ESTABLISHMENT OF COMMUNITY EMPOWERMENT FOR SUSTAINABLE DEVELOPMENT OF THE NON-FARMING ACTIVITIES IN ILULA WARD, IRINGA TANZANIA

HARRIS NEWMAN KAPIGA

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT FOR THE REQUIREMENTS FOR THE DEGREEE OF MASTER OF SCIENCE IN COMMUNITY ECONOMIC DEVELOPMENT IN THE OPENUNIVERSITY OF TANZANIA
2015
[bookmark: _Toc331664796][bookmark: _Toc332022638][bookmark: _Toc332046100][bookmark: _Toc332214170][bookmark: _Toc423517408][bookmark: _Toc430936150][bookmark: _Toc430943736][bookmark: _Toc436007252]CERTIFICATION
I appreciate, that I have read and hereby recommend for acceptance by the Open University of Tanzania. A Project designed report entitled to Community Needs Assessment for the Sustainable Development of Ilula Ward, Iringa, in fulfilment of the requirements for award of the Master’s Degree in Community Economic Development.

...
Dr. Hamidu Shungu
(Supervisor)

...
[bookmark: _Toc423517409][bookmark: _Toc331664797][bookmark: _Toc332022639][bookmark: _Toc332046101][bookmark: _Toc332214171][bookmark: _Toc423517410]Date

[bookmark: _Toc436007253]
COPYRIGHT
No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior permission of this author or the Open University of Tanzania on behalf.

[bookmark: _Toc436007254]
DECLARATION
I, Harris Newman Kapiga, am declaring that this CED Project report is my own original work and that it has not been presented and will not be presented to any other academic institutes for a similar or any other Master’s Degree award.

……………………………………
Signature

……………………………
Date

[bookmark: _Toc430936151][bookmark: _Toc430943737][bookmark: _Toc436007255]
DEDICATION
I dedicate my dissertation work to my family, especially my wife and my two lovely sons for their constant words of encouragement and other help throughout my studies. I appreciate them for their prayers, courage, they have been offering to me and many other intangible blessing they shared to me during happiness and sadness situations.

ACKNOWLEDGEMENT
It is my pleasure and my deepest happiness to appreciate God for the amazing blessings that he has blessed me since I started my work up to the end, without not letting behind my family, they have been a great gear since I started the course they real motivated and encouraged me in pursuing and making sure everything is alright, my beloved wife Celestine Kapiga, my super two sons that are Larry and Lennox. Under also a strong supervision of my supervisor Dr. Shungu let him be blessed everlastingly due to his effort during the entire session of supervising my Degree Masters. I appreciate all, in few to mention above, for the great support and love that you have been showing to me all time we have been neither together nor apart, thank you once again.

[bookmark: _Toc436007256]ABSTRACT
This study entitled “Community Needs Assesment For Sustainable Development Of The Basically On Non-Farming Activities In Ilula Ward” it covers various reviewed and researched areas which includes background of the problem which entails to explain how does the problem originate and it became to existence in Ilula ward, research objectives these are guidelines toward delivering the data for the solution and rectification of the challenge facing villagers in Ilula ward basically in economic system, literature reviews all related books, academic journals, research papers and all together showing the root of the same problem and how they reached the solutions, research approach this displays the way data were collected in which qualitative research paradigm was employed in gathering the information, research methods these are research tools used in the field for data collection in which interview and questionnaire were used purposive to meet the nature of the informants, sample of questions also were delivered and channeled to the informants basically, research context and justification where the research was conducted at Ilula ward located within Iringa region, sampling unit many techniques were applied in sampling such as random sampling, cluster sampling and systematic sampling for effective informants and variation of data gathered to avoid repetition of data and biasness, data presentation and discussion where different angles of data gathered have been treated which are causes to why people within Ilula ward are living poor and financial hardship they are facing right today, lastly this research paper closes by providing the possible solutions toward handling this problem of financial hardship and poor life people are living within the ward, thus is direct involvement of the people in the non-farm activities.
[bookmark: _Toc436007257]TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ABSTRACT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xv
CHAPTER ONE	1
1.0 PARTICIPATORY NEEDS ASSESMENT	1
1.1 	Background information	1
1.2 	Community Profile	3
1.2.1 	Social Economic Activities	4
1.2.2 	Social Economic Infrastructure	5
1.2.3 	Social Services	6
1.3 	Community Needs Assessment	7
1.3.1	Research Objectives	7
1.3.1.1 	Overall Objective	8
1.3.1.2 	Specific Objectives	8
1.3.2 	Research Questions	8
1.3.3 	Community Needs Assessment Methodology	9
1.3.3.1 	Research Design	10
1.3.3.2 	Sampling Technique	10
1.3.3.3 	Data Collections Methods	11
1.3.3.3.1 Questionnaires	11
1.3.3.3.2 Interviews	12
1.3.3.3.3 Observation	12
1.3.3.3.4 Focus Group Discussion	13
1.3.3.4 	Data Analysis Methods	13
1.4 	Community Needs Assessment Findings	14
1.4.1 	Finding on Personal Particulars	15
1.4.1 	Community Needs Prioritization	18
1.5 	Conclusion	19
CHAPTER TWO	20
2.0 PROBLEM IDENTIFICATION	20
2.1 	Background to Research Problem	20
2.1.1	Problem Statement	21
2.1.2 	Project Description	22
2.1.3 	Target Community	22
2.1.4 	Stakeholders	22
2.1.5 	Project Goals	23
2.1.6	Project Objectives	23
2.1.7 	General Objective	23
2.1.8 	Specific Objectives	24
2.2 	Host Organization/CBO profile	24
2.2.1	CBO Leadership	24
2.2.2 	Vision	25
2.2.3 	Mission	25
2.2.4 	CBO Objectives	25
2.2.5 	Status of CBO	25
2.3 	CBO Organization Structure	26
2.3.1 	CBO SWOT Analysis	26
2.3.2 	Roles of CED students in the project	28
2.3.3 	CBO’s Roles	28
CHAPTER THREE	29
3.0 LITERATURE REVIEW	29
3.1 Introduction	29
3.2 	Theoretical Literature	30
3.3 	Empirical Literatures	30
3.3.1 	Sustainability and Governance	36
3.3.2 	Conceptual Definitions	38
3.4 	Policy Review	38
3.5 	Literature Review Summary	40
3.5.1 	Research Gap	40
3.5.2 	Review Summary	41
CHAPTER FOUR	44
4.1 	Introduction	44
4.2 	Project Objectives and out put	44
4.3 	Project Planning	45
4.4 	Implementation plan	46
4.4.1	Project Out-put	47
4.4.2 	Project Staffing Patterns	49
4.4.3 	Budget Project	49
4.5 	Project Implementation	51
4.5.1 	Project Implementation Report.	51
4.5.2 	Training of 21 ward leaders about non-farm activities.	51
CHAPTER FIVE	52
5.0 PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY	52
5.1 	Introduction	52
5.2 	Participatory Monitoring	52
5.2.2 	Monitoring Information System	53
5.2.3	Participatory Monitoring Methods Used	53
5.2.3.1 	Review Records	53
5.2.3.2 	Visits	54
5.2.3.3 	Meetings	54
5.3 	Monitoring Questions	54
5.3.1 	Finding and Analysis	54
5.4	Participatory Evaluation	56
5.4.1 	Performance Indicators	57
5.5 	Participatory Evaluation Methods	57
5.5.1	Group Discussion	57
5.5.2 	Evaluation Results	58
5.6 	Project Sustainability	58
5.6.1 	Financial sustainability	59
5.6.2	 Political Sustainability	59
CHAPTER SIX	60
6.1 	Introduction	60
6.2 	Conclusion	60
6.3 	Recommandations	61
REFERENCES	64
APPENDICES	66

[bookmark: _Toc436007258]
LIST OF TABLES
Table 1.1: Employment Status At Ilula	16
Table 1.2: Distribution of land at Ilula	17
Table 1.3: Ranking	18
Table 2.1: SWOT analysis	27
Table 4.3: Project Budget	50
Table 4.4: Project implementation Gantt chart	51

[bookmark: _Toc436007259]
LIST OF FIGURES
Figure 1.1: Economic Status of Villagers At Ilula Ward	15
Figure 1.2: Household’s Income	16
Figure 1.3: Number of Women Groups Running Economic Activities	17
[bookmark: _Toc436007260]
LIST OF ABBREVIATIONS
CBO		Community Based organization
CNA 		Community Need Assessments
FGD		Focus Group Discussion
GSLA		Group savings & Loan Association
IGAS		Income generating activities
LGA		Local Government Authority
MFI		Microfinance institutions
NBS		National Bureau Standard
NGO		Non-Government organization
OUT		Open university of Tanzania
OVC		orphan and vulnerable children
SPSS		Statistical package for Social Science
VICOBA	Village community Bank
VSLA		Village Savings Loan Association
WEO		Ward Executive Officer
WCDO	Ward community Development office
TTCL		Tanzania Telecommunication Limited
SACCO	Savings and Credit Cooperative
MDG		Millennium Development Goal
CED		Community Economic Development
IGA		Income generating Activities
UNDP		United Nation Development
NPES		National poverty Eradication strategy
TZS		Tanzania Shilling

ii

[bookmark: _Toc430936152][bookmark: _Toc430943738][bookmark: _Toc436007261]CHAPTER ONE
[bookmark: _Toc430936153][bookmark: _Toc430943739][bookmark: _Toc436007262]1.0 PARTICIPATORY NEEDS ASSESMENT
[bookmark: _Toc430936154][bookmark: _Toc430943740][bookmark: _Toc436007263]1.1 Background information
Community Needs Assessment is a research project that CED students undertake as part of the completion of their master’s studies. The assessment is conducted so as to examine the problems as well as opportunities facing communities. In this assessment which was done in Ilula ward of Kilolo district Iringa, July 2013, the researcher (in this case the student), scrutinized in depth all social issues with the aim of identifying potential livelihood opportunities and assets that exist in the area.

The Community Needs Assessment (CNA) was participatory in nature and focused only on economic sector. Therefore, this report of the research study is expected to provide guidance and directives to various development practitioners and students who wish to learn more about Ilula community. The assessment followed proper research procedures including involving community members from the beginning. The researcher assumed to have no prior knowledge of the community environment in order to avoid biases and influence that could be resulted from any personal experience that the researcher has on the community of Ilula.

Furthermore, to successfully reach the targeted beneficiaries the CNA used residents to help with the exercise. Various members of community including LGAs leaders, respected elders from at least six villages and community youth action groups were involved right from the beginning. The participation of the groups was vital in planning and data collection stages.
Like most Tanzanian communities, Ilula ward was diagnosed with the following social issues that government, localities and common people need to address instantly. Community members are said to be poor because there is unstable infrastructure built to help them overcome economic hardships. Residents still find it difficult to secure loans which are catalysts in the daily trading routing. There is a high level of illiteracy regardless of the government efforts to improve education sector. The high level of illiteracy proved costly to most people living in Ilula as they fail to engage in economic sector in a professional manner. They lack proper business skills including marketing and sales technical knowhow.

In order to revamp the bad existing economic situation to the Ilula residence or the entire community within Ilula ward, the researcher took solving and healing where he decided to take an initiative to collaborate with key development partners such as CBOs (Community Based Organization), Ilula LGA (Local Government Authority), Government Institutions and the beneficiaries and various professionals in a participatory mode from the initial stage of identifying problems, causes, ways to solve and plans for implementation. The Participatory Needs Assessment Model was adapted because it enables community practitioners and the community themselves to come up with projects that intends to intervene prioritized community problems.

In carrying out the needs assessment exercise, the researcher applied various methods to gather data from the community, such as Focus Group Discussions (FGD), Individual key- informants, Office records, previous research reports and physical observations of events and situations. The data and information gathered enabled the researcher to prepare the community profile as well as a summary of community problems (stresses) and existing opportunities that can be utilized to solve identified problem.

