[bookmark: _Toc304797964][bookmark: _Toc332983679][bookmark: _Toc304797972][bookmark: _Toc334670500]PREVENTION OF DOMESTIC SOLID WASTE THAT CAUSE ENVIRONMENTAL POLLUTION AT BAGARA WARD, IN BABATI TOWN DISTRICT

ENOCK E. SANGOVA

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTERS IN COMMUNITY ECONOMIC DEVELOMENT OF THE OPEN UNIVERSITY OF TANZANIA
2015
[bookmark: _Toc423298654][bookmark: _Toc435561032][bookmark: _Toc307465228]CERTIFICATION
[bookmark: _Toc435558914][bookmark: _Toc435560227][bookmark: _Toc435560624][bookmark: _Toc435561033]The undersigned certifies that has read and hereby recommend for acceptance by the Open University of Tanzania a dissertation titled, “Prevention of domestic solid waste that cause environmental pollution” in a partial fulfillment of the requirements for the award of the degree of masters in community economic development.

…………………………….
Dr. W. Pallangyo
Supervisor

…………………………………
Date

[bookmark: _Toc423298655][bookmark: _Toc304797965][bookmark: _Toc435561034][bookmark: _Toc307465229]
COPYRIGHT
No part of this dissertation/work may be reproduced, copied and stored in any retrieval system or translated in any form by any means; electronically, mechanically, photocopy, recording or otherwise without the written permission of the author or the Open University of Tanzania on that behalf.

[bookmark: _Toc304797966][bookmark: _Toc423298656][bookmark: _Toc435561035][bookmark: _Toc307465230]DECLARATION
I, Enock E Sangova, do herby declare that this project paper is my own original work. It however has some parts that are reflecting writings of other scholars who have done works related to this project. In such places it is acknowledged. It has not been submitted and will not be presented for the same or similar award to any higher learning institution before.

………………………….
Signature

……………………
Date

[bookmark: _Toc423298657][bookmark: _Toc304797967][bookmark: _Toc435561036][bookmark: _Toc307465231]
DEDICATION
The work is dedicated to my family for their support and encouragement during the entire course.

[bookmark: _Toc304797968]

[bookmark: _Toc423298658][bookmark: _Toc435561037][bookmark: _Toc307465232]ACKNOWLEDGEMENT
[bookmark: _Toc304797969]Firstly, thanks to the Almighty God who without His Grace and blessings this research would be impossible. Special thanks to the cooperation and encouragement received from individuals in various organizations visited. I also convey my sincere gratitude to all who have helped me to accomplish this work.

Furthermore my special sincere and heartfelt thanks to my research supervisor Dr. William Pallangyo., his skillful assistance, personal involvement in my preparatory work, untiring commitment, patience to me, willingness to help and constructive criticism and advice. He helped to make it possible to construct and present the dissertation to the form in which it now appears, much thanks to him.

Acknowledgement to my family, they encouraged me to proceed with the program even when I faced many difficulties from different angles. They furthermore fastened their belts to enable me pursue the CED program.

[bookmark: _Toc423298659][bookmark: _Toc435561038][bookmark: _Toc307465233]
ABSTRACT
The main objective of this dissertation is the elimination of domestic solid waste that leading environmental pollution. This is done so as to improve the environment sanitation within the community. The research methodology applied during the dissertation is both qualitative and quantitative research methodology. Due to this the research tools such as interview; direct observation, questionnaire and review of related past and current documents were used in collecting data. Project activities involved Held Mobilization workshop on how to manage, plan, implement on the issues of sanitation. and final to develop the sanitation group. Training on establishment of the sanitation group. Capacity building on project management, Train on how to handle garbage safely and how to collect the income from such activity and meetings with community ward executive leaders on the daily sanitation planning. Monitoring and evaluation involves the Participatory Monitoring accompanied with monitoring methodologies, monitoring tools such as interview, direct observation and questionnaire. Evaluation involved the Participatory Evaluation, Formative evaluation and Summative evaluation hence tools used are such as Participatory observation, Interview and meetings, Evaluation questionnaires and evaluation results. The Sustainability of this project is highly ensured due to the availability of sustainability elements such as the Project political sustainability, Project financial sustainability and the Institutional sustainability.

[bookmark: _Toc334670490]
[bookmark: _Toc435561039]
TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xiv
LIST OF FIGURE	xv
LIST 0F ABBREVIATIONS	xvi
CHAPTER ONE	1
1.0	PARTICIPATORY NEEDS ASSESSMENT	1
1.1 	Introduction/ Background Information	1
1.2	Community Profile	3
1.2.1	Location and Coverage	3
1.2.2	Population and Ethnic Groups	3
1.2.3	Climate	4
1.2.4	Economic Activities	4
1.2.5	Education	4
1.2.6	Water	5
1.2.7	Health	5
1.2.8	Income Generating Activities	5
1.3 	Community Needs Assessment ……………….……………………………..5
1.3.1	Objective of Community Need Assessment	6
1.3.1.1 Overall Objective…………...……………….……………………………....6
1.3.1.2	Specific Objective	6
1.3.1.3	Research Questions	6
1.3.1.4	Research Methods	6
1.3.1.5	Research Design	6
1.3.1.6	Sampling Techniques	7
1.3.1.7	Data Collection Methods	7
1.3.1.8	Data Analysis Method	9
1.3.1.9	Validity and Reliability	10
1.4	Community Need Assessments Findings	10
1.4.1 	Community Needs Assessment Findings	10
1.4.2	Economic Assessment Findings	11
1.4.3	Environmental Assessment Findings	12
1.4.4	Health Needs Assessment Findings	13
1.4.5	Leading Findings from the Community on every Assessment Done	14
1.5	Community Need Prioritization /Leveling Need through Community votes	14
1.6	Summary of the Chapter	15
CHAPTER TWO	17
2.0 PROBLEM IDENTIFICATION	17
2.1 Background to Research Problem	17
2.2 Problem Statement	19
2.3 Project Description	20
2.3.1 Target Community	21
2.3.2 Stakeholders	22
2.3.3 Project Goal	22
2.3.4 Project Objectives	23
2.4 Host Organization	24
2.4.1 Mtalakwa Sanitation Group	24
2.5 Bagara Sanitation Group	24
2.5.1 Vision	24
2.5.2 Mission statement	24
2.5.3 Organizational Structure	25
2.5.4.1 The Strength	26
2.5.4.2 Challenges	26
2.5.4.3 Opportunities	27
2.5.4.4 Weaknesses	27
2.5.4.5 CED Student Responsibilities	27
2.6 CBO Roles and Responsibility in the Project	27
2.7 Summary of the Chapter	27
CHAPTER THREE	29
3.0 LITERATURE REVIEW	29
3.1 	Introduction	29
3.2 	Theoretical literature review	29
3.2.1	 Environment	29
3.2.2 	Pollution	30
3.2.3 	Environmental pollution	30
3.2.4 	Domestic Solid Waste	31
3.2.5 	Domestic Solid Waste Management	31
3.2.6 	Sources of Pollution	35
3.2.6.1 	Pollution by Domestic Sewage	35
3.2.6.2 	Pollution by Industrial Effluent	36
3.2.6.3 	Pollution by Agro-Chemicals	37
3.2.7 	Effects of Environmental Pollution	37
3.3 	Empirical Review	37
3.3.1 	Sanitation Groups	38
3.3 	Policy Reviews	44
3.3.1 	The state of Environment in Tanzania	44
3.3.2 	National Strategy for Growth and Reduction of Poverty	48
3.3.3 	Millennium Development Goals	49
3.4 	Summary of the Chapter	50
CHAPTER FOUR	52
4.0 PROJECT IMPLEMENTATION	52
4.1 	Introduction	52
4.2 	Project Output	52
4.3 	Project Planning	52
4.2.1	Project Logical Framework	54
4.3.2 	Project Input	55
4.3.3 	Staffing Pattern	55
4.3.4 	Project Budget	55
4.3 	Project Implementation	56
4.3.1 	Implementation Report	56
4.3.2 	Limitations during the Implementation	57
4.3.3 	Project Implementation Gantt chart	58
4.3.4 	Summary of the Chapter	58
CHAPTER FIVE	60
5.0 PROJECT MONITORING, EVALUATION AND SUSTAINABILITY	60
5.1 	Introduction	60
5.2 	Participatory Monitoring	60
5.2.1 	Management Information	61
5.2.2 	Monitoring Methodology Used	62
5.2.2.1 	Research Method	62
5.2.2.2 	Monitoring Tools	62
5.2.2.2.1 Interview and Focus Group Discussions	62
5.2.2.3 	Participatory Observation	62
5.2.2.4 	Questionnaire	63
5.2.3 	Monitoring Results	63
5.3 	Participatory Evaluation	64
5.3.1 	Formative Evaluation	64
5.3.2 	Summative Evaluation	64
5.3.3 	Performance Indicators	65
5.3.4 	Research Methodology used	65
5.3.4.1 	Participatory Observation	66
5.3.4.2 	Interview and Meetings	66
5.3.4.3 	Evaluation Questionnaires	66
5.3.4.4 	Evaluation Results/Findings	66
5.4	Project Sustainability	67
5.4.1 	Sustainability Elements	68
5.4.2 	Project Political Sustainability	68
5.4.3 	Project Financial Sustainability	68
5.4.4 	Institutional Sustainability	68
5.4.5 	Summary of the Chapter	69
CHAPTER SIX	70
6.0 CONCLUSION AND RECOMMENDATIONS	70
6.1 	Conclusion	70
6.2 	Recommendations	72
REFERENCES	74
APPENDICES	76

[bookmark: _Toc435561040][bookmark: _Toc307465235]
LIST OF TABLES
Table 1.1: Population Distribution Table	3
Table 1.2: Climate Data for Babati	4
Table 1.3: Findings for the Community Stress	11
Table 1.4: Findings for Economic Stress	12
Table 1.5: Findings for Environment Stress	13
Table 1.6: Findings for Health Stress	14
Table 1.7: Pair Wise Ranking for the Community Needs Prioritization	16
Table 2.2: SWOT Analysis	26
Table 4.1: Project Implementation Plan	53
Table 4.2: Logical Framework	54
Table 2.1: Stakeholders Analysis	23
Table 4.3: Project Budget	55
Table 4.4: Implementation Plan Table	56
Table 4.5: Project Gantt Chart	58
Table 5.1: Monitoring Plan	60
Table 5.2: Monitoring Report	63
Table 5.3: Evaluation Plan	65

[bookmark: _Toc435561041][bookmark: _Toc307465237]LIST OF FIGURE
 Figure 2.1: Bagara Sanitation Group Organizational Structure	25

[bookmark: _Toc435561042][bookmark: _Toc307465238]
LIST 0F ABBREVIATIONS
CBO		Community Based Organizations
CED		Community Economic Development
EMA Environmental Management Act
FFS Freedom Financial Services
HIV/AIDS Human Immune Virus/Acquired Immune Deficient Syndrome
MDGs		Millennium Development Goals
NGOs		Non Government Organizations
NSGRP	National Strategy for Growth and Reduction of Poverty
O&OD		Opportunity and Obstacles for Development
PRA		Participatory Rural Appraisal
SEDA Small Enterprises Development Agency
SWOT Strength Weakness Opportunity Threats
UN		United Nations
UNDP		United Nations Development Program

xvi

[bookmark: _Toc299292591][bookmark: _Toc299291991][bookmark: _Toc299284525][bookmark: _Toc285298189][bookmark: _Toc285257083][bookmark: _Toc423298660]

[bookmark: _Toc435561043]CHAPTER ONE
1.0 [bookmark: _Toc299292592][bookmark: _Toc299291992][bookmark: _Toc299284526][bookmark: _Toc285298190][bookmark: _Toc285257084][bookmark: _Toc423298661][bookmark: _Toc435561044]PARTICIPATORY NEEDS ASSESSMENT
[bookmark: _Toc299292593][bookmark: _Toc299291993][bookmark: _Toc423298662][bookmark: _Toc435561045]1.1 Introduction/ Background Information
This chapter explains more about the Community Needs Assessment done in Bagara ward in September 2013. The CNA report elaborates the aims for implementing community needs assessment, how was it done, and what has highly observed. Babati district was selected as a community to work with after conducting the negotiation with the ward officers and other stakeholders within the Bagara ward. The aim for selecting the Babati district was to be able to find a community need that we can cooperate together under a participatory manner from the origin step of identifying the problem, finding the solution, implementation, monitoring and evaluation together in project which will be the solution of the problem.

[bookmark: _Toc299292594][bookmark: _Toc299291994][bookmark: _Toc423298663]Aim of Community Need Assessment;
There are a number of reasons which guided the researcher to conduct a need assessment study and the included:
i. To find out the economic activities at Bagara ward community.
ii. To identify on the problems facing the community in general.

Community Need Assessment give out the real information about which need is required in the community and what the community members says about the real situation of the environmental services, what are the suggestion for improvement. The assessment based four main categories which are; community, economic, health and environmental needs assessments. The participatory rural appraisal was used by involving the key stakeholders of Bagara ward including ward executive leaders and the district council staff members, and community members.

[bookmark: _Toc423298664]Approaches used during Community Needs Assessments;
1) Participatory Rural Appraisal was implemented to enable the community members discover resources, strength, ability, potentialities available in the area to address the points of weakness identified . It was a participatory and effective learning process for all stakeholders inside and outside the community. The Bagara community will use this approach where need be, at addressing the areas of growth.

2) [bookmark: _Toc423298665]Existing Data Approach, Already existing statistical data was used to obtain insights about the well-being of people. This approach uses descriptive statistics such as census data, labor surveys, police reports and school and hospital information to prepare an assessment report for the community. The approach has been used to obtain different data at Sombetini Ward concerning the population, health services schools and other social services.

3) [bookmark: _Toc423298666]Attitude Survey Approach, Information is gathered from a representative sample of community residents about issues pertaining to their well-being. Data is collected by personal interviews, telephone surveys, hand-delivered questionnaires or mail questionnaires. Responses are generally representative of the whole Bagara ward community.

4) [bookmark: _Toc423298667]Key Informant Approach, The Key Informant Approach identifies community leaders and decision makers who are knowledgeable about the community and can accurately identify priority needs and concerns. Key informants from Bagara ward complete a questionnaire or are interviewed to obtain their impressions of community needs. The information is then analyzed and presented.

