualization of the project. This is the challenge to the governemnt and all other develppment partiners to see how to involve youth in the early stages of the projects. The results are supported with one of key informants (a District officer aged 36 years) who said that “It is very difficult to involve youth in the conceptualization on the project as they have very low education that makes it difficult for them to understand the projects concepts……..”

[bookmark: _Toc436112242]4.4 Youth Involvement in Decision making Process of the Projects
The researcher wanted to investigate whether youth in Mkinga are invloved in decission making process of the projects. For the study to acquire relevant information data were collented from 72 respondents from the field by first asking youth whether they are participating in decision making process of the project, the study also wanted to know if youth thinks that there importance for their participation and reasons for their participation importance

[bookmark: _Toc436112243]4.4.1 Youth Involvement in Decision Making Process of the Projects? (n=72)

[bookmark: _Toc436112244]Figure 4. 4 Youth Involvement in Decision Making Proccess
Source: Filed data (2015)
The Figure 4.4 presents responses from the respondents who were reached by the researcher to give their views on their involvent in decision making process. Acceoding to this figure, the majority 43(59.7%) of youth said that they are not involved in decision making process of the projects while the remaining 29(40.3%) of youth respended said that they are participating in Decision making process of the projects. These statistical findings concur with one of the key infomants interviewed (A religious leader aged 42 years old) who also uttered the following words: “ Decision making about the projects is not invloving even the aged people like religious leaders, most of them are just designied the started by the government without involving other people such as youth …………”

[bookmark: _Toc436112245]4.4.2 Is it Important for Youth to be Involved in Decion Making
The researcher wanted to know youths thought about their involvement in decision making of the projects. The figure below presents youths view

[bookmark: _Toc436112246]Figure 4.5 Importance of Youth Involvement
Source: Field Data (2015)
According to the figure above majority 64% of youth said that it is important for them to get involved in decision making process of the projects, while the remaining 36% of youth said it is not important for them to be involved in decision making process of the projects. These results are in line with one of the key informants (the officer from NGO dealing with youth aged 38 years old) who said the following words:
“It is very important to involve youths in decision making process of the projects, as for them to decide the areas that benefit their lives hence create the sense of ownership and also empowerment to youth within the area…………………….”

Based on this result it is true that there is importance of involving youth in decision making is the project, this is lacking among the youth in Mkinga which means all the partners involved in development needs to sit and see how they can involve youth in decision making process.

[bookmark: _Toc436112247]4.5. Youth Participation in Project Implementation (n=72)	
The study wanted to know whether youths participate in project implementation, in order to get this information the respondents were given the room to provide their views as shown in the Figure 4.6;

Figure 4.6 Youth Participation in Project Implenation
Source: Fild Data (2015)

Accordig to the figure above shows that majority 56% of youth in Mkinga do not participate in Project implementation while the remaing 44% of youth who respondend to this study said that they are participation in implemtantion projects. These youth indentified the area in which they participante during implemanteion which icludes: unskiled labor, project monitoring, Community mobilization and skilled labor. This is another important area of which youth needs toparticipate because the projects in the area are for all community members including youth, thir participation will also help the in many ways.

4.5.1 What do they Benefit from their Participation (n=72)
The researcher wanted to know what youth benefits from participating in project implementation. The figure below show thair view about benefits.

Figure 4.7 What youth benefits from participation in implementaion
Source: Filed Data (2015)

The findings from the filed as in the figure above shows that majority 43% of respondents said that they are participating for financial attainemnt, followed by 32% of reapondents who said that they are participating in oder to be accepted in the community and finaly 25% of respondents who said that they are participating in implementation for the purpose of learning/education attaienment. The findings above are in line with one of the key infomants reached through interview (a district officer aged 35 years old), who said these words: “ Youth in this area only participate in the project implentation when they are told that they will be paid, apart from that it is very dificult to call youth to participate in project implemetaion…………………….”

The result above indicated that youth are only participating when they know that there is gaining some money, this may result from the poor involvement of youth from the beginning of the projects. It is now a time for the government and all other development partiners to join their effort to make sure that youth are well involved for the sustainable development of the entire community and the nation at large.