[bookmark: _Toc430936155][bookmark: _Toc430943741][bookmark: _Toc436007264]1.2 Community Profile
The research project was conducted in Ilula ward situated in Kilolo district in Iringa region. “Kilolo District has an area of 7881 square Kilometres of which 6,803 square Kilometres are habitable whereas forests, Rocky Mountains and water occupy the rest. Also the District extends between Latitudes 7 º - 8.3 º south and Longitudes 34 º-37 º east. The District borders Mpwapwa District (Dodoma Region) to the North, Kilosa District to the Northeast and Kilombero District to the East (both of Morogoro Region) Mufindi District to the South, and Iringa District to the West. Administratively Kilolo District Council is divided into 3 divisions, 22 wards, 106 villages, 555 hamlets and 51,455 households. The Council has one (1) Parliamentary Electro constituency namely Kilolo” (Kilolo official website, 2013). Iringa region, itself, is found in the Southern Highlands of Tanzania about 495km drive from Dar es Salaam.

The life standard of people living at Ilula ward is extremely harsh and hard since people are living under one US Dollar. Through different scholars and other international NGO, Ilula ward villagers have got skills on handcrafting, entrepreneurship, animal husbandry, hot culture, Food processing, Boutique printing and other skills. Ilula ward villagers have no formal employment mostly are homes mothers with extended family, pupils some orphans and other vulnerable children’s, widows and elders meanwhile some of the young generation are self -employed since are driving daladala and bodaboda aiming to meet their basic needs day to day after the farming season is gone. Provided they those skills but they have no access to get loan from Microfinance institutions such as Banks, and others MFIs. Villagers in the ward does not meet the criteria put forward with the micro and macro finance agencies or institute within the ward and to the entire region of Iringa, so they are marginalized form the source of fund.

[bookmark: _Toc430936156][bookmark: _Toc430943742][bookmark: _Toc436007265]1.2.1 Social Economic Activities
The residence of Ilula ward are engaging in various social economic activities aiming for themselves to deliver their social welfare and harmony of development from low stage to the high stage of development. People in Ilula ward participates in many activities such as farming and this farming is based on small scale since poor tools are employed in the farming and small coverage of the farmed areas, livestock keeping some of the villagers in the ward are keeping cattle and goats for social statue and as an asset where emergency occurs in the particular family unit, small groups of juice vendors, weavers, entrepreneurship, VICOBA small financing groups, exchange of goods by goods for example village guests do exchange with the native people in Ilula ward when they are given salt then in return they exchange maize or ground nuts and the like.

Through statistic we see that 39% are women dealing with those small business and home mothers 5% few employed in various formal and informal avenues found in the ward such as village executive officer (VEO). 40% Youth whom most have jobless and few of them are trying to empower themselves where others are doing, a business of preparing chips (Chips vendors), assistance to the daladala conductors around the bus stands the remain percent are students 9% and 8% men who most are old age while those strong men are not found gone with long truckers.Also through community mobilization done by various programs directed to youth and women groups towards economic development activities there is a positive effective horticultural activities, trading activities such as selling fish, vegetables, second hand clothes and food vendors.

[bookmark: _Toc430936157][bookmark: _Toc430943743][bookmark: _Toc436007266]1.2.2 Social Economic Infrastructure
Ilula ward has very few government organization and Faith Based Organization (FBO). There are five primary schools which they belong to the government. Also there is one Government secondary school (co- education). The existing and hitting financial organ is just VICOBA in the ward residence are enjoying and is the one of the great economic back up of the ward in which the government collects its taxes every month since they are registered and legally accepted to operate their business, Ilula ward has no macro finance organs like Banks most of the financial transactions are completely centred to the mobile money transfers such as M-pesa, Tigo Pesa and Airtel Money.

Faith Based Organizations found in the ward are 9 as follows Roman Catholic (R.C), Anglican, Free Pentecostal, Evangelical Lutheran Church Pentecostal churches, Tanzania Assembles of God (TGA) and Islamic. Ilula ward has the local business market centre where mostly villagers within the ward meets and other people around the ward do come close the market day which is popularly known as “GULIO” various market products are found such as clothes and food beverages and the like are available for very big day where many people are gathered and exchange demands, also Ilula has livestock market place where keepers meets to sell their livestock’s collaborative by either exchange of the livestock’s or money agreement, finally Ilula ward economy is great centred on the agricultural activities as mentioned above that is farming and livestock keeping ninety percent of the residence are engaged and the rest percent are doing business and other related trades in and out the Ilula ward.

[bookmark: _Toc430936158][bookmark: _Toc430943744][bookmark: _Toc436007267]1.2.3 Social Services
Poor health services found in the ward due to the existence of ignorance and other people’s beliefs on resolving their health status, Ilula ward has two dispensary centres concentrated characterized with poor provision of services to its consumers due to insufficient personnel’s to these centres and insufficient of dispensary demands such as tablets, rooms for hospitalizing sick people are also with poor situation and are exactly are not enough compared to the number of the sick to be hospitalized per day, availability of unsafe water, people in Ilula ward are fetching water in the springs where people are highly affected from typhoid and the related diseases, well transport and communication Ilula ward is reachable and communicable since it has modern high ways connecting the region, cellular mobiles owned TIGO, VODACOM, AIRTEL, TTCL and ZANTEL.

Ilula ward is getting power since it is connected to the National Electricity Grid, villagers in the ward are enjoying the power though it is not supplied to the entire ward of Ilula, some of the residence are capable to purchase the costs to access power meanwhile are living in the houses which does not support access of power.
[bookmark: _Toc430936159][bookmark: _Toc430943745][bookmark: _Toc436007268]1.3 Community Needs Assessment
A community needs assessment is a combination of information gathered community, engagement and focused action with the goal of community improvement and advancement. A community needs assessment identifies the strengths and weaknesses (needs) within a community. A community needs assessment is also unique and specific to the needs within a community and is usually an extension of a community's strategic planning process. The community needs assessment places great emphasis on the abilities of the people in the community, and on the agencies and organizations within that community that provides services to the children and families. Community leaders, local government, advocacy groups or a combination of these then address these identified needs through policy change or development.

The participatory community needs assessment was conducted so as to scrutinize the strengths and weaknesses of Ilula ward. The assessment specifically identified the potential assets that the ward has and it pointed out social issues that need immediate actions. Members of the community were interviewed and their opinions were recorded and analyzed properly. In collaboration with the LGAs and CAGs, the student researcher formed a committee for CNA which led the whole exercise.

[bookmark: _Toc430936160][bookmark: _Toc430943746][bookmark: _Toc436007269]1.3.1 Research Objectives
This study aimed at collecting information and data with regards to the causatives and magnitude of the problem, contributing factors and community’s opinion and recommendations which would equip decision makers with practical information useful for decision making process. On the other hand the study focused on helping the community members to acquire skills, knowledge and generating income through saving and loan for their small enterprises in order to be able to use available opportunities to act on their own to improve their life. This study also aims at helping villagers problems which seems to be a bit challengeable to them, unleashing potentials for the residence which sometimes residences did not explore purposeful to maximize the economic status of the villagers in Ilula ward in the Iringa municipality.

[bookmark: _Toc436007270]1.3.1.1 Overall Objective
To determine the other economic activities which are non-farming activities within the field study that is Ilula ward in Iringa region.

[bookmark: _Toc436007271]1.3.1.2 Specific Objectives
 i. 	To examine the factors responsible for a poor participation of the youths and women in non-farm econosmic activities.
ii. To inspect the existing non-farm IGAs performed by rural youth and women in the project site and to evaluate their contributions to the households welfare.
iii. To study the relationship between credit societies and youth and women groups in order to encourage more participation in the non-farm economic activities.

[bookmark: _Toc430936161][bookmark: _Toc430943747][bookmark: _Toc436007272]1.3.2 Research Questions
This study was intended to respond to the questions “Why the community stress on economic issues such as engagement of women and youth in non-farm IGAs?”, “What could be the problem behind their lack of full participation in these IGAs?” and “How do we address the issue in the community of Ilula so as to improvement households’ economic status?”

In this study therefore four questions were laid as a foundation of the whole assessment which aimed to identify problems the Ilula community faces. The following questions asked were used in the process;
i. What are the existing non-farm IGAs performed by women young people in the project site?
ii. What factors affect participation of village youngsters and women in the non-farm economic activities?
iii. To what extents are the credits societies and MFIs encourage and support their non-farm economic activities?
iv. What actions should be taken to secure support for women and youth participating in non-farm income generating activities?

[bookmark: _Toc430943748][bookmark: _Toc436007273]1.3.3 Community Needs Assessment Methodology
The researcher chosen the research methods, with consideration of various aspects and facts toward delivering these methods by analysing their data and information capabilities toward the research problem and nature of the field study, time bound, nature of the respondents, simplicity of the method and its quickest in obtaining data and the budget set for the completion of study or the resources meant to be spent during the whole process of data collections to the field study. Whereas, cross-section research design was chosen to compute data obtained from collection techniques or tools, these methods, tools and instrument are to be systematic and valid in collecting the reliable information in the field since are responsible to meet all type of respondents aimed to the main informants of the study.

[bookmark: _Toc436007274]1.3.3.1 Research Design
This research study used a cross-sectional research design. The researcher recorded information about subjects (respondents) without manipulating the study environment. This research design is the most suitable for a small sample size of between 70 and 150 respondents and the researcher, since he had limited budget, preferred this design. Some authors claim that cross-sectional design is the same with descriptive research design. By definition a descriptive research is “a scientific method which involves observing and describing the behavior of a subject without influencing it in any way”. Cross-sectional or rather descriptive research design allows researcher to observe the subject in a completely natural and unchanged natural environment.The targeted research population was 150 respondents. Among them, thirty respondents were taken from Ilula Centre, Twenty we taken Ilula Nane Nane, forty were taken Ilula Kisimani and thirty were taken Ilula bondeni and they were given questionnaires so as to get the fact information intended by the study. The rest thirty respondents were involved through interviews and Focus group Discussion (FGD).

[bookmark: _Toc436007275]1.3.3.2 Sampling Technique
The research took place in Ilula ward, the sample size was taken under both strategies that is probability and no-probability sampling methods. Probability sampling was applied purposeful to capture potential and strategic respondents for both paradigm qualitative and quantitative approaches. A total of 100 informants or respondents were randomly sampled or picked from the field study or the community, main special persons and five representatives from each village and sub village from all villages in the Ilula ward using simple random technique. The researcher prepared 100 questionnaires which were answered by the respondents from the field study mentioned above 90 questionnaires were answered or filled and were returned to the researcher. A researcher managed to pursue qualitative data collection methods in which he managed to talk some of the respondents basically to the all village officers (W.E.O) and the chairpersons of the sub village within Ilula ward.

[bookmark: _Toc436007276]1.3.3.3 Data Collections Methods
The researcher collected data from primary and secondary sources. The primary data was gathered by the researcher by using qualitative data collection methods such as Focus Group Discussion (FGDs) and In-Depth Interviews. For quantitative data collection, Questionnaires were used for household’s interviews. The secondary data was collected through a library-based research including books, reports, research studies, journals, pamphlets, newspaper and online materials obtained from internet sources. Secondary data are just gathered to meet the primary data or comparing the reliability of the two collected information meanwhile interview and focus group discussion quality and unbiased information are collected, through this it maximizes the validity and truth of the study and also differencing from the previous studies of the same nature.

[bookmark: _Toc436007277]1.3.3.3.1 Questionnaires
Self-explanatory questionnaires were given to the respondents/informants with the ability to read and write fluently, but for those who were not capable of writing were assisted by the other informants or respondents after the recommendations from the researcher to the respondents that they are to help each other unless the fellow respondent is facing technical or any problem in presenting the answers to the question the researcher distributed to them. All type of questions were provided to the respondents thus they had open ended questions and closed ended questions purposeful to deliver the reliable and equitable information’s from the respondents where necessary respondents were asked for more clarification of their answers to the questions the researcher distributed to them this was done in order to have effective and sufficient information about the study in the field. Questionnaires helped to gather basic information’s of the field study of the village residents or dwellers since they are ages, sexes, economic statue of the individual level and family probably the entire community of Ilula ward in Iringa.