1.2 [bookmark: _Toc299284527][bookmark: _Toc285298191][bookmark: _Toc285257085][bookmark: _Toc423298668][bookmark: _Toc435561046][bookmark: _Toc227463196][bookmark: _Toc227462587][bookmark: _Toc213671442][bookmark: _Toc176182946][bookmark: _Toc173034693][bookmark: _Toc173034529][bookmark: _Toc173026565][bookmark: _Toc173026053][bookmark: _Toc172979397][bookmark: _Toc227463195][bookmark: _Toc227462586][bookmark: _Toc213671441][bookmark: _Toc176182942][bookmark: _Toc173034689][bookmark: _Toc173034525][bookmark: _Toc173026561][bookmark: _Toc173026049][bookmark: _Toc172979393]Community Profile
1.2.1 [bookmark: _Toc299284528][bookmark: _Toc285298192][bookmark: _Toc285257086][bookmark: _Toc423298669][bookmark: _Toc435561047]Location and Coverage
Bagara ward is among the 12 wards in Babati. The ward is within the town center is located below the Equator between latitude 3° and 4° South and longitude 35° and 36° E. The land surface is characterized by a number of undulating hills and mountains as part of the East African Rift Valley Highlands which providing diverse climatic and agro-ecological conditions due to a wide range of altitudes from 950 m asl. to 2450 m asl. Source: Babati town district profile, (2013).

1.2.2 [bookmark: _Toc299284529][bookmark: _Toc285298193][bookmark: _Toc285257087][bookmark: _Toc423298670][bookmark: _Toc435561048]Population and Ethnic Groups
[bookmark: _Toc435561049]Table 1.1: Population Distribution Table
	Gender
	Number of population

	Men
	16,824

	Women
	17,238

	Total number of population
	34,062

 Source: (National Census, 2012)

According to the 2012 census Bagara ward has a population of 34,062 of which 16,824 are men and 17,238 women. The ward has a total number of 8,803 households. The community members who are living here are the waarusha, wamaasai, wachaga, wameru, wanyaturu, wambulu, wanyiramba and other tribes in small families who came here due to different social and economic activities. The main religions are the Roman Catholic, The SDA, the Islamic and other different small churches established by different members as Christians.
1.2.3 [bookmark: _Toc423298671][bookmark: _Toc435561050][bookmark: _Toc299284530][bookmark: _Toc285298194][bookmark: _Toc285257088][bookmark: _Toc227463197][bookmark: _Toc227462588][bookmark: _Toc213671443][bookmark: _Toc176182947]Climate
 The temperature ranges between 13 and 30 degrees Celsius with an average around 25 degrees. It has distinct wet and dry seasons, and experiences an eastern prevailing wind from the Indian Ocean, a couple of hundred miles east. Almost within the entire city; if you go north you will be going uphill, and going south is always downhill. The area is dominated by plateau soil: loam with good drainage .The vegetation consists of wood land/bush land.

[bookmark: _Toc435561051]Table 1.2: Climate Data for Babati
	 Month
		Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Year

		Average high °C (°F)
Average low °C (°F)
Precipitation mm (inches)

		29
(84)
	29
(84)
	27
(81)
	25
(77)
	22
(72)
	21
(70)
	21
(69)
	22
(72)
	24
(76)
	27
(80)
	27
(81)
	27
(81)
	25.1
(77.3)

	10
(50)
	11
(51)
	12
(53)
	14
(57)
	11
(52)
	9
(48)
	9
(49)
	9
(48)
	8
(47)
	11
(51)
	11
(51)
	10
(50)
	10.3
(51)

	58
(2.3)
	84
(3.3)
	178
(7)
	368
(14.5)
	211
(8.3)
	33
(1.3)
	15
(0.6)
	20
(0.8)
	20
(0.8)
	36
(1.4)
	112
(4.4)
	102
(4)
	1,237
(48.7)

Source: Babati Weather base from Manyara Weather Authority

1.2.4 [bookmark: _Toc423298672][bookmark: _Toc435561052][bookmark: _Toc299284531][bookmark: _Toc285298195][bookmark: _Toc285257089][bookmark: _Toc227463198][bookmark: _Toc227462589][bookmark: _Toc213671444][bookmark: _Toc176182948]Economic Activities
[bookmark: _Toc227463224][bookmark: _Toc227462615]People in the ward are engaged in small scale businesses as their income generating activities, horticulture, (vegetable and fruits), livestock keeping at household level. Others are employed in the government and private sector. There is a high rate of unemployment among most of the youth in the area. (Survey, 2012).

1.2.5 [bookmark: _Toc299284532][bookmark: _Toc285298196][bookmark: _Toc285257090][bookmark: _Toc423298673][bookmark: _Toc435561053]Education
Bagara ward has government primary schools namely Nakwa, Qaresi, Harambee, Komoto, Kwangw, Oysterbay and Babati. The ward has secondary school called Babati Day Sec, Komoto Sec, Bagara Sec, na Nakwa Sec.
1.2.6 [bookmark: _Toc299284534][bookmark: _Toc285298198][bookmark: _Toc285257092][bookmark: _Toc227463227][bookmark: _Toc227462618][bookmark: _Toc423298674][bookmark: _Toc435561054]Water
Residents in Bagara ward get their water from taps distributed by BAUWASA (Babati urban water and sewage authority). Others get water from the springs which they built and Lake Babati.

1.2.7 [bookmark: _Toc299284535][bookmark: _Toc285298199][bookmark: _Toc285257093][bookmark: _Toc227463228][bookmark: _Toc227462619][bookmark: _Toc423298675][bookmark: _Toc435561055]Health
Mrara Hospital, Manyara Regional Hospital, and Nakwa Dispensary, Police Dispensary, Roman Catholic Dispensary, and Zack Dispensary. Malaria, waterborne and sexual transmitted diseases has been observed as the greatest cause of death in the ward.

1.2.8 [bookmark: _Toc299284536][bookmark: _Toc285298200][bookmark: _Toc285257094][bookmark: _Toc227463230][bookmark: _Toc227462621][bookmark: _Toc423298676][bookmark: _Toc435561056]Income Generating Activities
[bookmark: _Toc285298203][bookmark: _Toc285257097][bookmark: _Toc299292595][bookmark: _Toc299291995][bookmark: _Toc299284538]These are several local markets where residents buy and sell their day to day commodities for consumption and business. The ward has 2 gulio markets in a week which is on Monday and Friday. The ward has access to all types of shops. There are also many small and medium shops and booths all within the ward where people buy their needs and fishing.

1.3 Community Needs Assessment
[bookmark: _Toc285298204][bookmark: _Toc285257098]The phase reveals a community needs assessment conducted which aimed at identifying stresses affecting the target community. This assessment was conducted at Bagara ward in the Babati municipal council from June to August 2013. Four main aspects namely community, economic, health and environment were conducted successful. The objective of community needs assessment was to identify stresses, causes and assets of the community together with identifying intervention methods in order to come out with the stresses revealed during the study of Community needs assessment.

1.3.1 [bookmark: _Toc423298677][bookmark: _Toc435561057]Objective of Community Need Assessment
1.3.1.1 Overall Objective
 To identify the community problems at Bagara ward.

1.3.1.2 [bookmark: _Toc435561058]Specific Objective
i. To identify the causes of those problems.
ii. To access the eradication of those problems identified.
iii. To suggest on the measures to be taken in eradicating the major problem within the community.

1.3.1.3 [bookmark: _Toc299284539][bookmark: _Toc423298678][bookmark: _Toc435561059]Research Questions
The questions were aimed at providing information on the causes and effects of environmental pollution, solutions to curb the situation and the challenges that might be encountered in solving the problems.
i. What are the causes of the identified problems in Bagara ward?
ii. What can be done so as to eradication of those problems identified?
iii. What are the effects of the problems identified?

1.3.1.4 [bookmark: _Toc299284540][bookmark: _Toc423298679][bookmark: _Toc435561060]Research Methods
1.3.1.5 [bookmark: _Toc435561061]Research Design
According to Kothari (1990), research design is the arrangement of conditions for collection and analysis of data in a manner that aims to combine relevance to the research purpose with economy in procedure. In doing this cross sectional research design was applied to meet the needs of research objectives. The design employed several research methods and tools that suited to collect intended information. The main tools included focused group discussions and structured interviews.

1.3.1.6 [bookmark: _Toc299284541][bookmark: _Toc435561062]Sampling Techniques
Sampling was done both purposeful and randomly in accordance to the required information. This sampling was chosen as it gave equal chance for all respondents to participate in the survey. Sample size included the following participants. Ward executive officer who was selected purposely, street executive officer also selected purposely, two ward extension officers (healthy) selected purposely, 16 leaders selected purposely, and 12 members of Babati district council selected randomly and 28 households- selected randomly. The selection of these samples was done on the assumption that all key stakeholders are community members living in Babati ward.

1.3.1.7 [bookmark: _Toc299284542][bookmark: _Toc198624845][bookmark: _Toc435561063]Data Collection Methods
In carrying out the community needs assessment, the researcher applied the following tools to collect data. The following tools were used to collect information:

1) Focus Group Discussions
Focus group discussion is a method meant to focus attention on the given experience of the respondent and its effects. Under this method the group has the freedom to decide the manner and sequence in which the questions would be asked and has the freedom to explore reasons and motives. The main task of the interviewer in this method is to confine the resident to a discussion of issues with which he seeks conversance. (Kothari, 1990:98)
Focus group discussion aimed at obtaining in-depth information on concepts, perceptions and ideas of the group. It is a form of structural group discussion involving people with diverse knowledge and interests. Focus group discussions also allow interaction between and among participants to enable them build on one another ideas and reach into a consensus. In conducting focus group discussion individuals were selected based on different age groups, gender and educational levels.

2) Interviews
Interview is an oral administration of a questionnaire or an interview schedule. Interviews are therefore face to face encounters. In this tool, a researcher needs to have a maximum cooperation from the respondents. They are characterized by a flexibility of approach to questioning. They do not follow a system of pre-determined questions and standardized techniques of recording information. Kothari,(1990). During the community assessment data collection exercise, this method assisted the researcher to collect data relating to the extent of the problem.

3) Observation
It is a method in which the researcher obtains information by direct observation without asking from the respondent. (Kothari, 1990:96).This technique of data collection is also known as direct observation. In this method the researcher becomes part and parcel of people under observation. The participant observer commits himself to a group of people for a given time, such as several days, weeks or months. The researcher used this method to collect data for community assessment. The method involved walking around the whole ward and observing how the real situation is, that is how the environment is being polluted.

4) Literature Review
This method was used to get background information about Bagara ward. It included reviewing literally documents, theoretical papers, various reports, office documents from Babati Town Council and the ward executive office. This method was employed to collect secondary data.

5) Questionnaire
This method of data collection involve preparing questions which are accompanied by a list of all possible alternatives from which respondents select the best answer that describes their situation. (Kothari, 1990) This method enabled the researcher to collect sensitive and confidential issues such as the open-mindedness of decision making process, and the acceptance of new ideas. The questions were aimed at providing information on the causes and effects of environmental pollution, solutions to curb the situation and the challenges that might be encountered in solving the problems.

1.3.1.8 [bookmark: _Toc299284543][bookmark: _Toc435561064]Data Analysis Method
The data obtained will be presented by using the normal tables, According to the nature of the study; the analysis will be largely varied (un dimensional) providing distributions of individual variables. The variables within the normal tables calculated into percentages within the table after being analysed. The researcher had sixty variables for analysis. This was necessary considering the quantity of the data required from the community.
1.3.1.9 [bookmark: _Toc299284544][bookmark: _Toc435561065]Validity and Reliability
Data collected was valid in the sense that questions were carefully constructed and systematically arranged. Questions directly focused on the intended issues in the community. The use of various tools helped to validate information from the respondents. All respondents involved in the research were members from the target community. The researchers ensured that consistency was maintained by using same questions and setting interviews in conducive environments.

1.4 [bookmark: _Toc299284545][bookmark: _Toc423298680][bookmark: _Toc435561066]Community Need Assessments Findings
[bookmark: _Toc435561067]1.4.1 Community Needs Assessment Findings
Among the respondents who responded 62.5% were men and 37.5% women. Among these the ones with primary education were 41%, secondary education 37.5% and higher learners were 21.8%. 82% of the residents depend on micro economic activities for their livelihood. 87% of the respondents accepted that social services in the ward are not adequate. This is because of the poor houses they live in, poor health facilities in public health dispensaries and health centers and inadequate safe water.

Improper disposal of household products that causes environmental pollution was ranked as the highest community problem 26.6% followed by health problems which ranked 23.3%. Other problems that were mentioned include water 16.6%, unemployment 13.9%, poor infrastructure 16.6% and finally electric power ranking 3% as can be presented in Table 1.3.

[bookmark: _Toc435561068]Table 1.3: Findings for the Community Stress
	Community Stress
	Respondents
	Response
	Position
	Percent (%)

	Water
	 60
	9
	4
	16.6

	Health
	 60
	12
	2
	23.3

	 Improper disposal of domestic solid waste that cause environmental pollution
	

 60
	

18
	

1
	

26.6

	Unemployment
	 60
	8
	5
	13.9

	Poor infrastructures
	 60
	10
	3
	16.6

	Electrical services
	 60
	3
	6
	3

	Total
	 60
	60
	
	100

 Source: Findings at Bagara Ward, 2013

1.4.2 [bookmark: _Toc435561069]Economic Assessment Findings
Most respondents participate in petty business activities such as selling cooked food and drinks, selling agricultural products like vegetables, tomatoes, sweet potatoes, onions, carrot, bananas and cabbage. Others are engaged in small scale businesses by selling used clothes from abroad, and selling charcoal.

 All respondents said that such kind of economic activities do not sustain their living and development due to the high cost of living and the low price for selling their products which is an economic stress for them. The money they get is all used for domestic consumption only. Most respondents recognize the presence of micro credit facilities in the ward and some of them have access to small scale loans from these facilities especially, FINCA, PRIDE, BRAC, and SEDA. The respondents said that it is not easy to access these loans and when they get, interest rates for repayment are very high. Thus the high interests of these loans are an economic stress for them.
Unemployment within the community is due to being lazy and most of them are illiterate and drinkers. These cause failure in the labor market competition. The findings shows that the economic stresses for Bagara ward are high price for small scale business products, high cost of living, unemployment and illiteracy and the high interests for the loans under the micro credit financial institutions. These can be presented within Table 1.4.

[bookmark: _Toc435561070]Table 1.4: Findings for Economic Stress
	Economic Stress
	Respondents
	Response
	Position
	Percentage (%)

	High cost of living
	 60
	 24
	 1
	 40

	Unemployment and illiteracy
	
 60
	
 8
	
 4
	
 13.3

	High loan interests from the micro credit institutions.
	