According to Mkinga DCDO “the community in Mkinga including Youth have the challenge of laxity which implicate to youth not being ready to participate in various projects within their reach, this resulted to poor participation in Agriculture though there is enough land for cultivation”. This is calls for attention to all development stakeholders/partners to work on changing the mindset of the community particularly youth.

[bookmark: _Toc436112248]
CHAPTER FIVE
[bookmark: _Toc436112249]5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS
[bookmark: _Toc436112250]5.1 Introduction
This Chapter is designed to summarize the main findings, state whether or not the research questions have been answered and draw conclusion. Hence, this chapter presents a summary of conclusion and recommendation of the study. It is hoped that the recommendations presented here will contribute in making or improving available policies geared towards addressing youth participation in development projects in entire Tanzania. These recommendations have been drafted to contribute to supporting youth involvement in all project process.

[bookmark: _Toc436112251]5.2 Summary
The study aimed to assess youth participation in Agriculture and water development projects. Particularly the study wanted to answer the following questions: Firstly, How do youth participate in the conceptualization of the projects? Secondly, to what extent youth are involved in decision making process of the projects? Thirdly, how youth participate in project implementation? The findings revealed that youth participation in development projects is very low as it was revealed that majority 46(63.9%) do not participate in conceptualization of the projects, 43(59.7%) of respondents said that youth are not involved in decision making and the other majority 40(56%) of respondents uttered that youth are not participating in project implementation.

[bookmark: _Toc436112252]5.3 Conclusion
The study findings suggest that, the current effort made by the government and other developing partners on youth participation have no impact to youth and therefore, they are not meeting youth needs of being involved in development projects. The needs of youth and involvement are reflected in youth policies thought its implementation has been so poor therefore, overlooked by the government and other developing partners in the planning process. From the study, it was concluded there that is no clear plan for youth participation in development projects, the national youth policy has good objectives with unclear implementation.

[bookmark: _Toc436112253]5.4 Recommendation
The research findings have been indentified that youth participation and involvement in development projects is very poor. Therefore, the researcher found that it is convenient to provide recommendations to the parents, community, development partners, youth government and further research. Hence it is advised to each part in the society must work and join effort to allow youth participation and involvement in development projects.

[bookmark: _Toc436112254]5.4.1 To Parents
The parents should play their roles by supporting their children to acquire further education that will help them qualify for participation.

[bookmark: _Toc436112255]5.4.2 To the Community
i. The Community should involve youth in project process from the beginning.
ii. The community to make bylaws that will make youth be more responsible
iii. The community should help youth unit their efforts and work together especially in Agriculture and Fishing

[bookmark: _Toc436112256]5.4.3 To Development partners
i. The Development partners like NGOs should conduct awareness raising public meetings to sensitize youth participation in development projects
ii. The development partners should build youth capacity and skills for projects sustainability

[bookmark: _Toc436112257]5.4.4 To the Government
i. The government should make sure that national youth Policy is reviewed and put into practice
ii. More funds are allocated and reached youth in the localities for capacity building and skills attainment
iii. Investing much on youth for sustainability to avoid joblessness in the nation that results in substance abuse
iv. The government at the district level should use the allocated fund for youth to mobilize and sensitize youth participation by developing projects that directly affects their lives.

[bookmark: _Toc436112258]5.4.5. To Youth
i. Youth should use available resources through social and entrepreneurship groups. When youth are in groups they may be easy reached.
ii. Youth should stand and make a follow up about issue that are related to them from the village to District level rather than waiting others decide on their behalf.
[bookmark: _Toc436112259]5.4.5 Further Research
Further study can be done on factors that impede youth participation in Development projects. The study can be conducted on the same topic and concentrate on youth Perception about Development projects