[bookmark: _Toc436007278][bookmark: _Toc331664819][bookmark: _Toc332022660]1.3.3.3.2 Interviews
Wherein the researcher conducted interviews to 20 respondents and basically were officers within Ilula or area of study, they responded positive to the researcher they were direct to answers since the questions set by the researcher were not embarrassing and abusive either creating inferiority complex on them or segregating anyhow, they were happy and information and data were collected easily by the researcher.

[bookmark: _Toc331664820][bookmark: _Toc332022661][bookmark: _Toc436007279]1.3.3.3.3 Observation
The researcher observed with his naked eyes both farming activities which are done by the villagers in Ilula ward, also the researcher witnessed himself other non-farming activities being conducted in the ward for the seek of economic development and growth of social welfare, from here the researcher is detailed about what people in the ward as their major economic areas are observed by the scholar to the field.

[bookmark: _Toc331664821][bookmark: _Toc332022662][bookmark: _Toc436007280]1.3.3.3.4 Focus Group Discussion
Focus Group Discussion was done in two groups, the researcher prepared mainly two social groups in the researcher renamed as “ILULA JUU” and “ILULA CHINI” these groups were provided with questionnaires basically to be in the groups as well said before, to discuss those questions then after to come up with critical discussion output that they have answers about the questionnaires given, these groups did as recommended by the researcher and reliable and valid information were collected from this technique of data collection which needs organization and it takes time to deliver those it come with equitable and valid information collected due to various and different understanding capacity of the group in relation to the questionnaires submitted to them.

[bookmark: _Toc436007281]1.3.3.4 Data Analysis Methods
Despite that there is various data analysis computer software, it was important to pick software that the researcher is conversant with. In this matter, in this analysis, Statistical Package for Social Scientists (SPSS) was used to quantitatively analyze information obtained from the field through households guided questionnaire interviews. Different variables within each village and across the entire ward was compared in frequency distribution and percentages presented in graphs and tables. The analysis provided conclusions by testing the null hypothesis.
Qualitative data was subject to content analysis. The data obtained from focus group discussions, documentary reviews, observation and in-depth interviews was coded and analyzed. According to Yvonna S. L., (2001) “content analysis is a method in the social sciences for studying the content of those types of empirical documentation which can be briefly referred to as mute evidence, "that is written texts and artifacts". Researchers can learn a great deal about a society by analyzing cultural artifacts such as newspapers, magazines, television programs, or music (Ashley, 2013). Therefore, each qualitative data obtained from the field was broken down into smallest meaningful units of information so that message was conveyed.

[bookmark: _Toc430943749][bookmark: _Toc436007282]1.4 Community Needs Assessment Findings
The findings from the CNA in Ilula ward are presented below based on the method and type of data collection. Through the questionnaire the researcher managed to get information on personal particulars and general views on various issues regarding economic development also from the Focus Group Discussions with various stakeholders the researcher has an opportunity to get additional information which helps to enlarge the researcher’s knowledge.

Gathering of information using the questionnaire the researcher prepared hundred questionnaires but managed to collect ninety answered questionnaires. The findings from the questionnaire show the respondents sex, age, level of education, occupation, monthly income and level of fulfilment of basic needs. Thereafter, follows the general overviews on economic activities. Qualitative data collection involved 150 interviewees who provided information through Focus Group Discussion and major informants (interviewees).
[bookmark: _Toc436007283]1.4.1 Finding on Personal Particulars

[bookmark: _Toc436007284]Figure 1.1:Economic Status of Villagers At Ilula Ward
Source: Field findings 2013

Ilula is one of the busiest areas in Kilolo district. It has witnessed quick development in recent years with trading activities leading the economic progress. However, the data gathered obtained from research activities revealed that, despite the notable growth of economy in the eye of the government, residents do not agree. About 64.1% of all respondents complained about the slowness in the economic growth. Whilst 23.4 said Ilula economy is very weak and unstable. About 12.5% of respondents believe that there is a significant development in the ward economy. Most respondents believe that the said improved economy does benefit traders who are outsiders but residents do not really benefit

The analyzed data revealed that people living in Ilula ward can at least afford two daily meals. There are 45.3% of the respondents who have a daily income of between 0 and 5000TSH. Despite that this amount is insufficient to meet all daily needs, it is vital for most people to afford meal before any other excess.

[bookmark: _Toc436007285]Figure 1.2: Household’s Income

Furthermore, the data also revealed that 65.6% of all people living in Ilula are employed in both formal and non-formal sector. The remaining 34.4% are unemployed for various reasons such as lack of proper skills, education and experience. There are those who are unemployed due to health reasons as well. See the table below for exact figures of employed and unemployed residents.

[bookmark: _Toc436007286]Table 1.1: Employment Status At Ilula
	Employed
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid Yes
	42
	65.6
	65.6
	65.6

	 No
	22
	34.4
	34.4
	100.0

	 Total
	64
	100.0
	100.0
	

Source: Field findings 2013

Land is an important tool of production in Ilula. Most residents of this ward practice agriculture. However, land is not equally and properly distributed to people. Women and young people are the most affected groups in the ward. They lack access to productive land and that hinders their full participation in the development process. Research findings revealed that majority of young people and women do not land of their own. About 84.4% of respondents said they rent land for production but they dont really own it. Only 15.6% have said yes they have full ownership of the land they use for production.

[bookmark: _Toc436007287]Table 1.2: Distribution of land at Ilula
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes, I do
	10
	15.6
	15.6
	15.6

	
	No, I don't
	54
	84.4
	84.4
	100.0

	
	Total
	64
	100.0
	100.0
	

Source: Field Findings 2013

On whether women and young people are involved properly in the economic process, only 20.6% of the respondents said they know youth groups participating in economic development. Furthermore; about 16.2% said no there are no youth groups involved in economic activities in their localities while 63.2 % of the respondents said they don’t know if there are any youth groups running economic activities. About 19.2 % of the respondents said yes there are women groups running economic activities, 17.6% of the respondents said there are no women groups running economic activities, while 63.2% of the respondents said that they don’t know if there are women groups running economic activities.

[bookmark: _Toc436007288]Figure1.3: Number of Women Groups Running Economic Activities
Source: field findings 2013

[bookmark: _Toc430943750][bookmark: _Toc436007289]1.4.1 Community Needs Prioritization
To wind up the community needs assessment exercise, the researcher had to sit again with his committee so as to prioritize issues raised during the assessment. The analysis that the student researcher had conducted after data collection revealed three major social issues needed immediate intervention from the government and stakeholders. These problems were limited access to microloans, women and youth empowerment and low level of education. Although, there are other social problems which were raised by respondents, the researcher joined them together as they have direct relationship with these three.

For instance, lack of land ownership was mentioned as a problem but the researcher saw that, by empowering women and young people, these groups will be able to own land. Lack of jobs could be answered by youth and women empowerment as well as raising the level of education. The following table shows the problems that need the intervention from the government and stakeholders. CNA committee agreed that limited access to microcredit should be the priority. This agreement was reached considering the fact the project that to deal with limited access to microcredit can be achieve result quickly.

[bookmark: _Toc436007290]Table 1.3: Ranking
	
	PROBLEM
	SCORE
	POSITION

	 1
	Limited access to microcredit
	20
	01

	 2
	Low level of education
	15
	02

	 3
	Women &youth empowerment
	11
	03

	
	 TOTAL
	44
	

Source: CNA 2013
[bookmark: _Toc430943751][bookmark: _Toc436007291]1.5 Conclusion
This chapter much concentrated on participatory assessment of the community needs, basically focused on analyzing all the economic ventures found within Ilula ward, analyzing the recent problems dwelllers are facing at Ilula ward such problem identitified are lack of education, climatic dynasim, dependence on one sector or monoculture type of economy, most of the villagers are centred on agrcilutural sector ignoring other economic arenas, poor governmment participation in promoting community development and insuffficient education which is provided to the villagers aiming to accerelate development at the ward. Ilula ward is characterized with people who are sometimes irresponsible waiting for the government to support them.

[bookmark: _Toc430936162][bookmark: _Toc430943752][bookmark: _Toc436007292]
CHAPTER TWO
[bookmark: _Toc436007293]2.0 PROBLEM IDENTIFICATION
[bookmark: _Toc430943753][bookmark: _Toc436007294]2.1 Background to Research Problem
Library research shows that community need assessment in Ilula ward are the major contributing factors in the development such as meeting the youth’s and women demands or needs, transforming their mind set by imparting new cultural values which are corresponding to the developmental programs within Ilula ward and the entire region of Iringa.

A study by researcher, Kilolo, (2012), this study gives the relationship which is too be built in making a harmony society, all is people to participate fully I the public exercises and duties together with implementing the non-farms project to the youths and women in the particular society. And this is through introducing transparency and participatory in making and introducing public programs to its people, herein all people in the particular society are easily comforted with the leadership and management of the projects existing in the community and the entire ward ads in Ilula ward Iringa region southern part of Tanzania.

At Ilula ward direct hindrances of the programs are resulted from poor relationship existing between credit societies and the young people and women in implementing the no-farms projects, critical local believes that people in Ilula region are inheriting from generation to generation which disturbs their effectiveness in implementing developmental projects and other related changing live hoods issues to deal with. Also unfavorable climatic condition is another natural disaster in shaping Ilula of today sometimes these people are real affected with climatic dynamism that resulted to the occurrence of hunger and lack of safe water, hence habitant’s development is affected negatively.

The core problem of Ilula ward is a poor relationship existing between the credits societies and the young people and women in implementing the non-farms projects, attracted me to explore more the main causative of the poor relation between these groups today and to suggest the possible measures to be taken to standardize the situation and all projects to be implemented as stipulated before either by the government or by the credits societies and the young people and women found in Ilula ward Iringa region.

[bookmark: _Toc430936163][bookmark: _Toc430943754][bookmark: _Toc436007295]2.1.1 Problem Statement
According to Kilolo (2012), School study shows that community needs such as water and transport, health centres, security, weather and climate change, communication lines, agriculutural activities, business and the like. In his study Kilolo, pointed one among of the challenge mostly faced people in Ilula ward Iringa region southern part of Tanzania that most of the habitants around the ward are not educated they are illiterate they do not how read and write in summary they lack formal education, according to this study all other problems prevailing in Ilula are rooted from the nature and level people at Ilula they, such problems associated by the habitants them after being not educated includes;

Poor participation in public activities since they do not know the importance of building public hospitals, public roads and public schools for development and achievement of the entire ward and national at large.Also this study discussed the issue of climate change which has been leading to hunger, conflicts such as family separation after living a poor life without hopes and expectation basically rom the families which they are economies are mounted to agricultural activities as many of the residence in Ilula ward.
[bookmark: _Toc430943755]
[bookmark: _Toc436007296]2.1.2 Project Description
This project is titled COMMUNITY NEED ASSESMENT at Ilula ward located in Iringa region Tanzania, where it covers all the necessities that people in Ilula needs in meeting other economic activities such as no-farm activities all these is to improve the welfare of the people situated at Ilula ward in Iringa region.