 60
	
 12
	
 3
	
 20

	Low price for exchange the market products which cause low profits for businessmen/women.
	

 60
	

 16
	

 2
	

 26.6

	Total
	
	 60
	 4
	 100

Source: Data from Bagara Ward, 2013

1.4.3 [bookmark: _Toc435561071]Environmental Assessment Findings
The participants’ acknowledged high environmental pollution due to domestic waste disposal in the area. All participants reported poor community involvement in waste management. 92% of the residents admitted that there are inadequate wastes management facilities. The researcher through field visits observed that the ward is very dirty as every place is surrounded by domestic waste products. There are no special places and any planning for perishing them. The research revealed that 95% of respondents admitted that no proper measures are taken by relevant authorities to manage waste materials in the area. The data obtained under the environmental assessment can be analyzed as shown in the normal Table 1.5
[bookmark: _Toc435561072]Table 1.5: Findings for Environment Stress
	Environment Stress
	Respondents
	Response
	Position
	Percent (%)

	Environmental pollution caused by domestic solid waste.
	
 60
	
 29

	
 1
	
 48.3

	Poor community involvement in waste management.
	
 60
	
 12
	
 3
	
 20

	Inadequacy of waste management/measures to prevent pollution.
	
 60
	
 19
	
 2
	
 31.6

	Total
	
	 60
	 3
	 100

 Source: Data at Bagara Ward, 2013.

1.4.4 [bookmark: _Toc435561073]Health Needs Assessment Findings
The finding results revealed that 87% of the respondents showed that the private health facilities are the major health service providers in the ward. 80% of the respondents admitted that health services are easily accessible but not affordable to the majority of residents. All participants identified waterborne diseases, malaria and HIV as major threats in the community. Respondents said that health facilities are not enough in their area. The private sector services serves as the major health service provider. The community is served with health facilities that are privately owned in the area. Due to poverty among the residents only few people can afford to pay for medical services that are relatively higher than public health centers.

Moreover participants agreed that there are many health problems existing in the community. The common identified problems were malaria, waterborne diseases and HIV. The diseases are rampant due to poor hygienic conditions caused by environmental pollution in the area. The situation becomes worse during the rainy season that create water logging conditions and seasonal floods favoring breeding of mosquitoes and flies that in turn cause infectious diseases.
 The problem of HIV/AIDS remains a great threat to community members. Risky behavior amongst the people is the core cause for infections of HIV. The practices are caused by unsafe sex practices, ignorance, and poverty. The analysis shows that the health stresses within the area of study are Malaria, waterborne diseases, HIV/ AIDS and high medical expenses as presented in the Table 1.6.

[bookmark: _Toc435561074]Table 1.6: Findings for Health Stress
	Health Stress
	Respondents
	Response
	Position
	Percentage(%)

	Malaria & HIV AIDS
	60
	14
	2
	23.3

	Waterborne diseases such as cholera, dysentery, amoeba, typhoid, worms.
	

 60
	

 27
	

 1
	

 45

	High medical expenses
	
 60
	
 19
	
 3
	
 31.6

	TOTAL
	
	 60
	 3
	 100

 Source: Data at Bagara Ward, 2013

1.4.5 [bookmark: _Toc299284558][bookmark: _Toc435561075]Leading Findings from the Community on every Assessment Done
According to the data from the community during the survey it showed that in the community needs assessments the issue of improper disposal of domestic products that cause environmental pollution is the leading community problem. Economic needs assessments showed that the high cost of living is the leading problem. Environmental needs assessments showed that the Environmental pollution caused by improper disposal of domestic waste. Health needs assessment showed that the existence of waterborne diseases such as cholera, dysentery, amoeba, typhoid, worms is the leading problem.

1.5 [bookmark: _Toc299284559][bookmark: _Toc423298681][bookmark: _Toc435561076]Community Need Prioritization /Leveling Need through Community votes
Due to data obtained the major problem that ranked number one is improper disposal of household waste which causes environmental pollution. This is on the side of community needs assessment and environment assessment, high cost of living on the side of economic stress and waterborne diseases on the side of health assessment. After that there was a discussion on which problem to be intervened and finally leveling of the needs was conducted under the pair wise ranking for the community needs prioritization as follows under the Table 1.6.

Pair-wise ranking was used to collect more information obtained during the assessment about community and common problems facing the entire community, environment, economic, health assessment. Pair wise ranking is a method of analyzing people’s rationale in decision making. It is used to prioritize options, constraints and solutions. The table under the pair wise ranking shows that the leading community problem is Un proper Disposal of domestic solid Waste that causes Environmental pollution and this will be the problem for intervention as a community prioritization.

1.6 [bookmark: _Toc423298682][bookmark: _Toc435561077]Summary of the Chapter
Participatory assessment is a method for determining from the insiders point of view what activities are needed and can be supported. Whether they accept the activities supported by the outsiders and whether the activities are reasonable and practical. Therefore, what is done above at all findings it revised that. Community stresses are water, health, unemployment, poor infrastructures, electrical services and improper disposal of domestic solid waste that cause environmental pollution. Economic stresses are high cost of living, unemployment and illiteracy, high loan interests from the micro credit institutions and low price for exchange the market products which cause low profits for businessmen/women.

Environment stresses are environmental pollution caused by improper disposal of domestic solid waste, poor community involvement in waste management, inadequacy of waste management/measures to prevent pollution and environmental pollution caused by improper disposal of domestic solid waste. Health stresses are malaria & HIV AIDS, high medical expenses and waterborne diseases such as cholera, dysentery, amoeba, typhoid, and worms

[bookmark: _Toc435561078][bookmark: _Toc307441163][bookmark: _Toc425081603]Table 1.7: Pair Wise Ranking for the Community Needs Prioritization
	[bookmark: _Toc435561079]Problem
	[bookmark: _Toc435561080]Unemployment & illiteracy among the people in the society
	[bookmark: _Toc435561081]Improper disposal of domestic solid waste that cause environmental pollution
	[bookmark: _Toc435561082]High cost of living
	[bookmark: _Toc435561083]Waterborne diseases such as cholera, typhoid, worm. Malaria and HIV/AIDS
	[bookmark: _Toc435561084]ranking

	[bookmark: _Toc435561085]Position

	[bookmark: _Toc435561086]unemployment & illiteracy among the people in the society
	
	[bookmark: _Toc435561087]Improper disposal of domestic solid waste that cause environmental pollution
	[bookmark: _Toc435561088]High cost of living
	[bookmark: _Toc435561089]Unemployment & illiteracy among the people in the society
	

[bookmark: _Toc435561090]1
	

[bookmark: _Toc435561091]3

	[bookmark: _Toc435561092]Improper disposal of domestic solid waste that cause environmental pollution
	
	
	[bookmark: _Toc435561093]Improper disposal of domestic solid waste that cause environmental pollution
	[bookmark: _Toc435561094]Improper disposal of domestic solid waste that cause environmental pollution
	

[bookmark: _Toc435561095]3
	

[bookmark: _Toc435561096]1

	[bookmark: _Toc435561097]High cost of living.
	
	
	
	[bookmark: _Toc435561098]High cost of living
	
[bookmark: _Toc435561099]2
	
[bookmark: _Toc435561100]2

	[bookmark: _Toc435561101]Waterborne diseases such as cholera, typhoid, worm. Malaria and HIV/AIDS
	
	
	
	
	
[bookmark: _Toc435561102]0
	
[bookmark: _Toc435561103]4

 Source: Findings at Bagara Ward, 2013.
[bookmark: _Toc435561104]CHAPTER TWO
[bookmark: _Toc435561105] 2.0 PROBLEM IDENTIFICATION
[bookmark: _Toc435561106]2.1 Background to Research Problem
 Bagara ward community is highly suffering from the problem of environment pollution caused by improper disposal of household waste. Bagara ward has multiple economic activities which includes agriculture, trade, tourism, lumbering, transport and communication. Economic activities such as welding, carpentry, tailoring, flour milling and social services. These economic activities create variety of garbage. For instance, agriculture has been the source of vegetable matters; trade creates papers plastic materials and glasses; lumbering carpentry produces pieces of woods; construction activities produce stones, ceramics, pieces of woods, metals; tourism creates plastic bottles and social services produces rags, papers and plastic materials.

 Just like any other communities, Bagara members strive hard to acquire various properties both perishable and durable goods. In order to maintain hygiene, most of these goods come in wrapped plastic papers and containers which end up finding places in the streets and other dumping sights. Some of these wrappers and containers may also pose as environmentally hazardous. Some of the residents want better furniture and other welded artifacts. These also increase the number of wastage in the area.

 During the participatory needs assessment, it was revealed that about 41% of Bagara residents are standard 7 leavers. With such large number of people being primary school leavers, they pose a great danger the community’s environment due to their ignorance. Even though some of them live in filthy environment but they still make no effort to make it better thereby heaping a lot of complaints on the government. Many people throw the waste randomly causing adverse effect on the public at large and deteriorate the environment. The effects of the throw away attitude due to the waste is causing health hazards such as cholera, typhoid, dysentery, amoeba and bad smell to mention a few. Due to uncollected waste and improper disposal techniques there is drain clogging which leads to stagnant water and becomes breeding grounds for mosquitoes and insects leading to malaria and fever which are also affecting the health of the people.

The improper management and lack of proper disposal of the domestic waste pollutes the environment. It also affects the water bodies. It changes the physical, chemical and biological properties of the streams and rivers in the area. Uncollected waste is scattered everywhere and reaches to the rivers and streams through runoff as well as percolate to underground water. The toxic contained in the waste contaminates the water. If the problem is left unsolved, the cases of cholera and malaria will continue to be experienced. These are quick killer diseases and there will be widespread public outcry. The trenches will be blocked and the area easily prone to floods. The highly polluted water will continue being a health hazard to the majority of the citizens.

 A variety of environmental hazards is associated with the mishandling and management of garbage. The following are the consequences of the problem of lack of proper garbage collection and disposal. A community which is vulnerable to poor health condition cannot effectively participate in meaningful economic activities. Inefficiency arising from ill-health may also be coupled with low income whose effect will lead to poverty. Any effort to free oneself from poverty may also create a fertile ground for further poverty hence vicious cycle of poverty.

 Fly-breeding will always be encouraged by uncovered piles of rotting garbage and the flies may play a role in the mechanical transmission of feces and fecal-oral diseases. Piles of garbage will also contain mosquito-breeding sites where pools of rainwater form in cans, and car tires. The mosquitoes will breed under these conditions and may transmit malaria, yellow fever, and other infections. Rats will also breed and live in and around garbage. They may promote or transmit a variety of diseases including plague, flea-borne typhus, and rat bite fever.

Where garbage disposal services are lacking, much garbage is deposited in the open street drains and urban waterways. This cause blockage and also encourage mosquito breeding. These mosquitoes are always major night-time nuisance biters and they are the vectors of malaria. Badly managed refuse can promote water debris out of piles of garbage and into surface water. Ground water pollution may also occur. In addition, piles of garbage present a fire risk, they smell, and they are aesthetically unpleasing in the urban environment.

[bookmark: _Toc435561107]2.2 Problem Statement
The main cause of environmental pollution in Bagara ward is improper disposal of domestic solid waste. These wastes are generated in the homes on a daily basis. Bagara is the ward with high dense of population and therefore there is a lot of waste generated. The problem of household waste is drawing increasing attention of the people as there is huge garbage lying down uncollected besides the roads, streets and on the ground which is causing threat to environment as well as endangering public health. This waste is generated as a consequence of household activities such as cleaning, cooking, throwing empty containers, huge use of plastic bags and unproper maintenance of the sewage system. Also in the area there is lack of proper waste management. The municipal council does not collect the waste on time. They might collect the garbage once in two weeks which makes the place to be extremely dirty. Besides that Bagara has a market on Monday and Friday wastes from the market lying un collected also pollutes the environment.

There is a great need to educate the people on environmental issues so that they can change their attitudes towards the throw away habit/ attitude. All the people in the area are affected but the mostly affected people are the low income earners and children. The extent of the problem is big to the extent that many people have lost lives (both children and adults) due to waterborne diseases such as cholera. Also it is increasing due to a large population that generates waste products each day. The consequences have become a threat to all people of Bagara and the city at large. People are affected directly by these consequences economically and socially. If the problem is not addressed in this area more lives will be claimed due to diseases caused by environmental pollution.

[bookmark: _Toc435561108]2.3 Project Description
The project is located at Bagara ward which is within the Arusha town district at Arusha region. Prevention of domestic solid waste that cause environmental pollution, This has designed and to be implemented taking into account the community economic development principles such as equity, participation, community building, cooperation, self reliance, community control and integration, independence, respect for ecological limit and capacity building. In this project the primary needs of all community members is addressed through increasing the efforts by forming a group which will be collecting the waste .This will be done door to door in different houses and the household members will be charged some dumping fee for those waste.

[bookmark: _Toc435561109]2.3.1 Target Community
 Bagara ward in Arusha district is the target community. The primary beneficiaries of the project will be the Bagara sanitation group who will benefit directly through enabling them to perform their activities well. They will be responsible for providing overall coordination of program, and technical support. Secondary beneficiaries will be the families of the Bagara youth sanitation group who will benefit from the project. Residents of Bagara will also benefit as they their environment will be clean and they will have knowledge on environmental pollution issues in general.

They will be responsible for making commitment to utilize natural resources in sustainable ways, organizing community into economic development groups, attending workshops and meetings, hosting facilitation team during the process and contributing towards project costs. The project will involve the entire community in various ways especially in the data collection process, project planning, and implementation. The community members will participate fully in the project because it is a pressing need and that would be of great benefit to them. They have started participating from the identification of their needs and prioritization stage. The community has shown a keen interest towards eradication of environmental pollution.

[bookmark: _Toc435561110]2.3.2 Stakeholders
These are people, groups or institutions, which are likely to be affected by the intervention or outcome of the project positively or negatively. It included the borrower who is responsible for project and policy implementation, the beneficiaries who are the key stakeholder who are helped to prevent the environment pollution. Other affected groups that include individuals, communities or organizations, interested groups, which can be NGO, donor or local government authorities who can finance/fund the project. (Jacob, 1995)The table 6 summarizes the role and assumptions of stakeholder. The table below shows the stakeholder analysis.