[bookmark: _Toc436112260]
REFERENCES
Africa Commission, (2009). ‘Realising the Potential of Africa’s Youth’; Copenhagen: Africa Commission
Anniey, E. C. (2007). Engaging Youth in Community decision making: Center for the study of Social Policy, Washington, DC
Bartle, P. (2007). Monitoring, Planning and Implementation, Lourdes. Sada
Bretty, E.A. (2003). Participation and Accountability in Development Management. The Journal of Development Studies, 40 (2), pp. 1-29.
Bryman, A. (2004). Social Research Methods (Second Edition). Oxford University Press, Oxford.
Cavet, J. and Sloper, P. (2004). The participation of children and young people in decisions about UK service development. Child: Care, Health & Development 30(6): 613–21.
Chambers, R. (1997). Whose Reality Counts? Putting the first last. London: Intermediate Technology Publications.
Chawla, L. (2002). “Insight, creativity and thoughts on the environment”: Integrating youth into human settlement development. Environment & Urbanization 14(2): 11–21.
Chawla, L. (2002). Growing up in an urbanizing world. London: UNESCO/ Earthscan.
Checkoway, B. Richards-Schuster, K., Abdullah, S., Aragon, Margarita, E., Facio, L. F., Reddy, E., Welsh, M. and White, A.. (2003). Young people as competent citizens. Community Development Journal 38(4): 298–309.
Checkoway, B., and Richards-Schuster, K. (2003). Youth participation in community evaluation research. American Journal of Evaluation 24(1): 21–33.
Checkoway, B., Kameshwari, P., and Finn, J. (1995). Youth participation in community planning: What are the benefits? Journal of Planning Education and Research 14(2): 134–39.
country, the link between project planning and sustainability.
Felix, A. (October 2003). Making youth voice a community principle. Youth Service Journal. Youth Serve America: Washington, DC.
Finn, J. L. (2001). Text and turbulence: Representing adolescence as pathology in the human services. Childhood, 8, 167–192.
Fischler, R. (2000). Case studies of planners at work. Journal of Planning Literature 15(2): 184–95.
Guijt, I. and Shah, M.K. (eds) (1998). The Myth of Community: Gender issues in participatory development. London: ITDG Publishing.
Hart, R, A. (1997). Children’s participation: The theory and practice of involving young citizens in community development and environmental care. London: Earth scan.
http://twaweza.org/go/do-young-people-in-tanzania-participate-in-development
Jarrett, R. L., Sullivan, P. J. and Watkins, N. D. (2005). Developing social capital through participation in organized youth programs: Qualitative insights from three programs. Journal of Community Psychology, 33, 41-55.
Journal of Extension, (JOE), (2007).Youth Involvement in Community Development: Implications and Possibilities for Extension.
Knowles-Yánez, K. (2002). Concerns of children in land use planning processes. Paper presented at the annual meeting of the Association of Collegiate Schools of Planning, Baltimore, MD.
Knowles-Yánez, K. L. (2005). Children’s participation in planning processes. Journal of Planning Literature 20(1): 3–14.
Kombo, D and Tromp, D. (2006). Proposal and Thesis Writing: An Introduction. Nairobi: Paulines Publications Africa.
Kothari, C. R. (2004). Research Methodology; Methods and Techniques (2nd Revised Edition), New Age International (P) Limited, Publishers
Kumar, S. (2002). Methods for Community Participation: A complete guide for practitioners. London: ITDG Publishing.
Kuzilwa, J. A. (2005). The Role of Credit for Small Business Success: A Study of the National Entrepreneurship Development Fund in Tanzania, Mzumbe University, Tanzania.
Ndunguru, P. (2006). Lectures on Research Methodology for Social Sciences. Mzumbe University. Mzumbe University Press.
Nixon, R. (1997). What is positive youth development? Child Welfare, 76, 571–581.
Nkya, (1995). Paper on sustainability on rural development project in less developed
Oakley, P. (1989), Community Involvement in Health Development. Geneva: WHO.
Simpson, B. (1997). Towards the participation of children and young people in urban planning and design. Urban Studies 32(5/6): 907–25.
Sutton, S. E. and Kemp, S. P. (2002). Children as partners in neighborhood peace making: Lessons from intergenerational design charettes. Journal of Environmental Psychology 22:171–89.
Tonucci, F. and Rissotto, A. (2001). Why do we need children’s participation? The importance of children’s participation in changing the city. Journal of Community & Applied Social Psychology 11:407–19.
Udensi, L. and Sira, A. (2013).Youth Participation in Community Development (CD) Programmes: Cross river state, Nigeria.
UN, (2010). 'World Youth Report - Youth and Climate Change'; New York, UN
United Nations Economic and Social Council, (ECOSOC) Youth Forum, (2015). Youth Engagement in the Transition from MDGs to SDGs
Waterman, A, S. (1997). An overview of service-learning and the role of research and evaluation in service-learning programs. In Service learning: Applications from the research, edited by Alan S. Waterman, 1–12. Mahwah, NJ: Lawrence Erlbaum Associates.
www.Iosrjournals.Org
www.youthonboard.org.
Yin, R. K. (2003). Case Study Research: Design and Method: Applied Social Research Methods, Vol.5: Sage Publications Ltd.