[bookmark: _Toc430943756][bookmark: _Toc436007297]2.1.3 Target Community
Definitely the targeted group of this study is Ilula ward in Iringa region located in the southern part of Tanzania, examining the inner implementation of the community toward no-farms projects and the existing relationship between the credits societies and the young people and the women in Ilula ward specifically. The study concentrate much on this since it wants to deliver the solutions to the problem identified before and after the study is done.People in Ilula ward are the direct or first consumers of the possible solutions achieved at the end of the study since all changes which will be taken afterward; these people benefits at hand meanwhile other secondary beneficiaries come and progress where the people of Ilula had already began.
[bookmark: _Toc430943757]
[bookmark: _Toc436007298]2.1.4 Stakeholders
Credits societies are the immediate stakeholders of the program and government officers are the second beneficiaries or stake holders since they link the credits societies and the young people and the women in implementing the projects basically the non-farms projects which seems to be neglected and ignored. Other volunteers who will join the projects, these people will benefits from the whole process of assessing needs of the people in Ilula ward.
[bookmark: _Toc430943758]
[bookmark: _Toc436007299]2.1.5 Project Goals
i. 	Rebuilding the relationship between the credits societies and the young people and women in implementing the no-farms projects.
ii. Needs to all people at Ilula are to be assessed and analyzed for the deliverance and implementation by the community and other stakeholders.
iii. Possible solutions toward the problems facing people at Ilula ward and Iringa region at large.

[bookmark: _Toc430943759][bookmark: _Toc436007300]2.1.6 Project Objectives
This project aimed at collecting information and data with regards to causes and magnitude of the problem, contributing factors and community’s opinion and recommendations which would equip decision makers with practical information useful for community generating income among the poor society. Nevertheless the project entails to enrich people with practical skills and knowledge on how to involve n the new sources on how to earn income since they are new techniques to them, aiming at raising living standard of the people within and outside Ilula ward.

[bookmark: _Toc430943760][bookmark: _Toc436007301]2.1.7 General Objective
Maximized income to the communities at Ilula ward through diversifying the nature and other sources of income, increased ways to earn income through performing other non-farm activities since the entire society are busy concentrating on single source of income and that is agriculture.
[bookmark: _Toc430943761]
[bookmark: _Toc436007302]2.1.8 Specific Objectives
a) 	Awareness campaign to the villagers at Ilula ward to the other social economic activities with the ward.
b) 	Assisting to formalize the social groups by assisting them to during registration process and preparing the demands to completion the whole process.
c) 	Analyzing the participation of women and youths in the non-farm activities.
d) 	Capacity building to the villagers especially women and youths to the entire process of participating on non-farm activities.

[bookmark: _Toc430943762][bookmark: _Toc436007303]2.2 Host Organization/CBO profile
The host organization is Mshikamano village. The Village is in Ilula Ward in Makete District. The Village Council is led by Village Chairperson and the Village Executive Officer. In order to run the community needs assessment, the Village Council selected a group of 20 members in which 15.are males and 5 are females among the community members or the ward members. The group is working under the leadership of the Village Council. However, for effectiveness and efficiency of work the group has its own leaders, which are; chairperson, Secretary and the treasury. The steering committee is made up with the group leaders with the three selected members to make five members of the steering committee.

[bookmark: _Toc430943763][bookmark: _Toc436007304]2.2.1 CBO Leadership
The CBO is having 5 key executive top leaders that is Chairperson, vice chairperson, general secretary, vice general secretary, treasurer together with the board members
[bookmark: _Toc430943764][bookmark: _Toc436007305]2.2.2 Vision
Unleashing potentials available to the human kind and the entire left opportunities within and outside the ward.

[bookmark: _Toc430943765][bookmark: _Toc436007306]2.2.3 Mission
Creativity, innovation and hardworking people within the ward are to be responsible in making and delivering their individual roles toward development of the entire community.

[bookmark: _Toc430943766][bookmark: _Toc436007307]2.2.4 CBO Objectives
i. Improving livelihood of the people within the operation area.
ii. Unleashing other sources of income in the ward by influencing and educating fellow dwellers.
iii. Creation of employment opportunities.
iv. Increasing people participation in the economic activities rather than being idle especially youths.

[bookmark: _Toc430943767][bookmark: _Toc436007308]2.2.5 Status of CBO
The CBO is formal recognized with the registration number of 11265T76 registered 2007, operating within Ilula ward where it began with 20 founder members including five executive leaders mentioned earlier. It has been developing day to day since its members are also increasing from 2o members as founders now it has 200 members and during its commencement they opened Bank Account at NMB Bank Plc with an initial amount of Tshs 50,000/= but up to now they are fund is matured up to 10,000,000/=, the CBO is growing rapidly in all aspects annually.
[bookmark: _Toc436007309]2.3 CBO Organization Structure
 (
GENERAL SUMMIT
) (
PROJECT OFFICER
) (
CHAIR PERSON
) (
EXECUTIVE COMMITTEE
)

 (
SECRETARY
) (
TREASURER
)

 (
CREDIT GROUPS
) (
FUND PROJECT
) (
NON-FARM OFFICER
) (
FARMING PROJECT
)

[bookmark: _Toc436007310]2.3.1 CBO SWOT Analysis
 (
HANDCRAFT &BOUTIQUEPROJECT
) (
HANDCRAFT &BOUTIQUEPROJECT
) (
HANDCRAFT &BOUTIQUEPROJECT
)The CBO has strengths, weakness, opportunities and threats here below is the table displaying these entire (SWOT)

[bookmark: _Toc436007311]Table 2.1: SWOT analysis
	NO.
	STRENGHT
	WEAKNESS
	OPPORTUNITIES
	THREATS

	a.
	Dedicated and motivated leaders
	Those leaders lacks some advanced skills in the whole process of leadership
	 Non-farm activities
Establishment of credit groups
Strong and commitment of the youths in production

	Poor participation of youths and the women in non-farm activities
Dependence ratio is great within the ward.
Lack of formal skills to the majority

	 2
	Women and youths are capable to development and participate fully in non-farm activities.
	This group they are not capable of presenting their demands to the finance offices aiming to be funded and being supported to develop non-farming activities
	Presence of Financial institutions.

	Unleashed potentials
Irresponsible people

	3
	Availability of both human resources and natural resources.
	Absence of the project educators and facilitators of the non-farm activities.
	Demands and are the new economic activities in the ward.
	Poor government support and infrastructure is not well organized from the area of production.
Absence of stabilized market and suppliers.

	4
	Presence of volunteers full time in the office
	The organization has power to employ staffs
	Volunteer and committed member have an opportunity to get training
	Poor organization of the man power

[bookmark: _Toc430943768]
[bookmark: _Toc436007312]2.3.2 Roles of CED students in the project
The roles of CED students are to make sure the plans, activities, and ideas put forward in the office are implemented fully;
i. Awareness campaign to the Ilula ward residents to the involvement of non-farm activities.
ii. Capacity building to the villagers on maximizing their economic status and raising living standards they has.
iii. Development of social welfare after a great research done by CED students.
iv. Solving societal conflicts

[bookmark: _Toc430943769][bookmark: _Toc436007313]2.3.3 CBO’s Roles
a.	Coordinating projects from the small entrepreneurs with the stakeholders.
b. 	Maximizing its beneficiaries income
c. 	Promoting societal development by influencing people to hardworking and mobilizing people to work in groups so that they can be easily known and being funded with the government or any other stakeholders in relation to the functions of the particular CBO found in the particular community.
d. 	Creating a bridge to success since many opportunities found in the ward are explored and exceled at a very big extent.
e. 	Promoting unity and solidarity among the villagers or dwelllers within Ilula ward.

.
[bookmark: _Toc430943770][bookmark: _Toc436007314]CHAPTER THREE
[bookmark: _Toc436007315]3.0 LITERATURE REVIEW
[bookmark: _Toc430943771][bookmark: _Toc436007316]3.1 Introduction
This chapter deals with the past studies conducted on the problem at hand. It includes various studies on the independent and the dependent variables. This sets the base of establishing the relationship between the independent and the dependent variables. The rationale of conducting a research activity is to come up with the new or additional knowledge and implementation. Rwegoshora (2006) argues that, any meaningful research activity should be able to generate or expand knowledge; this can be possible by identifying the knowledge gap. Thus, the knowledge developed can fill the gap identified in the statement of the problem. In this chapter, basically various literatures related to this study will be reviewed in order to identify the knowledge gap. Both theoretical and empirical literatures regarding the subject matter will be reviewed. At the end of this chapter, a synthesis or literature gap will be identified from both theoretical and empirical literature review.

According to Kilolo (2012), School study shows that community needs such as water and transport, health centres, security, weather and climate change, communication lines, agriculutural activities, business and the like. In his study Kilolo, pointed one among of the challenge mostly faced people in Ilula ward Iringa region southern part of Tanzania that most of the habitants around the ward are not educated they are illiterate they do not how read and write in summary they lack formal education, according to this study all other problems prevailing in Ilula are rooted from the nature and level people at Ilula ward. It covers the theoretical review, empirical review and policy review related to CAN.

[bookmark: _Toc430943772][bookmark: _Toc436007317]3.2 Theoretical Literature
They, such problems associated by the habitants them after being not educated includes;Poor participation in public activities since they do not know the importance of building public hospitals, public roads and public schools for development and achievement of the entire ward and national at large.Also this study discussed the issue of climate change which has been leading to hunger, conflicts such as family separation after living a poor life without hopes and expectation basically rom the families which they are economies are mounted to agricultural activities as many of the residence in Ilula ward.

After my critical study under Ilula ward collecting all the required information to all groups of people in the ward one of the problem that have been not discussed with many studies yet is local believes that people of Ilula are holding and centred to, through this superstition believes people in the ward of Ilula they have it has led to poor or late technological adaptation, occurrence of killings due to these believes people they are holding on, disunity among believers and non-believers (pagans), economic backwardness and poverty to the entire ward of Ilula.

[bookmark: _Toc430943773][bookmark: _Toc436007318]3.3 Empirical Literatures
Community Needs Assessment The community needs assessment is a useful tool designed not only to chart neighborhood progress and gather information about the attitude and issues of residents, but also to take action and influence policy. The Ward Ilula 2003 Community Needs Assessment was useful in reinforcing the presence of the public health department and relationships existing in the community through its door-to-door effort which established itself as “a resource for community health information, planning, and health promotion for all population groups” (Fort Worth Public Health Department Epidemiology and Assessment Division, 2003). Petersen and Alexander (2001) state that results from needs assessments “can offer useful information for a wide range of reorganizational considerations, including organizational placement of programs within an agency… and service delivery approaches” (p.15). Though this demonstrates a broad application and diversity of use for community needs assessment data, community health assessments have particularly important implications in health and health care delivery, called a community needs assessment.

The New York State Department of Health states that the community health assessment should include information about the health needs of the community, including “statistics on health status, community health needs, and epidemiologic and other studies of health problems” (New York State Health Department Glossary, n.d., p. 1). Socioeconomic Status and Health As well as being an important factor in social science theory and research, socioeconomic status (SES) has long been accepted as a principal predictive variable in epidemiologic studies (Deonandan, Campbell, Ostbye, Tummon and Robertson, 2000).

Additionally, Deonandan, et al. (2000) state that, “people of lower socio-economic status have lower life expectancy and higher mortality rates from almost all causes of death, and a variety of morbidities are variably associated with SES” (p. 1). As an explanatory factor in health studies, SES has been used to develop health policy recommendations and to “infer public health implications of dietary needs in different social strata” (Deonandan, et al., 2000).

One relationship explored in this research is the correlation between SES and health behavior. Health behavior has “often been cited as the major determinant of premature and preventable morbidity and mortality”; however, the relationship to SES is less well understood. studies have shown that people who have low SES are “significantly more likely to lead a sedentary lifestyle, to be overweight, and to smoke cigarettes”, leading to a prominent hypothesis that states that increased mortality risk associated with low income and low levels of education is due in large part to a higher prevalence of health risk behaviors among people who have low SES (Lantz, et al., 1998, p. 1703). The relationship between SES and health status has been established as one with strong associations. It is the principal relationship being explored in this research study, with health behavior as an intermediate. A demographic term which takes into consideration the combination of social and economic factors” (McKenzie et al., 2008, p.620). The variables chosen for this study include: education, home ownership, neighborhood happiness and neighborhood safety.