[bookmark: _Toc435561111]2.3.3 Project Goal
The overall goal of the project is to prevent environmental pollution caused by improper disposal of domestic solid waste among residents of Bagara ward through the provision of environmental education. The selected strategy is strengthening natural ecosystems by increasing awareness of bio-regionalism and ecology, planning for a sustainable environment, reducing exploitation of resources, engaging in environmental restoration, developing and supporting appropriate technology, creating land trusts for nature and natural resources and establishing a community forest. The study addresses the problems and consequences of environmental pollution in Bagara ward. The ultimate aim is to enable the community through Bagara sanitation group to be aware on the effects of polluting the environment and preventing such condition.
[bookmark: _Toc435561112]2.3.4 Project Objectives
i. To ensure that by Feb 2014, 100 community members shall have acquired knowledge on how to manage, plan, implement, and hence develop their ability to own and sustain the project.
ii. To ensure that by June 2014, Bagara sanitation group shall have acquired knowledge on how to handle garbage safely and earning the income from such activity.
iii. To ensure that by July 2014, community access on the importance of improving sanitation on their community

[bookmark: _Toc435561113]Table 2.1: Stakeholders Analysis
	[bookmark: _Toc435561114]Stakeholders Group
	[bookmark: _Toc435561115]Stakeholders Role
	[bookmark: _Toc435561116]Stakeholders Concern
	[bookmark: _Toc435561117]Stakeholders Assumptions

	[bookmark: _Toc435561118]Babati Municipal Council
	[bookmark: _Toc435561119]Supporting the program
[bookmark: _Toc435561120]Provision of technical support and resourceful people
[bookmark: _Toc435561121]Monitoring and evaluation of the implementation of the project activities
	[bookmark: _Toc435561122]Ensure and facilitate smooth running of the project activities
[bookmark: _Toc435561123]Tracking the progress of the project and responding to the challenges.
	[bookmark: _Toc435561124]Collaborate fully to ensure positive propelling and smooth implementation of the planned activities

	[bookmark: _Toc435561125]Babati district environment department
	[bookmark: _Toc435561126]Implement and coordinate the project activities at all levels
[bookmark: _Toc435561127]Provision of technical support
	[bookmark: _Toc435561128]Ensure the effectiveness and smooth facilitation of the project implementation
[bookmark: _Toc435561129]Tracking the progress of the project and picking up best practices, challenges and lessons learnt
	[bookmark: _Toc435561130]Collaborate fully in the implementation of the project activities

	[bookmark: _Toc435561131] Bagara ward authority
	[bookmark: _Toc435561132]Provide technical support and information needed for the project
[bookmark: _Toc435561133]Create a supportive environment to the group and ensure that the project stays sustainable
	[bookmark: _Toc435561134]Ensure the effectiveness and efficiency of the project implementation.
	[bookmark: _Toc435561135]Community mobilization and sensitization
[bookmark: _Toc435561136]Project implementation and monitoring of the project activities

	[bookmark: _Toc435561137]Bagara ward community members
	[bookmark: _Toc435561138]Provide a foundation for the project by taking active participation in data collection.
	[bookmark: _Toc435561139]Implementation and supervision of the project
	[bookmark: _Toc435561140]Monitoring and evaluation of the implementation of the project activities

[bookmark: _Toc435561141]2.4 Host Organization
[bookmark: _Toc435561142]2.4.1 Mtalakwa Sanitation Group
The host organization involved is Mtalakwa sanitation Group which is in Arusha city. The selection done due to the fact that there is no any organization dealing with sanitation issues in Babati district.. Mtalakwa sanitation group was established in 2010 and it comprises of 15 members of whom 9 are men and 6 women. The main goal of the group is to improve the quality of the environment by providing cleaning services.

[bookmark: _Toc435561143]2.5 Bagara Sanitation Group
[bookmark: _Toc435561144]2.5.1 Vision
The vision of Bagara sanitation group is to see the environments are free from any kind of pollution. This is done by collecting waste products from different houses in their area, while the community members who dump those wastes are paying for dumping fee only.

[bookmark: _Toc435561145]2.5.2 Mission statement
The mission of this group is sustainable environmental protection in Babati district centre community. The activities involved in this group are collection of garbage in all areas of the city centre. This involves taking waste from every home and taking it into the dumping place. They are also involved in cleaning city centre areas to ensure that they are always clean. They are also involved in sensitizing people to preserve the environment by planting trees in their areas and providing entrepreneurship skills to youth to encourage them to start income generating activities.
[bookmark: _Toc435561146]2.5.3 Organizational Structure
The organizational structure group includes of the chairman, the secretary treasurer, assistant treasurer and group members. The chairman is responsible in foreseeing all the activities of the group in collaboration with the group secretary. He also passes all the decisions made by the group members. The secretary has the responsibility of writing all the meeting agenda, preserving group documents and advising on all matters of the group. The treasurer has the responsibility of keeping records of all the money/ transactions the group and he also prepares income and expenditure reports. The other members of the group have the responsibility to adhere to all the rules and regulations of the group as required. The organization hierarchy can be shown on the figure 2.1
[bookmark: _Toc435561147] ORGANIZATION STRUCTURE
 (
CHAIRMAN
)

 (
SECRETARY
)

 (
 GROUP
MEMBERS
)
 (
ASSISSTANT TREASURERS
) (
TREASURERS
)

[bookmark: _Toc435561148]Figure 2.1: Bagara Sanitation Group Organizational Structure

2.5.4 SWOT Analysis
The strength, weaknesses, opportunity and threats of the group are under the below table for its analysis.
[bookmark: _Toc435561149]Table 2.2: SWOT Analysis
	[bookmark: _Toc435558946][bookmark: _Toc435561150]STRENGTHS
	[bookmark: _Toc435558947][bookmark: _Toc435561151]WEAKNESSES

	[bookmark: _Toc435558948][bookmark: _Toc435561152]Good leadership
[bookmark: _Toc435558949][bookmark: _Toc435561153]Committed group members
[bookmark: _Toc435558950][bookmark: _Toc435561154]Natives of the area
	[bookmark: _Toc435558951][bookmark: _Toc435561155]Lack of reinforcement of environmental rules and regulations
[bookmark: _Toc435558952][bookmark: _Toc435561156]Lack of funds

	[bookmark: _Toc435558953][bookmark: _Toc435561157]OPPORTUNITY
	[bookmark: _Toc435558954][bookmark: _Toc435561158]THREATS

	[bookmark: _Toc435558955][bookmark: _Toc435561159]They provide their own efforts in running the project
	[bookmark: _Toc435558956][bookmark: _Toc435561160]Weak formulation and implementation of bylaws.
[bookmark: _Toc435558957][bookmark: _Toc435561161]Policies set for environmental protection are not reinforced
[bookmark: _Toc435558958][bookmark: _Toc435561162]Un surveyed areas
[bookmark: _Toc435558959][bookmark: _Toc435561163]Increase of environmental pollution due to overcrowding

Source: SWOT Analysis carried out at Bagara Sanitation Group May, 2013

[bookmark: _Toc435561164]2.5.4.1 The Strength
The group members are natives of the area, they know their environmental situation very well and according to the historical background of the area they decided to join hands together to ensure sustainable environmental protection. Besides that the people in the area know them and they are getting good support from the community members. The group has enough manpower that is helping them in their activities.

[bookmark: _Toc435561165]2.5.4.2 Challenges
The policies set for environmental protection are not reinforced. This means that there is poor enforcement of environmental laws. For example there are no laws followed for a person who litters waste anywhere. Also there is weak formulation and implementation of bylaws. Few people do not pay for their garbage and this becomes difficult to punish them since the penalties and incentives are weak. In some areas infrastructure is not well structured due to unplanned construction of houses, therefore the transport cannot reach the area. This consumes much time as they have to walk in the interior to collect garbage and bring it to the vehicle. They also need to provide more awareness and sensitization to the community on environmental issues. Running the project is expensive as they have to hire the vehicle which is costly and sometimes if a member gets hurt they have to provide for medication which is expensive.

[bookmark: _Toc435561166]2.5.4.3 Opportunities
They provide their own efforts in running the project effectively with good cooperation.

[bookmark: _Toc435561167]2.5.4.4 Weaknesses
Currently they are dealing with city center ward only due to lack of enough capital.

[bookmark: _Toc435561168]2.5.4.5 CED Student Responsibilities
Building local community capacity by training the people on how to manage plan, implement, monitoring, evaluating and sustain the project. Lobbying and advocacy on environmental issues to the whole community, Collaborate with group leaders and extension staff to conducting implementation, monitoring, evaluation and sustainability exercise. Linking the host CBO with other project stakeholders and documenting the whole project and writing report.

[bookmark: _Toc435561169]2.6 CBO Roles and Responsibility in the Project
Implement and coordinate the project activities at all levels, Provision of technical support, Ensure smooth implementation and sustainability of the project and to monitor and evaluate the project by cooperating with the researcher.

[bookmark: _Toc435561170]2.7 Summary of the Chapter
 Large unplanned dumps of garbage are seen in Bagara ward and this makes the environment in the area to be extremely polluted. The garbage in Bagara is composed of plastic materials mainly paper bags, metals, glasses, and papers. Other agricultural wastes include the rotting fruits, tomatoes and garbage waste. The garbage is seen littered around the residential areas and market places with flies and rats hovering around. Babati municipal council has the responsibility of collecting and disposing off the garbage but the frequency, by which it does it, is very minimal.

Bagara ward has multiple activities which require considerable effort in initiating and maintaining better and reliable garbage management. This will enable the community to avoid fly breeding which is encouraged by uncovered piles of rotting garbage and the role that flies play in transmission of diseases. Badly managed garbage can also promote pollution by rain washing on water surface. When disposal services are lacking, much garbage is deposited in the open street trenches hence blocking them during rainy season and ultimately becoming a breeding place for mosquitoes.

 It is on this ground therefore that the researcher’s project of engaging in environmental protection will come in handy. This will involve sensitization and creating awareness to the people concerning environmental protection and the importance of environmental conservation and with working with them in garbage collection. There is a great need to educate the people on environmental issues so that they can change their attitudes towards the throw away habit/ attitude.

[bookmark: _Toc435561171]
CHAPTER THREE
[bookmark: _Toc435561172]3.0 LITERATURE REVIEW
[bookmark: _Toc435561173]3.1 Introduction
This chapter discusses what other scholars have already done about environmental pollution. The researcher will define the concept of pollution, and environmental pollution as defined by different scholars. The chapter will also discuss the causes and sources of environmental pollution, types of pollutants and environmental pollution.

It further discloses the effects of environmental pollution in general. The other section will discuss the policies set by the government for environmental protection (MKUKUTA), and the millennium development goals specifically the seventh goals which stresses on environmental protection globally. Finally the chapter will discuss on the state of the environment in Tanzania and how the government has set up policies to eradicate the situation. Therefore this chapter presents the theoretical part, the empirical part and the policy part in relation to environmental pollution.

[bookmark: _Toc435561174]3.2 Theoretical literature review
[bookmark: _Toc435561175]3.2.1 Environment
Environment refers to all the living and nonliving components including the factors such as climate that exists where an organism lives. Plants, animals, mountains, valleys and oceans constitute part of the environment around us. One very serious problem causing environmental degradation is that of population growth especially that of humans. The growth of human population beyond food production is imposing a serious effect on the global environment. An increase in population affects the environment and the environment affects more people. (Dr. Osaki, 1998)

[bookmark: _Toc435561176]3.2.2 Pollution
Pollution refers to adverse changes in the environment which affect biotic and non biotic components. Pollution cause damage to vegetation, animal lives, human lives and man’s property (Dr. Osaki, 1998)

[bookmark: _Toc435561177]3.2.3 Environmental pollution
Environmental pollution is any discharge of material or energy into water, land or air that causes or may cause acute (short term) or chronic (long term) detriment to the earth’s ecological balance or that lowers the quality of life. Pollutants may cause primary damage, with direct identifiable impact on the environment or secondary damage in the form of minor perturbations in the delicate balance of the biological food web that are detectable only over long periods of time periods.(environment foundation,1998, pollution page at www.library.thinkquest.org/pollution .html)

The industrialization of society, the introduction of motorized vehicles and the explosion of the human population have caused an exponential growth in the production of goods and services. Coupled with this growth has been a tremendous increase in waste by products. The indiscriminate discharge of untreated industrial and domestic wastes into waterways, the spewing of thousands of tons of particulate, and airborne gases into the atmosphere the “throwaway attitude” toward solid wastes and the use of newly developed chemicals without considering potential consequences have resulted into major environmental disasters,(ibid).
[bookmark: _Toc435561178]3.2.4 Domestic Solid Waste	
Solid waste and by-products of production and consumption are considered urban territorial phenomena and can be defined as an excess supply of waste materials resulting from a mismatch between the costs and benefits of material use in general, and generating and managing waste material in particular. It includes the heterogeneous mass of garbage from the urban community as well as more homogenous accumulations comprising of countless different materials such as food wastes, construction wastes, industrial process wastes and pathological wastes etc (Turk and Turk, 1984; Joseph and Nagendran, 2004).

Since the beginning human kind has been generating waste, be it is the bones or the wood they use to make food. But the management of solid waste was hardly an issue for the old communities. The quantum and composition of wastes produced by them was such that it would easily decompose and revert to soil or be washed away by rivers without creating any serious environmental hazard. With the progress of civilization, the waste generated became of a more complex nature. It assumed serious proportion only after the human concentrations became engaged in non-agricultural forms of production (Roy, 2003).

[bookmark: _Toc435561179]3.2.5 Domestic Solid Waste Management
Solid waste management being a part of public health and sanitation is one of the important components in the process of development of Arusha city. The quality of environment in near future will considerably depend on the proper management of solid waste. Presently, the systems are assuming immense importance due to rapid population growth in municipal area, legal intervention, emergence of newer technologies and rising public awareness towards cleanliness. Solid waste management is definitely not only a technical challenge (MoE 2000).

The modern concept of integrated solid waste management is very complex comprising of not only the environmental aspects of the waste hierarchy or the technical aspects of the conventional approach, but also taking into account the financial and economic calculations, social and cultural issues, and the institutional, political and legal framework, is most crucial for planning and operation of a sustainable solid waste management scheme. The basic premise is that solid waste need not be considered merely as a menace but rather as a resource or even a livelihood.

Quantity and characteristics of waste are two major factors, which are considered as the basis for the design of efficient, cost effective and environmentally compatible waste management system. Some innovative methods of dealing with solid waste can be found in technology. In order to have a satisfactory, efficient, and a sustainable system of solid waste management, the following aspects need consideration. The so-called waste hierarchy of solid waste management based on environmental maxims and upholds the fundamental principle – ‘prevention is better than cure’. Prevention of waste generation is the most preferred option for solid waste management.