[bookmark: _Toc436112261]
APPENDICES
[bookmark: _Toc416520893]Appendix 1:	Questionnaires
Dear respondent, below is a set of questionnaires seeking your answers. The questions are for academic purpose only. Thus, your knowledge and experience are highly appreciated to help the researcher meet the required undertaking. Yours; ……………

PART A: Demographic Information
1. Sex of the Respondent.
Male () Female ()
2. In which Age category do you belong?
1) 15-20 () 2) 21-25 ()
3. What is your marital status?
1) Single () 2) Married ()
4. Employment status
1) Employed () 2) Not Employed () 3) Self Employed ()

PART B: Youth participation in conceptualization of the development project
5. Do you know Agriculture and water projects that are in Mkinga?
1. Yes () 2. No ()
6. Did you participate when they were starting?
1. Yes () 2. No ()
7. If your answer is Yes How did you participate?
1. Community meetings () 2. Assessment () 3. Community Mobilization ()
PART C: Youths involvement in decision making process of the project
8. Did you participate in decision making of the projects?
1. Yes () 2. No ()
9. If your answer is yes how?
1. Involved in decision meetings 2. Others ………………
10. Do you think it is important to participate in decision making?
1. Yes () 2. No ()
11. If the answer is yes why?
1. Direct them to benefit youth () 2. Involve youth in all process () 3. Understanding and ownership of the project ()

PART D: Participation of youths in project implementation process
12. Do you participate in Project implantation
1. Yes () 2. No ()
13. If the answer is yes how?
1. Skilled labor () 2. Unskilled labor 3. Monitoring () 4. Community Mobilization ()
14. How your participation does benefits you?
1. Education attainment () 2. Financial attainment () 3. Community acceptance

[bookmark: _Toc416520894]Appendix 2	Interview guide

a) How do youth participate in development projects from concept stage?
……
b) To what extent youth are involved in decision making of the projects?
……
c) How do youth participate in projects implementation?
……
……………………………………………………………………………………
Appendix 3: Concert form
THE OPEN UNIVERSITY OF TANZANIA
DEPARTMENT OF SOCIOLOGY AND SOCIAL WORK
PRINCIPLE INVESTOR: JAPHET ELLY WANGWE
PHONE NUMBER 0764 176 140
The purpose of the study: To assess youth Participation in Agriculture and water development projects in Mkinga District of Tanga region. Procedure: I will answer all questions accordingly and participate in interview section. Benefits: There may be no direct benefits to me as a participant in the proposed study but the findings from the study may be beneficial to other youth in the country. Risk: There will be no any risk from participating in the proposed study apart from time spent. Confidentiality: All information obtained in the proposed study will be considered confidential and used only for research purposes. My identity will be kept confidential in so far the law allows. Right to refuse or withdraw: My participation in the proposed study is entirely voluntary and I am free to refuse to take part withdraw at any time.Consent
I ………………………………………………………….After considering the explanation of the study and having understood the consent form, I hereby give my informed consent to participate in the study.
Signature…………………………………………. Date…………………………………………………..

Yes	
47	65.3	No	
25	34.700000000000003	

Yes	
26	36.1	No	
46	63.9	

Community Meetings	Assessment	Community Mobilization	38	23	11	Community Meetings	Assessment	Community Mobilization	52.8	31.9	15.3	Yes	
29	40.300000000000004	No	
43	59.7	

Yes	No	46	26	Yes	No	63.9	36.1	Yes	No	32	40	Yes	No	44.4	55.6	
Education Attainemnt	Financia attainenment	Community acceptance	18	31	23	Education Attainemnt	Financia attainenment	Community acceptance	25	43.1	31.9	