The two most common measurements of socio-economic status are education and income (Braveman, Cubbin, Marchi, Egerter and Chavez, 2001, p. 449). Ross and Mirowsky (2008) assert that socio-economic status has three core elements: “education, employment and work, and economic well-being” (p.165). Because income levels were not measured in the community needs assessment survey, a composite measure of SES was used including the variables, education, home ownership, neighborhood safety and neighborhood happiness. According to Mulder and Smits (1999), “Home-ownership is also an important status good; home-ownership, like high income or a high level of consumption, is seen by many people as a symbol of achievement” (p.323). Additionally, home ownership can have the ability to change the financial situation of a family for years to come.

Though neighborhood happiness and neighborhood safety are subjective measures, they are none the less important goals of community residential satisfaction. Research by Lyubomirsky and Lepper (1999) indicated that the Subjective Happiness Scale “has high internal consistency, which was found to be stable across samples” (p. 137). According to a British poll by MORI (Market and Opinion Research International), “The way an area looks, including levels of litter and rubbish, scruffiness of gardens and the prevalence of high rise flats or open space, is a better guide to local residents' satisfaction with their surroundings than levels of deprivation, according to research out today” (Ward, 2005, p.1). The polling company, MORI, highlights the importance of the visual quality of an area in determining quality of life. Though important to overall health, physical activity may not be a common practice in some communities.

In lower income or lower socio-economic communities, neighborhood safety plays a key part in a resident’s willingness to take part in physical activity. According to Bennett, McNeill, Wolin, Duncan, Puleo and Emmons (2007), “Residing in a neighborhood that is perceived to be unsafe at night is a barrier to regular physical activity among individuals, especially women, living in urban low-income housing” (p. e306). Health Behavior Weiss and Lonnquist (2006), define health behavior as “Activity undertaken by an individual believing him or herself to be healthy for the purpose of preventing health problems” (p. 111). The authors found that health belief consists of multiple dimensions: prevention, detection, promotion and protection (Weiss and Lonnquist, 2006).

On an individual level, health-protective behaviors help to protect, promote, or maintain health through actions, such as a nutritious diet, adequate exercise and wearing a seatbelt in a car (Weiss and Lonnquist, 2006). Health-protective behaviors are preventive measures that minimize the risk of disease and injury. According to Weiss and Lonnquist (2006), participation in health-protective behaviors are linked to socio demographic characteristics such as age, gender, race, education, and income. Additionally, the level of education, occupation and income also influence involvement in health-protective behaviors; for example, individuals who have a lower income “are more likely to smoke, less likely to exercise, and less likely to wear a seat belt”. How health behavior mediates the influence of SES on health status has important implications for health policy.

Analysis of community needs may be applied to recommend changes in policy. A health behavior such as smoking can indicate problems within a community that is made evident through a community needs assessment. Results of the need analysis and policy action plans are communicated to advocacy groups, other agencies and the public in order to gain support for program and policy proposals (Petersen and Alexander, 2001, pp. 35-36). Researchers have used many survey tools and scales to measure health behavior. Health Risk Appraisals and health risk behavior assessments and the Centers for Disease Control and Prevention’s Behavioral Risk Factor Surveillance System identify risk factors and lifestyle behaviors that can provide evidence-based recommendations for health promotion.

This research used a Health Risk Assessment Behavior Scale, specifically designed for use with the City of Fort Worth 2003 Community Needs Assessment Data. This scale measured four variables that influence health status: physical activity, diet, smoking and alcohol consumption. The diet variable was dichotomized to include high cholesterol diet and fruit and vegetable intake. Health Status Health status, also referred to as health-related quality of life (HRQL), is “an amalgam outcome variable that represents a patient’s perception of the impact of disease management and complications on their health” (Elasy, Samuel-Hodge, DeVellis, Skelly, Ammerman and Keyserling, 2000, p. 325). It is also defined as “a loosely defined outcome employed by health care investigators in an attempt to assess a patient’s impact of disease management and complications on their health” (Elasy et al., 2000, p.327).

As defined by many investigators, health status is most often a measure of physical, mental and social well-being. Because there are so many dimensions of health, it has been difficult for researchers to distinguish the effects on health and mental health status that are actually caused by health conditions and those that are due to external or environmental influences; for example, stress due to financial difficulties and job loss (Elasy et al., 2000, p.327). According to Elasy et al. (2000), “The effort to measure community needs status has spawned a large number of instruments of varying quality” (p. 328) in 1993. This and other similar instruments could be used to “measure the effects of chronic illness in their patients to better understand how an illness interferes with a person’s day-to-day life and community needs deliverance or achievement” (CDC HRQOL, 2008). For the purposes of this study, “community needs assessment status” was measured using a specific question from the community needs assessment that addressed health status in relation to the community demands or needs as mentioned earlier.

The question utilized a Likert scale form with five answer choices, ranging from ‘Very Poor’ to ‘Excellent’. Only those respondents identifying their health status as “fair” to “very poor” were included in the “health status” categorization. Community Profiles Why do we need a community profile? Community profile can “provide useful information on community needs patterns, the overall importance of health problems, and, above all, the potential to complement efforts to improve health outside the health care system” (World Bank, 2008). Also, the population can be evaluated for risk of specific diseases that are unique to that population. The end result of this study was a community profile that the City of Fort Worth could use to target resources and address health inequities. Summary This Literature Review included sections on Community Needs Assessment, Socioeconomic Status and Health, Health Behavior, Health Status and Community Profiles. This chapter offered information regarding the use of these concepts, their importance to this research and how they can help build the theoretical base for the hypotheses.

[bookmark: _Toc430943774][bookmark: _Toc436007319]3.3.1 Sustainability and Governance
The concept of farm/non-farm linkages is most commonly used to describe the relation between the farm and non-farm sectors (FAO, 1998). These sectors can be linked directly via production. Linkages, in which case the linkages occur either ‘upstream’ or ‘downstream’. When growth in the farm sector induces the non-farm sector to increase its activities by investing in productivity or additional capacity for supplying inputs and services to the former, the linkage is upstream. It is downstream (and is often referred to as a value-added activity) in cases where the non-farm sector is induced to invest in capacity to supply agro-processing and distribution services, using farm products as inputs. Indirect expenditure linkages, on the other hand, occur when incomes generated in one of the two sectors are spent on the output of the other.

Finally, there may be investment linkages between the two sectors, in which case profits generated in one are invested in the other. Expenditure linkages exist between rural non-farm and farm activities whereby income generated from farm activities is spent on the output of non-farm enterprises and vice versa. Where there are constraints on access to credit, investment linkages between rural non-farm activities and the farm sector may also be very important. In such circumstances, non-farm income may be crucial for a farm household’s capacity to make farm capital investments and purchase modern inputs, or savings generated by farm activities may be the basis of investments in non-farm activities (Gordon & Craig, 2001).

According to the World Bank (2007), a virtuous cycle of development can arise through the Interaction of farm and non-farm activities. Agricultural and non-farm activities are linked in several ways through consumption (demand for final products), production (backward and forward supply of inputs among businesses), finances (remittances and savings channeled through urban institutions) and labour market links.
In Tanzania, agriculture has major growth links to the non-farm sector, but almost entirely through consumption. According to the World Bank (2000) and Tiffin and Irz (2006), estimated expenditure multipliers range from two to three, that is, Tshs 1,000 (US$ 0.77) of new household income from crop sales in a remote area can lead to a further Tshs 2,000 in additional local employment in the production of goods and services.

[bookmark: _Toc430943775][bookmark: _Toc436007320]3.3.2 Conceptual Definitions
Rural households participate in non-farm activities as a strategy to increase their income by diversifying their livelihoods (Mung’ong’o, 2000). According to the Sustainable Livelihood. Framework (DFID, 1999; Carney, 1998), the sustainability of livelihood diversification strategies of rural households depends on access to and the use and development of different types of assets. These are considered to be stocks of different types of ‘capital assets’ that can be used directly or indirectly to generate livelihoods. They include human, social, financial, physical and natural capital. The success of a livelihood strategy also depends on the political and institutional contexts within which it operates as well as vulnerability to shocks and stresses. According to Scoones (1998), a livelihood is sustainable when it can utilize opportunities created by existing policies and institutions, and cope with and recover from stresses and shocks, maintain or enhance its capabilities and assets, while not undermining the natural resource base.

[bookmark: _Toc430943776][bookmark: _Toc436007321]3.4 Policy Review
A number of national policies provide the context within which rural non-farm activities operate. They include; The National Micro Finance Policy (URT, 2000), which recognizes the contribution of small and micro enterprises in reducing the income poverty of households in rural and urban areas. This policy outlines the importance of providing financial services to small and micro enterprises in rural as well as urban areas so as to promote their performance.

The Small and Medium Enterprise (SMEs) Development Policy launched in 2003 is one of the major policies on rural and urban small enterprises in Tanzania (URT, 2003b). The policy defines SMEs as micro, small and medium enterprises and covers non-farm economic activities across different sectors including manufacturing, mining, commerce and services. According to the policy, SMEs are very important to household economies and to the country’s economy as a whole. It estimates that about a third of Tanzania’s GDP originates from the SME sector. SMEs also tend to be labour-intensive. They create employment at relatively low levels of investment per job created and absorb the majority of new entrants into the labour market, mostly in the informal sector. The policy outlines a number of strategies that can help to promote these enterprises.

The National Employment Policy recognizes that the private sector (which includes SMEs) is the major source of employment in Tanzania, and outlines strategies that will contribute to the creation of an enabling environment for the sector’s development (URT, 2008). The policy highlights that the proportion of rural households that derive income from more than three sources is increasing. However, the policy further notes that employment in non-farm activities in rural areas is growing at a very slow pace and without coordination and support. As such, non-farm earnings need support from both the agricultural sector and other dynamic rural sectors such as forestry, wildlife, fisheries and tourism in order to increase opportunities for earning incomes in rural areas from environment friendly non-farm activities.

[bookmark: _Toc358490513][bookmark: _Toc430936164][bookmark: _Toc430943777][bookmark: _Toc436007322]3.5 Literature Review Summary
[bookmark: _Toc430943778][bookmark: _Toc436007323]3.5.1 Research Gap
Research gap refers to the knowledge or the uncovered matters to many literatures acquired by the researcher on the same research problem, here it shows many of the studies described agricultural as the main source income of the people living in Ilula ward but here the researcher covers other sources of income found in the ward which are out of agricultural activities and these are non-farm activities. By saying this, the study is unique since it has collected and investigated a problem which was not researched at this magnitude and perception within the study area, Ilula ward Tanzania.

The literature discussed above is not the only attributed factor that may affect the non-farm activities as a role model for poverty eradication. If the overall management is overlooked and information system given a back seat, agricultural activities would definitely drop in the present competitive environment. This research seeks to establish other strong and well organized sources of income to the village dwellers within the ward, under this programs reduction and eradication of poverty will be reached and even condensed to some higher percentage, since it empowers the idle man power or the idle human resource who are productive and energetic who are young people and women in the community. The research tries to find to why people are extremely starving in the ward and the researcher concluded that most of the people’s economy depends on agriculture as the major source without having any alternative in the failure of agricultural deliverance its suffocate and live under stress, but in the advancement and introduction of non-farm activities social welfare will be maintained and developed fully.

The study therefore seeks to in detail discover these factors and to give suggestions as to how negative impacts which occurs when agricultural fails to deliver can be eliminated and advice as to how to take advantage of them for the wellbeing of the non-farm activities performance which are not affected with climatic changes and are not seasonal as it is in agricultural activities there a time people in the ward are idle since it is not a season they are not producing just consuming while in the non-farm activities people will be constantly producing and consuming with surplus. Finding of this study will provide solutions on poor community to be empowered fast by the new way of non-farm activities.