Further down the hierarchy, reuse and recycling of waste according to its respective characteristics is preferred to disposal in landfill sites, dumping or open burning. The present system of solid waste management at source could be improved by adopting these measures; house to house collection system, segregation of dry and wet wastes at the source. The segregation system would reduce 50 per cent of the garbage going to landfills and thereby result in cost reduction.

Ban on throwing wastes on streets and levy of administrative charges from those who litter the streets, doorstep collection of wastes, sweeping streets on all days of the year, work Norms for sweeping of streets, abolition of open waste storage sites and manual collection. availability of containers at an appropriate interval (100-300 meters) and locations as container or dumper placer bins, use of separate colour code as per MSW (Management & Handling) Rules, 2000, separate collection system for slaughter house, horticulture, demolition, market and commercial wastes, removal of many open collection spots, selection of landfill sites on the basis of geological and hydrological factors of the site and the development of green belt around the landfill sites to avoid soil erosion etc.

The three R’s of waste management namely Reduce, Recycle and Recover are oft-repeated phrases in Indian policy circles. In addition, Private Sector Participation (PSP) must be used as an agent for change. There is enough evidence that PSP may achieve substantial cost saving with improved quality of service. PSP does not mean privatizing solid waste management. PSP means using “Third Sector”, organization such as NGOs as well as the commercial sector. Such initiatives as exist in other cities may serve as models.

Public Private Partnerships (PPPs) are internationally used to build and operate large downstream reduction and disposal facilities. In general, NGOs can be involved into two categories: those with a more labour- market/socially oriented agenda, such as working with street children and women, and ones with a more environmental focus which are involved in education. They can establish the house to house collection and transport of waste to transfer points through their own employees, as well as separation of waste for their own compost production or for sale. Recycling and rag-picking of municipal solid waste is widely prevalent in Delhi through the involvement of an extensive network of informal (rag-pickers and scrap dealers) and formal (recycling facilities) stakeholders.

The sanitation group is the important link in the SWM system. They can survive under Tanzanian conditions as a result of two basic situations - the extreme poverty of large sections of urban communities, and the relatively high value of raw materials to be recycled. This ensures an income per day for an individual. The income not only provides employment but also recognizes their important contribution to the society and prevents them from resorting to petty thefts and other anti-social activities. It is a laudable step towards “dignity of labor”. Present day activities of the sanitation group are not systematic and they scavenge around from one locality to another. Their movements in the early hours of the morning lead to suspicions and they are exploited by law enforcement agencies.

 All sanitation groups in a particular locality should be brought together by the municipal authorities, assigned areas of responsibilities and introduced to the RWA. They could also be given the task of picking up segregated waste from households for which they could be paid a fixed monthly amount by residents. The sanitation group could also be trained to do composting and a certain amount from the proceeds of sale could be allotted to them. By charging for the environmental and economic costs of production and disposal of waste upfront, market forces can be employed to improve the efficiency of waste management. By incorporating the cost of disposal also in the production cost, tendency to use less packaging or adoption of the recyclable/reusable packaging material would be promoted.

 The present analysis indicates that the waste characteristics are expected to change due to rapid urban development, increased commercialization and changing standard of living. The physical and chemical characteristics of waste show that the paper and plastics content will increase while the organic content will decrease in near future. The ash and earth content is also expected to increase mainly due to an increase in the constructional activities. Although, the organic content is expected to decrease, the material will still be amenable to biodegradation and the calorific value will continue to be unsuitable for incineration. The analysis brings out the fact that a self-sustaining combustion reaction cannot be obtained and auxiliary fuel will be required to aid waste combustion.

[bookmark: _Toc435561180]3.2.6 Sources of Pollution
[bookmark: _Toc435561181]3.2.6.1 Pollution by Domestic Sewage
Domestic sewage can be the source of pollution of water if there are no proper sanitation measures. This can occur in a number of ways for example; water from washing of cooking pots, eating and drinking utensils containing left over foods which are breeding ground for house flies and other dangerous insects. If there is no proper disposal of this water into septic tanks and cesspits, the water joins other sewage water from flushed toilets and this can join streams of water such as open channels, feeding into farms, factories or housing estates. This pollutes the water with feces, urine, rotten food which in turn attracts insects. When cesspits overflow in cities, the sewage water goes loose and washes into rivers and streams and other catchments areas. This pollutes the water and makes it dangerous for use and drinking. It may contain soaps, bacteria, feces, urine and toilet detergents which are dangerous chemicals. (B, Norwack, 2011)

[bookmark: _Toc435561182]3.2.6.2 Pollution by Industrial Effluent
Industrial effluent can contain a variety of substances depending on the type of industry it comes from. The most dangerous compounds are those containing heavy metals such as mercury, silver and lead which are very poisonous. Some industries do not have proper disposal mechanisms for these substances. They leave them loose and these filter into water catchments areas such as swamps, springs and river valleys. Gradually these water end up in drinking water or in animals which are fed on the grass, growing in the area and eventually back into humans;

Moreover excessive burning of vegetation and forests which add excessive carbon dioxide in the air. Burning of fossil fuels e.g. petrol which adds carbon dioxide, kerosene, cooking and lightening candles, coal, charcoal and wood add a significant amount of carbon dioxide. The use of chlorofluorocarbons in refrigerators and air conditioners and the use of aerosols for killing insects release chlorofluorocarbons in the air which has the same effect as excessive carbon dioxide. Heavy metal poisoning causes a variety of disorders and death to many people. B. (Norwack, 2011)
[bookmark: _Toc435561183]3.2.6.3 Pollution by Agro-Chemicals
Farmers use a variety of chemicals which have the potential to pollute water. Sulphur dioxide and sulphur trioxide emitted from fertilizer factories and which have a choking smell. These gases are capable of dissolving in air and forming sulphurous and sulphuric acid. The acids corrode houses and destroy plants and animals. Fertilizers of various types such as nitrates phosphoresces and sulphates. These dissolve in water and some are carried into water catchment areas. Water from heavily fertilized areas contains high levels of those compounds. These are not good when in human bodies. Pesticides include dangerous chemicals such as dichloride, biphenyl, trichloroethane and organo-chlorides. They dissolve in water and may enter human and animal bodies through food and drinking. These accumulate in animal and human tissues and cause lots of problems. (M. H. Wong, 2010)

[bookmark: _Toc435561184]3.2.7 Effects of Environmental Pollution
Environmental pollution has negative effects both to the environment and to the people. The toxicants found in air, water and soil find their way into the human body through inhalation, which is movement of air from the external environment through the airways during breathing. ingestion ,which is the consumption of a substance by an organism/ human and Absorption which is the movement and uptake of substances into cells or across cells. Irina Gray, (2008) available on line at http:tropical-rainforest-animals.com/environmental-pollution.html 25/07/2011

[bookmark: _Toc435561185]3.3 Empirical Review
According to (Abhijat Naik, 2011) on his paper about “how does pollution affect the environment” shows that in most areas the unproper disposal of the household waste are the major causes of the environmental pollution. If there will be no any planning and implementation of sanitation activities within the residents, the environmental pollution will never be prohibited. The government sectors in cooperation with community members must cooperate in making sure that the sanitation in different areas must be given the first priority.

The findings of the research conducted by Eugene Maingu (2009) about the effect of environmental pollution in Arusha city shows that the community members, are highly suffering from the waterborne diseases due to environmental pollution caused by unproper disposals of the household waste which are dumped roughly. Community members are dying due to eruption of diseases that are caused by wastes. Although in some areas there are strong restrictions on the issue of dumping roughly the waste materials accompanied with expensive penalties from the local government sectors such as ward executive offices. The same authority has got no any solution for that unproper disposal of the household waste. Therefore they do prohibiting but do not helps in finding the solution and final the community members during the night they continue with unproper disposal of the household waste as they cannot be seen and caught.

[bookmark: _Toc435561186]3.3.1 Sanitation Groups
According to the Arusha district profile most of the groups or informal networks, which are formed at Arusha community, 35% are sanitation. These groups have strong members and most of them are dealing with social activities which involve the cleaning of different areas and collection of wastes from the community residents. Through these groups, they are participating in income generating activities and political activities through collecting fees for dumping those wastes from the household members. According to Omar (2010) establishment of groups create suitable community base, which will raise cooperation in community development activities. Human being can work effectively when are in groups rather than individually. They start to build up their confidence, objectives, therefore people in groups will start to share and implement common vision.

They will learn to co-operate with each other to achieve their common goal. They will start working up and take decision of their plan and objectives. In addition, they will gain respect as they start to earn money and support their life and work infrastructures in general. Community will start to perceive them as the great help on the issue of community sanitation. In this way, the group will gain status in the community, and start to be the source wellbeing of the society on the side of sanitation. The following is an example of sanitation group, which is formed by the community members; Mtalakwa sanitation group.

Mtalakwa Sanitation Group; The host organization involved is Mtalakwa sanitation Group which is in Arusha city. Mtalakwa sanitation group was established in 2010 and it comprises of 15 members of whom 9 are men and 6 women. The main goal of the group is to improve the quality of the environment by providing cleaning services. The vision of Mtalakwa sanitation group is to see the environments are free from any kind of pollution. This is done by doing collecting waste products from different houses/buildings while the community members who have waste pay for dumping fee.
The mission of this group is sustainable environmental protection in Arusha city centre community. The activities involved in this group are collection of garbage in all areas of the city centre. This involves taking waste from every home and taking it into the dumping place. They are also involved in cleaning city centre areas to ensure that it is always clean. They are also involved in sensitizing people to preserve the environment by planting trees in their areas and providing entrepreneurship skills to youth to encourage them to start income generating activities.

The organizational structure group includes of the chairman, the secretary treasurer, assistant treasurer and group members. The chairman is responsible in foreseeing all the activities of the group in collaboration with the group secretary. He also passes all the decisions made by the group members. The secretary has the responsibility of writing all the agendas meetings, preserving group documents and advising on all matters of the group. The treasurer has the responsibility of keeping records of all the money/ transactions the group and also prepares income and expenditure reports. The other members of the group have the responsibility to adhere to all the rules and regulations of the group as required.

The Kisiwani Environmental Group; The Kisiwani Environmental Group is a CBO that collects waste in unplanned settlements in the Buguruni Ward. The KEG has developed a new Solid Waste Recycling and Composting Project. Through this project, collaborating organizations aim to catalyze composting and recycling as an effective measure for generating revenue, while reducing the amount of waste transferred to the city’s dumpsite. This project addresses issues surrounding solid waste management in one of Dar’s many unplanned settlements. Currently, solid waste management in unplanned settlements is either non-existent or is organised through community groups because of poor access roads.

There are many community based organisations collecting waste in unplanned areas of Dar es Salaam. Most of these groups face serious challenges relating to revenue collection, access to land for waste transfer stations, and lack contracts from local government for collection service. Collection of revenue from households, businesses and institutions, is a major challenge for CBO’s working in solid waste management.

The KEG project is an important innovation because it represents a local solution to the unmet basic service needs of the majority of Dar citizens who live in unplanned settlements (70-80%). The KEG, in collaboration with SCI, BORDA and the Ilala Municipality.is working towards improving their push-cart collection service and introducing waste separation in the ward.

The Main Objectives of the Project;
i. To reduce the amount of waste dumped at the Pugu are through waste separation and composting at the KEG transfer site
ii. To extend the solid waste separation process to the household level
iii. To increase the fee payment compliance of residents
iv. To increase KEG’s revenue; through revenue collection and the selling of compost and recyclables
v. To have long term formal contracts between the Municipality and KEG for solid waste management services.
Organization Structure; The KEG consists of 10 members (7 men and 3 women) and employs an additional 26 youth from the community. At the transfer site, KEG workers separate the waste into organics, recyclables and residual waste. By separating out recyclables and organic material, the KEG reduces the amount of waste the Ilala Municipality delivers to the city dump, therefore cutting down on Municipal costs.

Activities; On average, each pushcart collects 500kg of waste per day. From that 500kg, 300kg is organic waste and recyclables. After separation, only 200kg of waste remains to be transported to the final dumpsite. Other activities achieved in collaboration with SCI, BORDA and Ilala Municipality are:
i. The facilitation of a formal agreement between the KEG and the ward allowing KEG to collect waste for 2 years
ii. Anglican Church accepted the KEG using the site as a transfer station
Facilitated the signing of an MoU between KEG, SCI, BORDA and Ilala Municipality
iii. The training of the KEG on waste management, recycling and composting and the production of a composting manual
iv. The procurement of equipment such as protective clothing; waste collection equipment and waste recycling equipment
v. The production of compost, by the KEG, at the end of June 2012; the testing of the quality of compost for (nutrients, heavy metal and faecal matter) by Ardhi University
Experience from Other Countries; The Kisumu Integrated Sustainable Solid Waste Management Group (KISSWAMG), developed within the framework of the Lake Victoria City Development Strategies (CDS), will adopt several capacity building approaches for the improvement of the regulatory environment. These include enforcement of reviewed by-laws, fee collection, monitoring and evaluation systems, private sector linkages and start-up machinery for the Municipal Council of Kisumu. It will also stimulate and strengthen associations of waste collection activities and establish a credit guarantee scheme through an identified micro-finance institution for loan issuing to micro-enterprises and community-based organizations to efficiently manage solid waste services.

Activities:
The main activities included
i. Developing a citywide sustainable solid waste management strategy.
ii. Promoting public-private partnerships in municipal service delivery for improved sustainable waste management and employment opportunities.
iii. Strengthening micro-enterprises and community-based groups to efficiently provide waste management services, create job opportunities, and improve the environment.
iv. Building the capacity of the municipal council to effectively implement the strategy.
v. Developing an effective monitoring and evaluation system.
vi. Promoting the model of the KISSWAMG within the Lake Victoria region.
[bookmark: _Toc435561187]3.3 Policy Reviews
[bookmark: _Toc435561188]3.3.1 The state of Environment in Tanzania
The current state of Tanzania environment is a matter of great concern. A national analysis has identified six major problems for urgent attention. These problems are
i. Land degradation
ii. Lack of accessible good quality water for both urban and rural inhabitants
iii. Environmental pollution
iv. Loss of wildlife habitats and biodiversity
v. Deterioration of aquatic systems and deforestation

To expand on the above problems, it is appreciated that, Land degradation is reducing the productivity of soils in many parts of Tanzania. Despite considerable national efforts over half the people in towns and in the countryside do not have access to good quality water for washing, cooking, drinking and bathing. Pollution in towns and the countryside is affecting the health of many people and has lowered the productivity of the environment. The loss of habitats for wildlife is threatening the national heritage and creating an uncertain future for the tourist industry. The productivity of lakes, rivers, coastal and marine waters is threatened by pollution and poor management. The reasons for the current deteriorating state of the national environment include the following.