[bookmark: _Toc430943779][bookmark: _Toc436007324]3.5.2 Review Summary
Deliberate and conscious effort by Tanzania to alleviate Poverty to her people, was effectively shown in 1990s whereby it established Poverty Reduction Strategy Paper. There is distinction of poverty incidences between rural and urban poverty being 24.1 and 37.6 respectively (URT, 2010:5). The evaluation of implementation of MKUKUTA I who called the extension for MKUKUTA II registered low progress in income poverty reduction at house hold level to majority Tanzanian. Both MKUKUTA II and Five years Development Plan show the economic growth to be 6-7% as opposed to income poverty reduction which has been for an average of just 2%. This show that, factors and areas contributed at the economic growth at such particular period have not touched majority who are rural dwellers with their main economic activity being agricultural. Therefore, for the economic growth to have impact in economic development, agricultural development should be the priority.

Enormous studies indicate that policies and strategies put in place for horticultural development have been well designed in part/theoretically but few have been done in practical. They showed most of the problems facing fruits and vegetable producers but not came up with practical solution on the revealed problems under horticultural development. Unreliable Market, lack of fruits and vegetable processing industries, unsatisfactory capital to run horticultural products processing and un clear Political willingness in horticultural development has seen to be acute impediments to horticultural processing industry. Some of the solutions and efforts made by DADPS and TASAF to develop horticultural in Makete district have mainly being in theoretical because it touches little on post-harvest precaution to farmers. At large efforts concentrated on just selling fresh product abstaining processing strategies which has resulted into demoralized to most of fruits producers as the saw most of their fruits to rote.

Effective community participation into various solutions to the problems pertaining at their areas has not been fully applied. Most of the participatory approach applied have been consultative approach in which target group is just been involved at implementation stage. The need for problems solving emerged and rooted from the community in question by coming up with practical solution can help the community to attain the desired development. This mainly results from the Community Needs Assessment (CNA) which is the case of this study. This study therefore intends to come up with the Installation of Fruits Processing machine for income poverty reduction at household level. It will come up with product diversification as opposed to single product (Fresh selling alternative).

[bookmark: _Toc430943780][bookmark: _Toc436007325]CHAPTER FOUR
4.0 PROJECT IMPLEMENTATION
[bookmark: _Toc430943781][bookmark: _Toc436007326]4.1 Introduction
This chapter aim to provides the implementation of the project. This includes activities that have been implemented and resources used to accomplish the planned activities. The chapter provide information about output of the project, project planning, staffing pattern and the tentative budget of the activities to be implemented in the project. Implementation plan is a plan design that indicates the table of activities, resources required to implement the project and responsible persons who will execute the activities. Also the implementation plan shows the sequence of activities and time that will be implemented.
[bookmark: _Toc430943782]
[bookmark: _Toc436007327]4.2 Project Objectives and out put
A product and output of the project is the result of the project after the inputs or resources have been used to accomplish various activities which have been undertaken. This project has various activities that will produce a number of output at the end of the project. The project will provide training to group leaders and group members. Therefore this project has the following outputs:
i. Building a good relationship among the government and the community in delivering the proposed government opportunities or projects to be implemented.
ii. Building capacity of the community members at Illula ward in exploring and utilizing their available resources.
iii. Government implementation of the projects with exclusion of the prior wrong interpretation of the community members that these projects under the government are undelivered.
iv. Providing assistance to the community members after knowing the community needs and problems facing them at large.

[bookmark: _Toc430943783][bookmark: _Toc436007328]4.3 Project Planning
Project planning is a discipline for stating how a project will be accomplished within certain time frame and budget. Project planning is the plan that involves various activities that have been implemented in the project. The project is located in Ilula ward with all four villages found in the ward and will expand in the entire Iringa Municipal. The location is very ideal because of its accessibility to targeted group involving to the project, Most of the people in this location have affected by traditional games that took a huge of individuals losing their entire time for production (Mchezo wa bao) Women are more victims that why this project tends to target them since they have got entrepreneurship skills but they don’t have capital and they do not qualify to regulatory micro finance institutions.

[bookmark: _Toc302908048]Table 4.1: Project Implementation Plan
	Activities
	Project
	Resources needed
	Person responsible

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	
	

	1. Training of the community members and leaders about leadership and management skills.
	
	
	
	
	
	
	
	
	
	
	
	
	Venue, Training manual/materials
Transport
	Comm. Officers student/ ward leaders.

	2. To train 180 community members/villagerd members about entrepreneurship skill, business and financial management
	
	
	
	
	
	
	
	
	
	
	
	
	Venue, Training manual/materials
Transport
	Community development staff and Cooperative staff

Source: Researcher Findings 2015
[bookmark: _Toc430943784][bookmark: _Toc436007329]4.4 Implementation plan
Logical Framework Matrix (LFM) involves the analysis and documentation of objectives and output/results, what shall be done to achieve the objectives (the activities), how (the means) and the potential assumptions. (Ngailo, 2010)

[bookmark: _Toc302908049]Table 4.2: Logical Frame Work Matrix
	Project Description
	Objectively Verifiable Indicators (OVI)
	Means of Verification
	Assumptions

	Goal: Provision of knowledge to Ward community members about exploring and participating in their community activities and management skills
	Number of Ward community needs equipped with knowledge on how to participate and build the government project.
	Project report
	Willingness of members to attend training

Availability of logistics and training materials

	Specific objective
1. To Examine the low support existing between the community youth and women in the no farm activities.
	
20 ward members were trained.
	
Training report
	Willingness of members to attend training

Availability of logistics and training materials

	2. To Train actions which are to be taken in order to rescue the production activities basically the non-farm activities.
	180 ward members trained
	Training report
	Willingness of Illula ward members to attend training

Availability of logistics and training materials

	Output
1. Twenty one Ward leaders, group leaders trained on Non-farm activities.
	
21 ward leaders attended the training
	
Training report
	
Willingness of members to attend training.
Availability of logistics and training materials

	3. One eighty ward members were trained on non-farm activities.
	Number of Illula ward members attended the training
	Training report
	Willingness of members to attend training.

Availability of logistics and training materials

	Activities
1. Training of 21 ward leaders about participating and engaging in non-farm activities
	
Leaders trained on participation and group non-farm activities.
	Training report
	Willingness of members to attend training.

Availability of logistics and training materials

	3. To train 180 group members about non-farm activities
	Ward members trained on non-farm activities and good relationship among the credit societies and the youth men and women at Illula ward.
	Training report
	Willingness of members to attend training.

Availability of logistics and training materials

Source: Researcher findings 2015

[bookmark: _Toc430943785][bookmark: _Toc436007330]4.4.1 Project Out-put
The project inputs are those resources which are needed to accomplish the proposed project activities. The resources include funds, time, material and Human resources. Time required to accomplish the project is One year where by the first six month will be for doing community need assessment and training while the last six month is for monitoring and evaluation. The amount of money required for the project is Tshs. 2, 596,000/=. Therefore the following is the inputs required to accomplish each objective of the project of capacity building and teaching or training on non-farm activities on both youth men and women in Illula ward Iringa region Tanzania;

Objective one was to train 21 ward leaders about non-farm activities and maintaining the relationship among the credit societies and the youth men and women in Illula ward. To achieve this objective the human resource is important. The human resources required are facilitator to facilitate the training to WARD leaders. Financial resources are important to accomplish the objective. The financial resources needed for this objective is money to pay facilitators and materials required in the training. Therefore Tshs. 80,000/= were used to pay two facilitator from Community Development department and Tshs. 65,000/= were used to produce handout, Tshs. 10,000/= were used for transport, Tshs.10,000/= were used purchase training material (flip chart, marker pen and masking tape) and Tshs. 10,000 was used for refreshments. Time is an important input to complete this objective. For this objective 2 days are required to provide training to Illula ward leaders.

Objective number two was to train 180 ward members about non-farm activities. In order to achieve this objective the human resources was important. The human resources required are facilitator to facilitate the training to Illula ward members. The financial resource is important to accomplish the objective. The financial resources needed for this objective is money to pay facilitators and materials required in the training such as handouts, flip chart, marker pen and masking tape.

Therefore Tshs 1,440,000/= were used to pay four facilitator for 18 days. Tshs. 468,000/= were used to produce handouts, Tshs. 90,000/= were used for transport, Tshs. 23,000/= to purchase training materials (flip chart, marker pen and masking tape) and Tshs. 70,000 was used for refreshments. Time is an important input to complete the various activities under this objective. For this objective 3 session is enough to provide factors which low the non-farm activities to the Illula ward members basically in delivering their community needs.
[bookmark: _Toc430943786][bookmark: _Toc436007331]4.4.2 Project Staffing Patterns
This section provide the guide that help to operationalize the activities during implementation which involve location of staffs and assign the task.The staffing pattern of this project was designed depending on technical capacity of the staff. Staffing pattern is the process of defining what job needs to be done, how many staff will be needed to accomplish the stated jobs and the necessary qualification required to successfully perform in each position.

To project staffing for capacity building on non-farm activities ward members require competent staff with relevant skill concerning social works, no-farm activities and project implementation. Therefore in the case of this project four facilitators were required during training period. The Facilitator included
1. Two Community Development Officers.
1. Two Cooperative Officers

[bookmark: _Toc430943787][bookmark: _Toc436007332]4.4.3 Budget Project
Project budget is the costs prediction of particular activities of the project. Those costs includes labour cost, material cost and other related expenses. The cost of implementing the project is approximated to be Tanzania shillingis 2,758,000/= as indicated in the Table 4.3. The inputs required to accomplish the objective include stationery, Venue, training manuals/materials and the money for transport of facilitor and researcher.

[bookmark: _Toc302908050][bookmark: _Toc436007333]
Table 4.3: Project Budget
	[bookmark: RANGE!A1:G17]Activity
	input needed
	units
	Quantity
	unit costs
	Total costs
	Sources of project financing

	Training of 21 ward leaders about leadership and non-farm activities.
	Handouts
	Piece
	25
	2600
	65,000
	Researcher

	
	Trainer allowance
	Days
	4
	20,000
	80,000
	Researcher

	
	Flip chart
	Pieces
	1
	6,000
	6,000
	Researcher

	
	Marker pen
	Box
	1
	3,000
	3,000
	Researcher

	
	Masking Tape
	Piece
	2
	500
	1,000
	Researcher

	
	Transport
	Days
	2
	5,000
	10,000
	Researcher

	
	Refreshments
	Lump sum
	
	
	10,000
	Researcher

	Sub total
	
	
	
	
	175,000
	

	To train 180 Illula ward members about non-farm.
	Handouts
	Piece
	180
	2600
	468,000
	Researcher

	
	Flip chart
	Pieces
	3
	6,000
	18,000
	Researcher

	
	Marker pen
	Box
	1
	3,000
	3,000
	Researcher

	
	Masking Tape
	Piece
	4
	500
	2,000
	Researcher

	
	Training allowance
	Days
	18
	80,000
	1,440,000
	Researcher

	
	Transport
	Days
	18
	5,000
	90,000
	Researcher

	
	Refreshments
	Lump sum
	
	
	70,000
	Researcher

	Sub total
	
	
	
	
	2,091,000
	

	 To conduct participatory monitoring and evaluation of the project activities
	Transport
	Days
	12
	5,000
	60,000
	Researcher

	
	Refreshments
	Lump sum
	
	
	20,000
	Researcher

	Sub total
	
	
	
	
	80.000
	

	Writing Project Report and Binding
	Stationary
	Set
	1
	150,000
	150,000
	Researcher

	
	Internet time
	Hours
	100
	1000
	100,000
	Researcher

	Sub Total
	
	
	
	
	250,000
	

	Grand Total
	
	
	
	
	2,596,000
	

Source: Research findings 2015
[bookmark: _Toc430943788][bookmark: _Toc436007334]4.5 Project Implementation
The project implemented was for the purpose of assessing needs of the Community members on non-farm activities in Ilula Township Ward Project by conducting various training and awareness campaign.