Inadequate land and water management at various management levels, inadequate financial and human resources, the inequitable terms of international trade, the particular vulnerable nature of some local environments, rapid growth of urban and rural population and inadequate institutional coordination. These factors together are creating undue pressure on the nature resource systems. Other key factors include inadequate monitoring and information systems, inadequate capacity to implement programs, inadequate involvement of major stakeholders e.g. local communities, NGO’s, and the private sector in addressing environmental problems, inadequate integration of conservation measures in the planning and development of programs.

These environmental problems have evolved over a long period of time and are dispersed throughout the country. Although the costs relating to these problems cannot be quantified because of lack of data, the economic and social costs are high. Environmental degradation has and continues to have adverse impact on the quality of human life and health. The government in collaboration with various stakeholders has put emphasis on promoting, strengthening and sensitizing communities and individual’s participation as a strategy to invigorate environmental conservation and management.

The government adopted sector policies related with forests, minerals, wildlife, fisheries, agriculture and livestock and land which put priority on conservation and management of resources and environment, raising public awareness and understanding of the linkages between environment and livelihood and promoting international cooperation on environment agenda. Current interventions are directed in implementing the national action programs to combat desertification, biodiversity conservation, environmental friendly production practice of pollution and strengthening both human resources and institutions. The objective of the national policy is to ensure sustainability, security and equitable use of resources. Some of the strategies the policy set out to address the problems include minimizing wood fuel consumption among other causes. The policy also lays emphasis on the need to develop ways for encouraging a holistic multispectral approach to environmental management by integrating environmental concerns in pectoral policies, strategies and decisions. It creates the context for cross sectoral planning and coordination. For example cross-sectoral policies include addressing poverty: this involves satisfaction of basic needs is an environmental concern of policy relevance. Investment in development is vital for environmental protection because the environment is the first victim of acute poverty, urban overcrowding, overgrazing, shrinkage of arable land and desiccation.

National institutions; The Tanzanian government considers environmental management as a multi-sectoral undertaking whose success depends on the cooperation of government agencies responsible for various aspects of the environment (United Republic of Tanzania, 1997). Overall environmental matters are managed by the Division of Environment, under the Vice President’s Office, and implemented through relevant Ministries and specialized committees (Mniwasa, 2001).

Furthermore, the vice- president’s office erected the National Environmental Management Council (NEMC) in the year 1983. This national entity works in partnership with other entities concerned with environmental issues. NEMC is the leading advisory, coordinating and regulatory agency responsible for the protection of the environment and sustainable use of natural resources in Tanzania (UNHABITAT, 2009a). Its main functions are to enforce pollution control and to perform the technical arbitration role in Environmental Impact Assessments (EIA).
National Policies, Laws and Regulations; Environmental management is a fairly new topic among policy makers in Tanzania. Although the National Environmental Policy dates from 1997, the law that provides the basis for implementation of this policy only was enacted in 2004 and came into force in 2007: the 2004 Environmental Management Act (EMA). The different parts in the law provide the legal and institutional framework for sustainable management of the environment, prevention and control of pollution, waste management, environmental quality standards, public participation, and environmental compliance and enforcement.

Furthermore, it gives NEMC the mandate to perform its activities. There are many environmental topics addressed in this law, among which ‘management of solid waste’. According to the law, local authorities are responsible for among others: Solid waste to be separated at source and the involvement of private companies and NGO’s herein; Solid waste to be managed sustainably including collection, transferring, disposal. Recently, a National Waste Management Strategy and Action Plan was realized of which the 2009 Regulations on Solid and Hazardous Waste are part.

The contents and modes of implementations of this plan and these regulations however remain unclear. An interesting fact in solid waste regulation is the fact that that the Tanzanian government put a ban on manufacturing, importation, selling, buying and use of plastic bags that are of below standard. The plastic bags prohibited are those below 30 microns (0.03mm) of thickness. The regulations also apply for plastic sachets of 65 microns (0.065mm) used for water, juice or milk packaging (EMA Regulations, 2006, retrieved from Simon (2008)).
It is however very difficult to enforce this rule mainly because of lack of awareness about the rule itself and about which types of plastics are exactly banned. Moreover, people have no alternative for plastic packaging and bags. NEMC currently is in the process of drafting a policy advice on how to move forward with the ban on plastic bags. Relevant other laws that deal with specific aspects related to this study is Urban Land Use Planning Act 2007.

Decentralized Authorities; According to the 2004 Environmental Management Act, every Region in Tanzania should have a Regional Environmental Management Expert who is responsible for advising local authorities on matters relating to the Environmental Management Act. Furthermore, each city, municipality, district, town council and even township, ward, village and neighborhood should appoint an Environment Management Officer responsible for implementation and monitoring of the act through by-laws and regulations including fines.

According to Pallangyo (2007) however, local authorities dealing with environmental management often have very few resources including environmental experts and funds to implement activities. Many local authorities therefore struggle to internalize these new environmental officers in their organization. An exception to this rule is the village level. Long before the EMA came into force, villages already had their voluntary Village Environmental Committee (VEC).

[bookmark: _Toc435561189][bookmark: _Toc307465305]3.3.2 National Strategy for Growth and Reduction of Poverty
The National strategy for Growth and Reduction of Poverty (NSGRP, 2005)) is a national plan for increasing the economy and reducing extreme poverty in Tanzania. NSGRP has explained various policies one of them being issues on reduction of environmental pollution. (Community development environmental policy, 2005)
i. Cleanliness and preservation of garbage
ii. To add on the provision of improved sewage system from 17% in 2003 to 30% in the year 2010 in the urban areas.
iii. To reduce homesteads that live without important social services like toilets
iv. 100% of all environments will be improved cleanliness and sewage system.
v. 95% of the people will have access to improved and clean environment in their areas by 2010.
vi. Solve waterborne diseases like cholera by 50% by the year 2010.
vii. To reduce the rate of environmental pollution concerning water from 20% in the year 2003 to 10% by the year 2010.
viii. To reduce water pollution that has been contaminated by industrial and agricultural activities by 2010.

In order to achieve the above objectives, NSGRP has set the strategies which are such as, Widening, repair and construction of the sewage systems of polluted water. Improve garbage collection and maintaining cleanliness in the homes, and urban areas. To motivate the people involved in collection and cleanliness of garbage. To ensure that cleanliness equipments are available in all sectors such as hospitals, markets and in public area. (NSGRP, 2005).

[bookmark: _Toc435561190]3.3.3 Millennium Development Goals
Millennium development Goals are a set of quantified and time bound goals for dramatically improving the human condition by 2015. The millennium development goals were agreed by 189 countries in New York 2000. These goals represent a commitment by rich and poor nations to expand social/economic progress in all regions of the world as well as creating global partnership for reducing levels of poverty and suffering in less developed areas by 2015.

The aim of the Millennium Development Goals is to encourage development by improving social and economic conditions in the world’s poorest countries. They drive from earlier international development targets and were officially established following the millennium summit in 2000. The millennium development goals are eight and the seventh goal is to ensure environmental sustainability. (Millennium Development Goals, 2000) It has the following targets.
i. Integrate the principles of sustainable development into country policies and programs and reverse the loss of environmental resources.
ii. Reduce, biodiversity loss, achieving by 2010 a significant reduction in the rate of loss.
iii. Have, by 2015 the proportion of people without sustainable access to safe drinking water and basic sanitation.
iv. By 2020, to have achieved a significant improvement in the lives of at least 100 million slum dwellers.

[bookmark: _Toc435561191]3.4 Summary of the Chapter
Environmental pollution is an issue that affects the whole world, although the level of pollution differs from one country to another country or from one place to another. Environmental pollution is mainly caused by increase in population and human activities at large. Due to this there are strategies to minimize the level of pollution globally such as the millennium development goals where by each country that signed the convention is required to take measures to reduce the level of environmental pollution.

For Tanzania the strategies are set up in the MKUKUTA and the development vision of 2025. Environmental pollution has become a global issue because human beings depend on the environment to a large extent and the environment depends on human beings. Improper management of the environment will have adverse effects to human beings and animals that depend on it. The greatest effects are on healthy of the people. It is in this effect that people should be trained on how to minimize the level of environmental pollution in their respective areas to reduce its impacts as it affects human and animals’ health.

[bookmark: _Toc435561192]
CHAPTER FOUR
[bookmark: _Toc435561193][bookmark: _Toc307465308]4.0 PROJECT IMPLEMENTATION
[bookmark: _Toc435561194][bookmark: _Toc307465309]4.1 Introduction
The implementation of the project started in November 2013 to 2014 in cooperating with the previous chapters which created the preliminary stages for implementing the project.

[bookmark: _Toc435561195][bookmark: _Toc307465310]4.2 Project Output
The project has several out puts that include the following;
i) Community members acquired knowledge on how to manage, plan, implement on the issues of sanitation and final develop the Bagara sanitation group.
ii) Bagara sanitation group acquired the knowledge on how to handle garbage safely and earning the income from such activity
iii) Community access on the importance of improving sanitation on their community.

[bookmark: _Toc435561196]4.3 Project Planning
[bookmark: _Toc307465311][bookmark: _Toc304797012]The project objective was to determine the causes of environmental pollution so as to prevent such condition in Bagara ward. The implementation plans for project activities are summarized in the Table 4.1.
[bookmark: _Toc435561197]
Table 4.1: Project Implementation Plan
	[bookmark: _Toc435561198]Objectives
	[bookmark: _Toc435561199]Outputs
	[bookmark: _Toc435561200]Activities
	[bookmark: _Toc435561201]Implementation period in Months
	[bookmark: _Toc435561202]Resources
[bookmark: _Toc435561203]/input
	[bookmark: _Toc435561204]Responsible

	
	
	
	[bookmark: _Toc435561205]1
	[bookmark: _Toc435561206]2
	[bookmark: _Toc435561207]3
	[bookmark: _Toc435561208]4
	[bookmark: _Toc435561209]5
	[bookmark: _Toc435561210]6
	
	

	[bookmark: _Toc435561211]To ensure that by June 2014, 100 community members shall have acquired knowledge on how to manage, plan, implement, and hence develop their ability to own and sustain the project.
	[bookmark: _Toc435561212]Community members acquired knowledge on how to manage, plan, implement on the issues of sanitation and final develop the Bagara sanitation group.
	[bookmark: _Toc435561213] Held Mobilisation workshop on how to manage, plan, implement on the issues of sanitation. and final to develop the Bagara sanitation group.

	[bookmark: _Toc435561214]..u
	
	
	
	
	
	[bookmark: _Toc435561215]Transport
[bookmark: _Toc435561216]Stationeries and avenue
	[bookmark: _Toc435561217]CED student
[bookmark: _Toc435561218]And Bagara sanitation members

	
	
	[bookmark: _Toc435561219]Training on establishment of the Bagara sanitation group.

	
	
	
	
	
	
	[bookmark: _Toc435561220]Transport
[bookmark: _Toc435561221]Stationeries and avenue
	[bookmark: _Toc435561222]CED student
[bookmark: _Toc435561223]And bagara sanitation facilitators

	[bookmark: _Toc435561224]To ensure that by June 2014, Bagara sanitation group have acquired knowledge on how to handle garbage safely and earning the income from such activity.

	[bookmark: _Toc435561225]Bagara sanitation group acquired the knowledge on how to handle garbage safely and earning the income from such activity.
	[bookmark: _Toc435561226]Capacity building on project management
	
	
	
	
	
	
	[bookmark: _Toc435561227]Transport
[bookmark: _Toc435561228]Stationeries and avenue
	[bookmark: _Toc435561229]CED student
[bookmark: _Toc435561230]And bagara sanitation facilitators

	
	
	[bookmark: _Toc435561231]Train on how to handle garbage safely and how to collect the income from such activity.

	
	
	
	
	
	
	[bookmark: _Toc435561232]Stationeries
[bookmark: _Toc435561233]And transport.
	
[bookmark: _Toc435561234]CED student
[bookmark: _Toc435561235]And bagara sanitation facilitators

	[bookmark: _Toc435561236]To ensure that by July 2014, community access on the importance of improving sanitation on their community
	[bookmark: _Toc435561237]Community access on the importance of improving sanitation on their community.
	[bookmark: _Toc435561238]Train the community on the importance of environmental sanitation
	
	
	
	
	
	
	[bookmark: _Toc435561239]Stationeries
[bookmark: _Toc435561240]Transport and avenue

	[bookmark: _Toc435561241] CED student
[bookmark: _Toc435561242]And bagara sanitation facilitators

	
	
	[bookmark: _Toc435561243]meetings with community ward executive leaders on the daily sanitation planning
	
	
	
	
	
	
	[bookmark: _Toc435561244]Transport
[bookmark: _Toc435561245]Stationeries and avenue

	[bookmark: _Toc435561246]CED student
[bookmark: _Toc435561247]And bagara sanitation facilitators

[bookmark: _Toc307441166][bookmark: _Toc425081604]Source: Author 2014

[bookmark: _Toc435561248]4.2.1 Project Logical Framework
The implementation plan for the project can be shown within the logical framework Table 4.2.

[bookmark: _Toc435561249]Table 4.2: Logical Framework
	PROJECT SUMMARY
	OBJECTIVE VERIFICATION INDICATORS
	MEANS OR SOURCE OF VERIFICATION
	IMPORTANT ASSUMPTION

	GOAL; To contribute to the prevention of environmental pollution caused by the improper disposal of the household waste.
	Raised the formation of Bagara sanitation group at Sombetini ward.
	Babati town district council strategic planning reports, community development reports on groups’ development.
	Group formed will help in implementing the project from small number to large numbers of community.

	PURPOSE;
Preventing of improper disposal of the household waste while the group members earn some income and employment for their development.
	Community members to participate with group members in avoiding the improper disposal of the household waste and at the same time the group earns income through charging the dumping fees.
	Mtalakwa group data base for collecting dumping fees.
Community development action plans.
	Environmental conservation groups and institutions will regain trust with Bagara sanitation groups.

	OUTPUTS;
Community members acquired knowledge on how to manage, plan, implement on the issues of sanitation and final develop the Bagara sanitation group.
Bagara sanitation group acquired the knowledge on how to handle garbage safely and earning the income from such activity.
Community access on the importance of improving sanitation on their community
	Community members to get assistance from ward authority on the issue of sanitation.