[bookmark: _Toc430943789][bookmark: _Toc436007335]4.5.1 Project Implementation Report.
The implementation of the activities started in February 2015 by conducting training to ward Community members narrated below:

[bookmark: _Toc430943790][bookmark: _Toc436007336]4.5.2 Training of 21 ward leaders about non-farm activities.
Two days training was conducted to twenty one (21) ward Community members from all villges constituting the Illula ward.. The training obtained was concerning non-farm and leadership skills which included style of leadership, quality of the good leader, How to lead the income generating members needs and group conflict management. Appendex15 shows the training details.

[bookmark: _Toc302908539][bookmark: _Toc430936165][bookmark: _Toc430943791][bookmark: _Toc436007337]Table 4.4: Project implementation Gantt chart
	Activities
	Duration (2014)

	
	J
	F
	M
	A
	M
	J
	J
	A
	S

	Conducting need assessment of Ilula Ward Community Members
	
	
	
	
	
	
	
	
	

	Training of 21 ward leaders about non-farm activities engagement.
	
	
	
	
	
	
	
	
	

	Training 180 group members about project implementaton and building relation between credits societies and the youth men and women at Illula ward.
	
	
	
	
	
	
	
	
	

	Project writing, presentation and submission
	
	
	
	
	
	
	
	
	

Source: Researcher findings 2015
[bookmark: _Toc302908540][bookmark: _Toc430936166][bookmark: _Toc430943792][bookmark: _Toc436007338]CHAPTER FIVE
[bookmark: _Toc302908541][bookmark: _Toc430936167][bookmark: _Toc430943793][bookmark: _Toc436007339]5.0 PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY
[bookmark: _Toc302908542][bookmark: _Toc430936168][bookmark: _Toc430943794][bookmark: _Toc436007340]5.1 Introduction
This Chapter provide information of the process of monitoring and evaluation during implementation period, after project has been implemented and sustainability plan of the project. Monitoring plan was prepared before the project was implementated while the actual plan shows various meethods used to collect project information and analysis. Also the project evaluation was planned before implementation, during implementation and after implementation.

[bookmark: _Toc302908543][bookmark: _Toc430936169][bookmark: _Toc430943795][bookmark: _Toc436007341]5.2 Participatory Monitoring
Participatory monitoring is the regular, systematic and purposeful observation and recording of the activities taking place in a project. Is the way in which project are measured, managed and kept on tract according to plans. Monitoring involves the collection, analysis, communication and use of information about the project progress (Ngailo 2010). Participatory monitoring involves day-to-day follow up of the project activities to ensure that the activities have been done as planned by Ward Community members and researcher.

The objective of the participatory monitoring is to highlight strength and weaknesses in project implementation so that necessary changes can be made to improve performance of the project. Also it is involving keeping track of recording activities information on a daily, weekly, monthly or seasonal basis and analyze the information monitored to obtain important feedback which can be used in the future during participatory Evaluation.

[bookmark: _Toc302908544][bookmark: _Toc430936170][bookmark: _Toc430943796][bookmark: _Toc436007342]5.2.2 Monitoring Information System
Monitoring information system is a system designed to collect and report information on a project and project activities to enable a manager to plan, monitor and evaluate the operations and performance of the project (CEDPA, 1994). The monitoring information systems of this project were arranged in such away the information collected from the site where activities was taking place. The Chairmen, Secretary of each Ward leaders and members together with researcher are responsible of data collection at the place where the training activities is conducted. The data collection forms for entrepreneurship, non-farm activities and business management skills training is designed and given to trainer to fill in the information while they are on the act of the training. The tool for data collections facilitate well the work and information collected processed and analyzed.

[bookmark: _Toc302908545][bookmark: _Toc430936171][bookmark: _Toc430943797][bookmark: _Toc436007343]5.2.3 Participatory Monitoring Methods Used
[bookmark: _Toc297570761][bookmark: _Toc436007344]5.2.3.1Review Records
Monitoring information was gathered through various records in order to verify number of people trained in assessment needs of the community, relationships, non-farm activities and public participation on public projects. Record review was useful for determining and understanding of trainees, contents and usefulness of the material provided during assessing and ability of ward members to understand the contents. Attendance register helped in monitoring team to know the number of people participated in the assessment needs of the community. Participation in villages/streets and final assessment evaluation was used to know if the members understood the non-farm activities contents.

[bookmark: _Toc436007345]5.2.3.2 Visits
The researcher physically visited the group member’s business place and observes if participants have been able to apply various techniques which were obtained during providing education on non-farm activities to the youth men and women in Illula ward Iringa region.
[bookmark: _Toc436007346]5.2.3.3 Meetings
Meetings were also used in monitoring process whereby researcher attended group meetings to discuss with members concerning their non-farm activities progress.
[bookmark: _Toc302908546][bookmark: _Toc297570762][bookmark: _Toc430936172][bookmark: _Toc430943798][bookmark: _Toc436007347]5.3Monitoring Questions
In order to monitor the project implementation the following questions were formulated.
1. Which project have been implemented in non-farm activities this year 2015
1. Was assessment obtained concerning non-farm activities, business and relationship within the ward useful to your community?
1. If the community needs assesment was not useful, why?
1. Which knowledge have you acquired that you did not have before?

[bookmark: _Toc430943799][bookmark: _Toc436007348]5.3.1 Finding and Analysis
During discussion conducted in Ilula ward community meeting to obtain the clear picture of the needs assessment conducted concerning the non-farm activities skills, business and well established relationship amon the groups in the ward. The community members addimit that the skills obtained have changed their activities on productions habits/behaviours. Before obtaining the community needs assesment they were doing the in exemption of farming activities, therefore they were not sure if their business or activities was profitable or not. But after the community needs assesment they are able to perform all the activities income and expenditure which help them to calculate the profit and loss in their activities both farm and non-farm.

Also through the members work activities during the assesment and final evaluation after training reveals that assesment about non-farming activities 17% of the community members addimit to understand the non-farm contents.The researcher visited various farming and non-farming activities in which farming activities dominated in the Illula ward and observes if participants have been able to apply various techniques which were obtained during the community needs analyses or assessment. The researcher has noted that: some of community members have two exercise books, one for recording the non-farm activities and expenditure and another one for recording buying and selling on credit. Some have one exercise book whereby all transaction of income and expenditure and buying and selling on credit are recorded.

Also 35.5% trainees have acguired various knowledge of recording income and expenditure, calculation of profit and loss, How to use the profit and buying, selling on credit. 25.8% trainees have been able to calculate profit and loss of their small business. 16.1% trainee have obtained skills about recording income and expenditure of their business. 12.9% trainees have been able to plan for their profit obtained from the business.
Table 5.1: Monitoring Plan
	Objective
	Activities
	Indicators
	Means of verification
	Data source
	Methods/Tools

	Time frame

	To educate the community on the non-farming activities
	Conscioutizing 21 community members
	Training conducted
	Attendance register
	Final daily register

Training report
	Observation, meetings
Individual participation in class and group work
	April 2015

	To strengthen the relationship among the demaged relation on young men and women .
	To train 180 members about deliveering thier own needs and development at large
	Training conducted
	Attendance register
	Final daily register

Training report
	Observation, meetings

Individual participation in class and group work

	April 2015

Source: Researcher findings 2015

[bookmark: _Toc430936173][bookmark: _Toc430943800][bookmark: _Toc436007349]5.4 Participatory Evaluation
Participatory evaluation is project evaluation which involves beneficiries, stakeholders and development patners to evaluate the objective achievement in terms of quality, efficiency and effectiveness. Participatory evaluation of the educatiion, capacity building of members in Ilula Ward involved community members and group leaders and goverment learders, so as to make sure the objective of project is achieved. Evaluation is a systematic investigative collection of information that can help to determine whether a project is proceeding as planned and whether it is meeting its stated program goals and project objectives according to the proposed timeline. During evaluation data are examined to determine if current operations are satisfactory or if some modification might be needed (Ngailo, 2010)
[bookmark: _Toc302908548][bookmark: _Toc430936174][bookmark: _Toc430943801][bookmark: _Toc436007350]5.4.1 Performance Indicators
The basis of the project evalution is the outputs, outcome and impact of project which was identified during the planning stage. Thus the evaluation begin at the start of a project with the collection of the baseline information. The baseline information gives us the important information which are later compared with follow up information to see how much things have been changed. The evaluation minimizes the cost of project and increases project efficiency by identifying the weakness or duplication in order to make improvement.

The evaluation can be done using two stage which is formative evaluation and summartive evaluation. The purpose of formative evaluation usually assess initial and ongoing project activities while the summative evaluation is to assess the quality and impact of a fully implemented project. Therefore for the pupose of the project the formative evaluation will be conducted to capture the outcome of the project because summative use long time to see the change behaviour of the people in business.

[bookmark: _Toc302908549][bookmark: _Toc430936175][bookmark: _Toc430943802][bookmark: _Toc436007351]5.5 Participatory Evaluation Methods
[bookmark: _Toc436007352]5.5.1Group Discussion
[bookmark: _Toc297570765]The group discussion were be conducted to evaluate the reaction of ward members , to understand their farming and other business progress. Through discussion people were able to express their feeling about actual implementation after CNA. The focus group discussion were done by Community development facilitator, cooperative facilitator.
The following is the evaluation questions
1. Did the project meet the stated goals and objective?
1. What is the main strength and weakness of the project?
1. Were the objectives achieved in time?

[bookmark: _Toc297570766][bookmark: _Toc436007353]5.5.2 Evaluation Results
Through the Focus group discussion it shows that the community members at Ilula ward were happy with the outcome of the project whereby group leaders and group members were capacitated with leadership and environmental stress that community members fails to copy with other non-farming activities, credits societies and youth men and women relationship, financial and social skills. The outcome of the skills obtained include proper recording of income and expenditure of the socio-economic activities, calculation of the activities profit and loss, How to use the profit and buying and selling on credit.

[bookmark: _Toc302908550][bookmark: _Toc297570767][bookmark: _Toc430936176][bookmark: _Toc430943803][bookmark: _Toc436007354]5.6 Project Sustainability
Sustainability can be defined as the ability of a project to maintain its operations, services and benefits during its projected life time. Also Ngailo (2010) defines the project sustainability as the ability of the project to generate the required results after the project come to an end or after the project sponsors have finished their duty to financing or providing the technical assistance to the project.This project has been implemented with full support of beneficiaries because they were involved in the formulation of the project up to implemention of the project. This made them to built their sense of ownership, accountability, transparency and public awareness. Due to that the ward community members will be committed to continue after the end of the project.

Also during the implementation of the project Community Development officer and Cooperative Officer fully participated in the community needs assesment, therefore the project will be included in their normal activities and provide technical support to community members and thus ensure sustainability of the project. On other hand the community and organization leaders will ensure the community members slowly utilize the knowledge obtained in the needs assesment of the Illula ward by making sure that the project development being discussed in group meetings.

[bookmark: _Toc302908551][bookmark: _Toc430936177][bookmark: _Toc430943804][bookmark: _Toc436007355]5.6.1 Financial sustainability
Continued implementation of the project require availability of funds to buy training material and to cover transport cost. The Community members group leaders assisted by Community Development officer and Cooperative Officer mobilize resources so that the training is availed to other members within the ward and outside the ward, who were not covered by the project but require such Community Needs Assesment.

[bookmark: _Toc302908552][bookmark: _Toc430936178][bookmark: _Toc430943805][bookmark: _Toc436007356]5.6.2 Political Sustainability
Political sustainability of the project is considered in the project where the Ward Councilor and the District Council were consulted and agreed with need for such training from the beginning of the project.