Increased number of sanitation groups registered by community development department of Babati municipal council.
Formation of the Bagara sanitation group
Community has an access to environmental sanitation.
	Maintained publications with environment sanitation plan records by Bagara sanitation groups.

Establishment of environmental sanitation group’s data base at the community development department.
	Facilitators will be well understood by the participants.

Participants will take the training as an opportunity for their economic development.

	ACTIVITIES; Carry out planning, training, management and capacity building meetings with stakeholders and community, group members.
	INPUTS; Training facilitators, transport,
Skills and knowledge.
	Training manual
Signed facilitators list of attendance.
	Participants will turn up for training.

[bookmark: _Toc423298683][bookmark: _Toc304798006][bookmark: _Toc423298684]Source: Information Survey Findings 2014
[bookmark: _Toc435561250]4.3.2 Project Input
[bookmark: _Toc307465314][bookmark: _Toc423298685][bookmark: _Toc304798008]The inputs for the implementation of the project are Tsh 700,000 for stationary, facilitation allowances and fuel.

[bookmark: _Toc435561251]4.3.3 Staffing Pattern
[bookmark: _Toc307465315]There was training plan for target group but there was not training plan for staff. All staffs who participated on the project were ward and district local authorities and mtalakwa sanitation group members.

[bookmark: _Toc304798009][bookmark: _Toc423298686][bookmark: _Toc435561252] 4.3.4 Project Budget
The budget was Tsh.700, 000/= but the actual utilization wasTsh.305, 000/=.

[bookmark: _Toc435561253][bookmark: _Toc307441167][bookmark: _Toc425081605]Table 4.3: Project Budget
	[bookmark: _Toc435561254]No
	[bookmark: _Toc435561255] ACTIVITY
	[bookmark: _Toc435561256]FACILITIES
	[bookmark: _Toc435561257]COMMENTS
	[bookmark: _Toc435561258]COSTS

	[bookmark: _Toc435561259]1
	[bookmark: _Toc435561260]Collecting environmental pollution data from Bagara ward
	[bookmark: _Toc435561261]Stationery and fuel
	[bookmark: _Toc435561262]Paid by CED student
	[bookmark: _Toc435561263]Tsh.40,000.00

	[bookmark: _Toc435561264]2.
	[bookmark: _Toc435561265]Forming Bagara sanitation group.
	[bookmark: _Toc435561266]Fuel
	[bookmark: _Toc435561267]Paid by CED student
	[bookmark: _Toc435561268]Tsh.20,000.00

	[bookmark: _Toc435561269]3
	[bookmark: _Toc435561270]Conducting awareness meeting to community members on environmental pollution prevention.
	[bookmark: _Toc435561271]Stationeries
	[bookmark: _Toc435561272]Paid by CED student
	[bookmark: _Toc435561273]Tsh.20,000.00

	[bookmark: _Toc435561274]4
	[bookmark: _Toc435561275]Training for the community members on how will the sanitation activities be conducted.
	[bookmark: _Toc435561276]Stationery, fuel and allowances for two facilitators and driver.
	[bookmark: _Toc435561277]Paid by Babati environmental department
	[bookmark: _Toc435561278]Tsh.100,000.00

	[bookmark: _Toc435561279]5
	[bookmark: _Toc435561280]Linking community members to legal and government welfare schemes concerning with environmental pollution.
	[bookmark: _Toc435561281]Facilitators
	
	[bookmark: _Toc435561282]Voluntary

	[bookmark: _Toc435561283]6
	[bookmark: _Toc435561284]Monitoring &Evaluation
	[bookmark: _Toc435561285]Fuel
	[bookmark: _Toc435561286]Paid by CED student
	[bookmark: _Toc435561287]Tsh.125,000.00

Source: Survey Findings 2014
[bookmark: _Toc435561288][bookmark: _Toc307465317]4.3 Project Implementation
[bookmark: _Toc304797013]The implementation of the project activities are summarized in the Table 4.4.

[bookmark: _Toc435561289][bookmark: _Toc307441168][bookmark: _Toc425081606]Table 4.4: Implementation Plan Table
	[bookmark: _Toc435561290]Objective
	[bookmark: _Toc435561291]Planned Activities
	[bookmark: _Toc435561292]Actual Implementation
	[bookmark: _Toc435561293]Planned Timeline
	[bookmark: _Toc435561294]Actual Time

	[bookmark: _Toc435561295]To prevent environmental pollution caused by unproper disposal of household waste among residents of Bagara ward through the establishment of the responsible group for sanitation.
	[bookmark: _Toc435561296]Collecting environmental pollution data from Bagara ward.
	[bookmark: _Toc435561297]A lot of data from different streets of the ward were collected and filled in a data base.
	[bookmark: _Toc435561298]5 weeks
	[bookmark: _Toc435561299]4 weeks

	
	[bookmark: _Toc435561300]Forming a sanitation group.
	[bookmark: _Toc435561301]Bagara sanitation group was formed.
	[bookmark: _Toc435561302]3 weeks
	[bookmark: _Toc435561303]2 weeks

	
	[bookmark: _Toc435561304]Conducting awareness meeting to community members on environmental pollution prevention.
	[bookmark: _Toc435561305]Different meetings were conducted in different streets at Bagara ward.
	[bookmark: _Toc435561306]5 weeks
	[bookmark: _Toc435561307]5 weeks

	
	[bookmark: _Toc435561308]Conducting seminar for the community members on how will the sanitation activities be conducted.
	[bookmark: _Toc435561309]Community members were trained on how the sanitation will be conducted under the supervision of Sombetini sanitation group whom will be collecting waste and paid by every house members whom their waste are to be collected.
	[bookmark: _Toc435561310]1 month
	[bookmark: _Toc435561311]6 weeks

	
	[bookmark: _Toc435561312]Assisting the community to get assistance from ward authority on the issue of sanitation.
	[bookmark: _Toc435561313]Community members submitted their request to be assisted by the ward authority on taking measures to those who will continue dumping the household waste roughly. t.
	[bookmark: _Toc435561314]Continuing
	[bookmark: _Toc435561315]Continuing

Source: Survey Findings 2014

[bookmark: _Toc304798010][bookmark: _Toc423298687][bookmark: _Toc435561316]4.3.1 Implementation Report
The objective of the project is to determine the causes of environmental pollution so as to prevent such condition in Bagara ward. The implementation was as follows. A lot of data concerning with the causes of environmental pollution and how to solve that problem from different streets of the ward were collected and filled in a data base. Bagara sanitation group was formed. The group is collecting the waste from the household and going to dump them properly. The household members are paying 3000 Tanzanian shillings per month as a dumping fee. Different meetings were conducted in different streets at Sombetini ward in collecting data, interviewing and discussing on the issue of preventing environmental pollution and its causes.

Community members were trained on how the sanitation will be conducted under the supervision of Bagara sanitation group, who will be collecting waste and be paid by every house members whom their waste are to be collected. Community members submitted their request to be assisted by the ward authority, on taking measures to those who will continue dumping the household waste roughly and pollute the environment. Bagara sanitation group by using the Lorries borrowed from the Mtalakwa sanitation group, passing on every house once per week and collecting the waste kept by the house members. The house members paying three thousand shillings per month. The houses which have got more than one family, each family paying the dumping fee of the same price like others, In the market every trader is paying according to the quantity of his or her waste every day as their waste are collected daily.

[bookmark: _Toc304798011][bookmark: _Toc423298688][bookmark: _Toc435561317]4.3.2 Limitations during the Implementation
The project was implemented as planned. However, a number of limitations were faced as follows.
i. Harshness of some community members to support the project.
ii. Shortage of funds, which caused to fail in buying Lorries for collecting waste.
iii. Negative attitude of some community members which caused them to disagree in paying the dumping fee.
iv. Limited participations of the very old community members who failed to participate in meetings and training. Due to not being able to walk properly.

[bookmark: _Toc435561318][bookmark: _Toc307465319]4.3.3 Project Implementation Gantt chart
[bookmark: _Toc435561319][bookmark: _Toc307441169][bookmark: _Toc425081607]Table 4.5: Project Gantt Chart
	[bookmark: _Toc435561320]Activities
	[bookmark: _Toc435561321]Resource Used
	[bookmark: _Toc435561322]Months 2011
	[bookmark: _Toc435561323]Months 2012

	
	
	
	[bookmark: _Toc435561324]4
	[bookmark: _Toc435561325]5
	[bookmark: _Toc435561326]6
	[bookmark: _Toc435561327]7
	[bookmark: _Toc435561328]8
	[bookmark: _Toc435561329]9
	[bookmark: _Toc435561330]10
	[bookmark: _Toc435561331]11
	[bookmark: _Toc435561332]12
	[bookmark: _Toc435561333]1
	[bookmark: _Toc435561334]2
	[bookmark: _Toc435561335]3
	[bookmark: _Toc435561336]4
	[bookmark: _Toc435561337]5
	[bookmark: _Toc435561338]6

	[bookmark: _Toc435561339]1.
	[bookmark: _Toc435561340]Collecting environmental pollution data from Bagara ward.
	[bookmark: _Toc435561341]Stationary and fuel
[bookmark: _Toc435561342]40,000.00
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[bookmark: _Toc435561343]2
	[bookmark: _Toc435561344]Forming Bagara sanitation group.
	[bookmark: _Toc435561345]Transport
[bookmark: _Toc435561346]20,000.00
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[bookmark: _Toc435561347]3
	[bookmark: _Toc435561348]Conducting awareness meeting to community members on environmental pollution prevention.
	[bookmark: _Toc435561349]Stationery
[bookmark: _Toc435561350]20,000.00
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[bookmark: _Toc435561351]4
	[bookmark: _Toc435561352]Conducting seminar for the community members on how will the sanitation activities be conducted.
	[bookmark: _Toc435561353]Stationeries and allowances.
[bookmark: _Toc435561354]100.000.00
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[bookmark: _Toc435561355]5
	[bookmark: _Toc435561356] Assisting the community to get assistance from ward authority on the issue of sanitation.
	[bookmark: _Toc435561357]Voluntary
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[bookmark: _Toc435561358]6
	[bookmark: _Toc435561359]Linking community members to legal and government welfare schemes concerning with environmental pollution.
	
[bookmark: _Toc435561360]Voluntary
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[bookmark: _Toc435561361]7
	[bookmark: _Toc435561362]monitoring and evaluation
	[bookmark: _Toc435561363]Transport
[bookmark: _Toc435561364]125,000.00
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Information Survey Findings 2014

[bookmark: _Toc435561365]4.3.4 Summary of the Chapter
The chapter explained about the actual planned activities and the actual implementation. Activities implemented are as follows.
A lot of data from different streets of the ward were collected and filled in a data base. Sombetini sanitation group was formed. Different meetings were conducted in different streets at Bagara ward. Community members were trained on how the sanitation will be conducted under the supervision of Bagara sanitation group whom will be collecting waste and paid by every house members whom their waste are to be collected. Community members were trained on how the sanitation will be conducted under the supervision of Bagara sanitation group whom will be collecting waste and paid by every house members whom their waste are to be collected. Bagara sanitation group started collecting household waste from the houses ready to dump them properly.

[bookmark: _Toc423298689][bookmark: _Toc435561366]
CHAPTER FIVE
[bookmark: _Toc435561367][bookmark: _Toc307465321]5.0 PROJECT MONITORING, EVALUATION AND SUSTAINABILITY
[bookmark: _Toc435561368][bookmark: _Toc307465322]5.1 Introduction
The chapter explains participatory monitoring, evaluation and sustainability of the project undertaken. The Monitoring and evaluation were participatory where by all stakeholders participated. During the implementation, ward executive officer, community members and other beneficiaries of the project were involved in the process. Monitoring was ongoing activity while evaluation was done after completion of the project.

[bookmark: _Toc435561369][bookmark: _Toc307465323]5.2 Participatory Monitoring
[bookmark: _Toc304797014]Monitoring can be defined as a continuing function that aims, primarily to provide the management and main stakeholders of an ongoing intervention with early indications of progress or lack of thereof in the achievement of results (UNDP, 2002).

[bookmark: _Toc435561370][bookmark: _Toc307441170][bookmark: _Toc425081608]Table 5.1: Monitoring Plan
	[bookmark: _Toc435561371]Objective
	[bookmark: _Toc435561372]Activities
	[bookmark: _Toc435561373]Indicators
	[bookmark: _Toc435561374]Means of verifications
	[bookmark: _Toc435561375]Data source
	[bookmark: _Toc435561376]Methods/ tools
	[bookmark: _Toc435561377].Time frame

	[bookmark: _Toc435561378]To build the capacity of Bagara sanitation group on prevention of unproper disposal of household waste in Bagara ward.
	[bookmark: _Toc435561379]Collecting environmental pollution data from Bagara ward.
	[bookmark: _Toc435561380]A lot of data from different streets of the ward were collected and filled in a data base.
	[bookmark: _Toc435561381]Data collection report
	[bookmark: _Toc435561382]From Bagara ward community members.
	[bookmark: _Toc435561383]Field visit, interview and beneficiaries assessment.
	[bookmark: _Toc435561384]4 weeks

	
	[bookmark: _Toc435561385]Forming sanitation group in Bagara ward.
	[bookmark: _Toc435561386]Bagara sanitation group was formed.
	[bookmark: _Toc435561387]Group formation report by group members.
	[bookmark: _Toc435561388]Municipal council village and ward offices
	[bookmark: _Toc435561389]Interview, observation field visit, documentation
	[bookmark: _Toc435561390]3 weeks

	
	[bookmark: _Toc435561391]Conducting awareness meeting to community members on environmental pollution prevention.
	[bookmark: _Toc435561392]Number of community members attended the meeting and meeting conducted.
	[bookmark: _Toc435561393]Attendance register field visit
[bookmark: _Toc435561394]Topics of the meeting
	[bookmark: _Toc435561395]ward and municipal council office
	[bookmark: _Toc435561396]Beneficiaries’ assessment. Interview observation and documentation
	[bookmark: _Toc435561397]5 weeks

	
	[bookmark: _Toc435561398]Conducting seminar for the community members on how will the sanitation activities will be conducted.
	[bookmark: _Toc435561399]Community members attended the seminar
	[bookmark: _Toc435561400]Field visit
[bookmark: _Toc435561401]Attendance registers.