[bookmark: _Toc302908553][bookmark: _Toc430936179][bookmark: _Toc430943806][bookmark: _Toc436007357]CHAPTER SIX
[bookmark: _Toc302908554]6.0 CONCLUSION AND RECOMMENDATION
[bookmark: _Toc430936180][bookmark: _Toc430943807][bookmark: _Toc436007358]6.1 Introduction
This chapter provides the conclusion and recommendation of the participatory need assessment, literature review, project implementation, participatory monitoring, evaluation and sustainability of the project. Research was conducted in Illula Ward in February 2015 were Community Needs Assessment purposely done to identify problem encountered in YOUTH MEN AND WOMEN groups in Illula Ward. It was through the identified problem the project of Community Needs Assessment groups was implemented

[bookmark: _Toc430936181][bookmark: _Toc430943808][bookmark: _Toc436007359]6.2 Conclusion
From the Participatory Needs Assessment conducted to community members in Illula Ward the researcher came out with the following conclusion. The community members identify various problem which include inadequate no-farming ativities, inadequate capital to expand the business, poverty, high prices of agriculture inputs, high Local Authority taxes and lack of ready market for some of their products. Therefore various stakeholders are needed to address the vital community needs like availability of the reliable market.

The researcher decided to assist ward community members to tackle the problem of inadequate of non-farming activities by introducing to the the merits and the all posibilities toward achieving them. Through training the ward members will perform better to their small no-farm activities they are performing and thereafter effective use of their resources.
Educating is the one of the tools which can be used as a change as agent in socio-economic. Training is important tool for growth of community needs. Through training owners of both economic activities can acquire networks, technology, and new and better business management. Better performance of the small population of the people like Ilula ward depends on the community’s understanding and knowledge they have to effective and efficiently utilize the resources obtained from the government organs. Provision of credit alone without business skills will hinder the performance of non-farming activities.

Different literatures have been explaining about Ward Community Needs which are common phenomena in Tanzania and not restricted to Ilula ward alone. Other African countries are also practicing the community lending model to empower their people financially, economically and socially. Participatory monitoring and evaluation was done during and after training to ensure that the ward members obtained the required skills. During educating session group discussion and training evaluation were conducted to ensure each community member has understood the economic activities contents. Group meetings and visits were done by the researcher to ensure that all the members are practically use skills obtained from the training.

[bookmark: _Toc302908557][bookmark: _Toc436007360][bookmark: _Toc430936182][bookmark: _Toc430943809]6.3Recommandations
[bookmark: _Toc430936183][bookmark: _Toc430943810][bookmark: _Toc436007361]The following are recommendations
(i)	The design and implementation of any project should be done in participatory way with beneficiaries for purpose of build sense of ownership, sense of accountability and responsibility. All this will result in effective and efficient implementation of the project. Also the implementation of project will build capacity of the beneficiaries to implement other projects.
(ii)	The process of formulation up to implemented of project took short time. Therefore it was not easy to assess fully the impact of training in business development. Therefore I recommend for other similar projects to be implemented for at least one to two years.
1. Sustainability of the project is important in making sure that the project continues after the completion of the project. To sustain any project it is recommended that adequate implementation strategies be initiated and built in all projects before the end of the project period.

Effective Participatory assessment is very important in order to come up with a real problem which affect majority of the concerned community. In conducting the assessment exercise; accurate, valid, and genuine data are very important and results to sound CNA exercise which lead to unveil a real core problem of the community in question. Participatory assessment gives chance to the community members to know various problems pertaining in their community and find possible solutions together. Participatory assessment should be representative of the community under study in order to capture all important areas.

Under project design and implementation it is very important to think of time according to the nature of the project so as to schedule adequate time for the completion of the project. Some projects need many players to commence. For example food vendors/processing as the case of Mshikamano processing project. According to available literature review, good policies on how to promote multicultural kind of economy in Tanzania have been well analyzed but there is no implementation and close follow up on the laid down strategies. However, problems and challenges faces Microfinance institutions in Tanzania including unreliable monthly collateral have been identified and well analyzed. The government in collaboration with other stakeholders should act on the analyzed problems to promote irregular microfinance to the poor community. Among others the following are to be adhered; to sensitize the establishment of Group savings and loan association for all lower earnings. The government should ensure reliable policies for the kind of microcredit and to ensure the sustainability of the project.

Monitoring, evaluation and sustainability are very important aspects in the project intervention. Different stakeholders should abide in participatory monitoring and evaluation which create a clear opportunity to various participants to air out their views and contribution on the issue in hand. When a person is well participated in the whole process of project design and implementation he/she become familiar of all activities in the project and devote his/her efforts to ensure the project implementation. This then will simply bring about project sustainability because they become part and parcel of the project. Therefore participatory monitoring and evaluation should be encouraged.

[bookmark: _Toc436007362]REFERENCES
Ashley, C. (2013). Content Analysis; Understanding Society Through Cultural Artifacts. Retrieved March 23, 2013, from http://sociology.about.com/od/Research/a/Content-Analysis.html.
Benedict, E. (1999). Education for Sustainable Community Sanitation. Addis Ababa.
Boyce N. (2006). Conducting In-depth interviews: A Guide for Designing and Conducting In-Depth Interviews for Evaluation Input. Pathfinder International.
Erlandson, D. (1993). Doing Naturalistic Inquiry: A Guide to Methods. Newbury Park, CA: Sage.
Gans, H. (1999). Participant observation in the era of ethnography. Journal of Contemporary Ethnography, 28(5), 540-548.
Geiger, K. (2013). World Maps of Köppen-Geiger Climate Classification. Retrieved from http://koeppen-geiger.vu-wien.ac.at/
James, K. (1995). The evolution of the land use structure of Iringa, 1890-1990: A study in the effects of land policy. PhD Thesis. Nairobi: Department of land Development,University of Nairobi.
Kilolo, H. (2012). Kilolo District Council. Retrieved from http://www.kilolodc.go.tz/
Kironde, J. (1995). Access to Land by the Urban Poor in Tanzania: Some Findings From Iringa. Environment and Urbanization . Iringa.
Kironde, J. (2000). Understanding Land Markets in African Urban Areas: The Case of Iringa. Tanzania: Habitat International .
Kironde, J. (2005). Current Changes in Customary Land Delivery Systems in sub-Saharan African Cities: The Case of Iringa City. Retrieved April 01, 2013, from http://www.ucl.ac.uk/dpu/research/housing/Tanzania%20Final.pdf.
Kulaba, D. (1989). Local Government and the Management of Urban Services in Tanzania. African Cities in Crisis: Managing Rapid Urban Growth. Boulder, Colo: Richard E. Stren and Rodney R. White. Westview Press.
Mari, J. (1997). Changing the Rules: The Politics of Liberalization and the Urban Informal Economy in Tanzania. Berkeley, Calif London: University of California Press.
Mason, M. (2010). Sample Size and Saturation in PhD Studies Using Qualitative Interviews. Retrieved March 23, 2013, from http://www.qualitative-research.net/index.php/fqs/article/view/1428/3027
Matata, J. (2001). Socio-Economic Factors Influencing Adaptation Strategies Under Climate Change To Agriculture Production. UK: A.A international publisher,.
Mtani, G. (2002). The Women’s Perspective: the Case of Ilula, Dar es Salam Tanzania. Tanzania: UNHABITAT.
Natty, T. (2010). Project/Programme Engagement. Iringa: City Council.
NBS, A. (2013). Population and Housing Census-2012. Dar es Salaam: Ministry of Finance, President’s Office, Planning Commission.

[bookmark: _Toc436007363]
APPENDICES
APPENDICESA: APPENDIX
QUESTIONNAIRE TO FARMERS IN THE WARD
I am Harris Kapiga, a second year student pursuing Masters of science in community economic development at Open University Dar es Salaam Tanzania. I am conducting a study on Community Needs Assessment basically for sustainable development of the society from non-farm activities in Ilula ward, Iringa.

AIM AND OBKECTIVES OF THE QUESTIONNAIRE
To acquire information from people who are typical farmers in the project in order to analyse benefit and challenge pertaining to agricultural activities.

OBJECTIVES:
· To obtain information on agriculture working condition experienced by the farmers themselves.
· To obtain the information on the profit they earn from agricultural activities annually.
· To determine the more knowledge on agricultural activities from the farmers found within the ward.

INSTRUCTIONS
Please mark with the symbol (√) against the option, which closely represents your answer.
Please write neatly in BLOCK CAPITAL
I request you to please fill up this questionnaire and it will be kept confidential
Part A
Personal information (Optional)
Name………………………………..
Sex………………………………
Level of education……………………
Occupation…………………………..
Years’ experience in the field………………………….
Ward……………………………….
Village…………………………….
1. Why you have been engaging in agricultural activities not other economic activities
 ………………………………………………………………………………….
2. How long you have been practising this agricultural activity and what magnitude or scale.
 ………………………………………………………………………………………
3. Working has helped farmers to gain new knowledge or skills
a) Agree
b) Disagree
4. What skills attained or acquired?
a) Using new technology
b) Using local tools
c) None
5. What is your annual output?
 …………………………………
6. How do you spend you output?
 ……………………………………
7. Give a brief assessment and evaluation on the overall process of agricultural activity within Ilula ward…………………………………………................…………
………

APPENDIX B: QUESTIONNAIRE TO NON-FARM PEOPLE
AIM AND OBJECTIVE OF THE QUESTIONNAIRE
AIM: To acquire information from community members who are not engaging in agricultural activities (non-farm) to why they are not engaged.
OBJECTIVE.
To obtain information about reasons why some of the people in the ward at not engaging themselves in agricultural activities.
1. what is your sex……………………
2. What is your age? ……………………
3. What is your level of education? ………………………………………..
4. Why you’re not get used to agriculture
a) Less profitable
b) None profitable
5. How do you perceive farmers? ……………………………………………………..
6. What are your main sources of income rather than agriculture?
a) …………………………………………..
b) …………………………………………..
c) …………………………………………..
7. What are your main challenges in non-farm activities normally you encounter
……8. What to be done to solve these challenges facing you in non-farm activities
…………………………………………………………………………………………
APPENDIX C: QUESTIONNAIRE TO SELF EMPLOYED AND GOVERNMENT EMPLOYEES
AIM AND OBJECTIVE OF THE QUESTIONNAIRE
AIM: To acquire information on the benefit gained by the self-employed or employees from the government.
OBJECTIVES
To obtain information on how it is beneficial being self-employed and employees
To explore how people can be easily self-employed and being official employees
1. What business do you do?
……
2. How did you manage to employ yourself?
…………………………………………………………………………………………
3. What is your monthly salary?
……………………………………………………………
4. Give reasons for your choice above?
……
5. What are the prevailing challenges in your working place?
…………………………………………………………………………………………
6. What to be done in order to solve those challenges at your work place?
……

APPENDIX D: INTERVIEW GUIDE FOR NON-FARMERS
1. Where did you find the skills to practices non-farm activities?
2. At what extent is environment supportive in your activities within the ward and the region at large?
3. What are your daily routines or business life cycle?
4. How government is working with you?
5. What are the main challenges you’re facing in meeting your business goals?
6. What efforts made to improve your business or activities?
7. What are your future plans on the activities you’re doing today?

APPENDIX E: INTERVIEW GUIDE FOR LOCAL AUTHORITY (VILLAGE AND WARD LEADERS)
0. How to do you motivate people in your villages to participate in production and community works at large?
0. How do you organize and monitor revenue collections within the ward?
0. Why many of the people are engaging on agricultural activities?
0. What are the challenges people are encountering during production?
0. What is the health status of the ward dwellers?
0. Why people are not invloving much in non-farm activities?
0. How to empower people with special needs basically with poor economy in delivering agricultural activities or how to facilitate them to participate in production?
0. What are your new plans in improving and maximizing Ilula ward’s income?

image2.png
50

a0

Percent

20

05000125,

T T
5000-1000072S 10000-20000725

Individual_income_per_day

T
‘Above 20000725

image3.png
Women groups running economic activities

Dl dont know

image1.png
Percent

a0

Weal

Economic_status

Very Weak