	[bookmark: _Toc435561402] ward and municipal council office
	[bookmark: _Toc435561403]Beneficiaries assessment interview, observation and documentation
	[bookmark: _Toc435561404]5 weeks

	
	[bookmark: _Toc435561405]Assisting the community to get assistance from ward authority on the issue of sanitation.
	[bookmark: _Toc435561406]Community members submitted their request to the ward executive office on what to be done on the members who continuing with improper disposal of waste.
	[bookmark: _Toc435561407]Field visit and laws enacted to enforce the proper dumping.
	[bookmark: _Toc435561408]ward, municipal council and Mtalakwa sanitation group offices.
	[bookmark: _Toc435561409]Beneficiaries and self assessment interview, observation and documentation
	[bookmark: _Toc435561410]Continues

This was done by collecting and analyzing of information about the implementation of project activities. The process was done in a participatory way to ensure commitment among beneficiaries or target group in understanding the procedures and techniques of monitoring and to feel the presence of the project. It helps to provide regular feedback about project implementation and gives the result to compare what is planned and the actual implementation. Monitoring plan is summarized in the table 5.1;

[bookmark: _Toc304798013][bookmark: _Toc423298690][bookmark: _Toc435561411]5.2.1 Management Information
Management information system is a planned system of the collecting, processing, storing and disseminating data in the form of information needed to carry out the functions of management. In monitoring process, data were collected by using checklist of questions concerned with the progress of the project. The information was kept in hard and soft copies at municipal level but at ward and target group it was kept in hard copies only. Letters, notice boards and meetings did the dissemination.

[bookmark: _Toc304798014][bookmark: _Toc423298691][bookmark: _Toc435561412][bookmark: _Toc307465325]5.2.2 Monitoring Methodology Used
[bookmark: _Toc304798015][bookmark: _Toc423298692][bookmark: _Toc435561413][bookmark: _Toc307465326]5.2.2.1 Research Method
The research method used in monitoring was qualitative and beneficiaries’ assessment. Beneficiary assessment involves systematic consultation with project beneficiaries and other stakeholders to identify and design development initiatives, signal contains to participation, and to provide feedback to improve services and activities.

[bookmark: _Toc304798016][bookmark: _Toc423298693][bookmark: _Toc435561414]5.2.2.2 Monitoring Tools
[bookmark: _Toc435561415]5.2.2.2.1 Interview and Focus Group Discussions
During monitoring process interview and focus group discussions methods were used widely. Structured and unstructured types of questions were used which are related to the implementation of the project activities. The people involved include the community members whom are the target group, CED student, Bagara sanitation group staff and other leaders and officers from municipal and ward level.

[bookmark: _Toc304798017][bookmark: _Toc423298694][bookmark: _Toc435561416][bookmark: _Toc307465328]5.2.2.3 Participatory Observation
Field visits were done in order to get the information through other tools mentioned and examine the records available about the activities implemented.
[bookmark: _Toc304798018][bookmark: _Toc423298695][bookmark: _Toc435561417][bookmark: _Toc307465329]5.2.2.4 Questionnaire
The main questions asked during monitoring process include.
i. What activities have been completed and what have not been completed and why?
ii. Which problem remains unsolved and what difficulties are anticipated in the activities’ implementation?

[bookmark: _Toc304798019][bookmark: _Toc423298696][bookmark: _Toc435561418][bookmark: _Toc307465330]5.2.3 Monitoring Results
During the implementation of project activities, monitoring visits were done at least once times per month from the starting of the activities in November, 2011. After monitoring process, it was revealed that all activities were implemented as planned. Findings are summarized in the table 5.2

[bookmark: _Toc304797015][bookmark: _Toc435561419][bookmark: _Toc307441171][bookmark: _Toc425081609]Table 5.2: Monitoring Report
	[bookmark: _Toc435561420]Objective
	[bookmark: _Toc435561421]Activities
	[bookmark: _Toc435561422]Indicators
	[bookmark: _Toc435561423]Monitoring results

	[bookmark: _Toc435561424] To build the capacity of Bagara sanitation group on prevention of unproper disposal of household waste in Bagara ward by march 2014.
	[bookmark: _Toc435561425]Collecting environmental pollution data from Bagara ward.
	[bookmark: _Toc435561426]Data from different streets of the ward were collected.
	[bookmark: _Toc435561427]A lot of data from different streets of the ward were collected and filled in a data base.

	
	[bookmark: _Toc435561428]Forming sanitation group in Bagara ward.
	[bookmark: _Toc435561429]Sanitation group was formed.
	[bookmark: _Toc435561430]Bagara sanitation group was formed.

	
	[bookmark: _Toc435561431]Conducting awareness meeting to community members on environmental pollution prevention.
	[bookmark: _Toc435561432]Community members attended the meeting.
	[bookmark: _Toc435561433]meetings were conducted at Sombetini ward

	
	[bookmark: _Toc435561434]Conducting seminar for the community members on how will the sanitation activities will be conducted.
	[bookmark: _Toc435561435]Community members attended the seminar.
	[bookmark: _Toc435561436]Community members were trained on how the sanitation activities will be conducted in the ward.

	
	[bookmark: _Toc435561437]Assisting the community to get assistance from ward authority on the issue of sanitation.
	[bookmark: _Toc435561438]Community members assisted on legal matters.
	[bookmark: _Toc435561439]The increase of community members who caught for the improper disposal of the household waste.

Source: Survey Findings 2014
[bookmark: _Toc435561440][bookmark: _Toc307465331]5.3 Participatory Evaluation
Evaluation is a selective exercise that attempts to systematically and objectively assess progress towards and the achievement of an outcome (UNDP 2002). The participatory evaluation planned to be conducted was of two modes; one is active participatory evaluation that is done during the implementation of the activities and another one is initial post – project participatory evaluation that was done at the closure of the project. All of these modes were conducted in two aspects of evaluation, which is formative and summative. Evaluation team in compliance with two Mtalakwa staff members, CED student and one of health officer did evaluation.

[bookmark: _Toc304798020][bookmark: _Toc423298697][bookmark: _Toc435561441][bookmark: _Toc307465332]5.3.1 Formative Evaluation
Formative evaluation is a type of evaluation which has the purpose of improving programs. It goes under other names such as developmental evaluation and implementation evaluation. Formative evaluation can use any of the techniques that are used in other types of evaluation: surveys, interviews, data collection and experiments. Formative evaluation is done with a small group of people to “test run” various aspects of instructional materials. Formative evaluation is conducted to provide program staff evaluative information useful in improving the program. (Thomas & Grimes, 2008).

[bookmark: _Toc304798021][bookmark: _Toc423298698][bookmark: _Toc435561442]5.3.2 Summative Evaluation
This evaluation is designed in measuring the outcome and benefits of the project activities. Whereby the 80% of community environments are clean due to proper disposal of household waste and the group members have obtained the employment and earning income from the community members through collecting dumping fee. This enabled them to sustain their lives. Livelihood of group members improved economically as they earn income. Waterborne diseases 75 percent decreased due to availability of clean environments and proper disposal of waste.

[bookmark: _Toc435561443][bookmark: _Toc307441172][bookmark: _Toc425081610]Table 5.3: Evaluation Plan
	[bookmark: _Toc435561444]GOALS/OBJECTIVES
	[bookmark: _Toc435561445]PERFOMANCE INDICATORS
	[bookmark: _Toc435561446]METHODS/TOOLS USED

	[bookmark: _Toc435561447]Project objective
[bookmark: _Toc435561448]To build the capacity of Bagara sanitation group on prevention of unproper disposal of household waste in Bagara ward by march 2014.

[bookmark: _Toc435561449]project goal
[bookmark: _Toc435561450]To improve the condition of environmental sanitation.
	
[bookmark: _Toc435561451]The group members have obtained the employment and earning income.
· [bookmark: _Toc435561452]Bagara sanitation group was formed.

· [bookmark: _Toc435561453]80% of community environment are clean due to proper disposal of household waste and sanitation done by Sombetini sanitation group.
	
[bookmark: _Toc435561454]Beneficiaries’ assessment, participatory rural appraisal and observation.

[bookmark: _Toc435561455]Beneficiaries’ assessment, participatory rural appraisal and observation through field visits.

[bookmark: _Toc304798022][bookmark: _Toc423298699][bookmark: _Toc435561456]5.3.3 Performance Indicators
[bookmark: _Toc307465334][bookmark: _Toc423298700]Performance indicators are measures of inputs, process, output, outcome and impact of the project. The results of these indicators are indicated under evaluation results in the table above.

[bookmark: _Toc304798023][bookmark: _Toc423298701][bookmark: _Toc435561457][bookmark: _Toc307465335]5.3.4 Research Methodology used
The research methods used in evaluation were participatory rural appraisal Observation through field visits and beneficiaries’ assessment. PRA is an approach focused on sharing learning between local people and outsiders. Beneficiary’s assessment involves systematic consultation with beneficiaries and other stakeholders to identify and design development initiatives and provide feedback to improve the project.

[bookmark: _Toc435561458][bookmark: _Toc307465336]5.3.4.1 Participatory Observation
Field visits were done in order to get the information through participatory observation and other tools mentioned and examine the records available about the activities implemented.

[bookmark: _Toc435561459][bookmark: _Toc307465337]5.3.4.2 Interview and Meetings
During evaluation process interview method was used widely. Structured and unstructured types of questions were used which are related to the implementation of the project activities. Meetings were conducted to discuss the implementation of the project and how to improve and strengthening the project. The people who were involved included community members whom are the target group and other leaders and officers from municipal and ward level.

[bookmark: _Toc435561460][bookmark: _Toc307465338]5.3.4.3 Evaluation Questionnaires
The main questions were
i. How would the project be improved and strengthened?
ii. What was the outcome and benefits of the project?

[bookmark: _Toc435561461]5.3.4.4 Evaluation Results/Findings
[bookmark: _Toc307465339]After the evaluation, it was revealed that host organization (Mtalakwa sanitation group) has the capacity to assist the Bagara sanitation group in administration matters. However if this project is to be implemented in the whole district, it would be difficult for them do so due to inadequate human and financial resources. The issue of availability of resources to support the project was revealed that, the resource would be available if district council would budget this project under council normal budget through community development and social welfare department.

The impact of the project is that 80% of community environments are clean due to proper disposal of household waste and the group members have obtained the employment and earning income from the community members through collecting dumping fee. This enabled them to sustain their lives. Livelihood of group members improved economically as they earn income. Waterborne diseases 75 percent decreased due to availability of clean environments and proper disposal of waste. Therefore, it is possible for political leaders and district authority to continue to support the project.

5.4 [bookmark: _Toc435561462][bookmark: _Toc307465340]Project Sustainability
Sustainability of this project is highly ensured due to its nature of involving various key stakeholders like beneficiaries, communities, political leaders and ward and municipal officials in all of its stages (from designing to evaluation).The project activities have been designed focusing much on the prevention of unproper disposal of the household waste that causes the environmental pollution. The project will be sustainable if all factors remain constant and all risk and assumptions from inside and outside the project are managed. The project life entirely rests on the hands of Bagara sanitation group and their leaders. Mtalakwa sanitation group staff was committed to facilitate the project activities and provide substantial support.
[bookmark: _Toc423298702][bookmark: _Toc435561463][bookmark: _Toc304798024][bookmark: _Toc307465341]5.4.1 Sustainability Elements
The project sustainability plan elements include sustainable development, strategic planning and management whereby aspects of political, financial and institutional have to be in place. The implementation results are as follows.

[bookmark: _Toc435561464][bookmark: _Toc307465342]5.4.2 Project Political Sustainability
The current government policies about environmental pollution are in greater support to the project. Following the fact that, the project was implemented under government procedure, political leaders’ especially ruling party will support the project.

[bookmark: _Toc435561465][bookmark: _Toc307465343]5.4.3 Project Financial Sustainability
The project finance will continue under district council through Community Development and social welfare department and other sanitation partners such as Mtalakwa sanitation group by including the project activities in their annual budgets. The approved budget for 2013/2014 of municipal council has a component of capacity building for sanitation groups.

[bookmark: _Toc435561466]5.4.4 Institutional Sustainability
[bookmark: _Toc307465344]This will ensure project sustainability through civic participation and commitment. Awareness creation was done to ensure that the majority of beneficiary develops the sense of ownership of the project. Communities and other stakeholders will improve their response in providing their support in kind, material, and financially to the project. The group leaders were capacitated with basic skills on their roles and responsibilities including mobilization of resources. Project stakeholders were involved in monitoring and evaluation of the project. The ward Development Committees will coordinate the project at the village levels. Beneficiaries under government leadership and support, will own the project.

[bookmark: _Toc435561467]5.4.5. Summary of the Chapter
The project monitoring, evaluation and sustainability is central aspects for the success of the project. It was observed that project activity of assisting the community to get assistance from ward authority on the issue of sanitation still ongoing (it is a continuous activity). In addition, it was revealed that project will be sustainable because some elements of sustainability are in place including the presence of group that deals with sanitation such as Mtalakwa sanitation group.

[bookmark: _Toc423298703]
[bookmark: _Toc435561468]
CHAPTER SIX
[bookmark: _Toc435561469][bookmark: _Toc307465346]6.0 CONCLUSION AND RECOMMENDATIONS
This chapter reviews the results of the entire works. It summarizes the findings of the participatory assessment and literature review. It also reports on the project achievement reached so far and explains factors that affected the ability to achieve all objectives started. Finally this chapter provides recommendations on strategies and best practices of this project to scholars who might be interested to carry out other studies related to this project.

[bookmark: _Toc435561470]6.1 Conclusion
This project intended to identify the problems that cause environmental pollution so as to prevent them in the community. The problem is due to the throw away habit of waste without caring its consequences, also due to lack of specific dumping places of waste in the area. Ward leaders also admitted that environmental pollution is a great problem which has existed for long and little efforts has been done to eliminate the problem. During community needs assessment in Bagara ward, it was revealed that the community faces many problems that hinder people’s development. Some key problems identified were environmental pollution, water, health, unemployment, poor infrastructure and electrical power.

The assessment further revealed that the community dwells in serious health problems caused by environmental pollution. This situation has caused various problems like eruption of diseases such as cholera, amoeba, typhoid and dysentery which force the people to leave u their economic activities and go to the hospital or attend a sick person. This consumes their time and money leading to poverty. Various scholars reveal that environmental pollution is a serious global issue that has repercussions in demographic, social, economic, health and environmental spheres. Literature also reveals that environmental pollution has many national and global impacts notably increase in health problems.

Real life experiences of Tanzania show that environmental pollution has affected majority of the Tanzanians. Low income earners and most vulnerable groups are the ones who are mostly affected. The project assesses the Prevention of unproper disposal of household waste which causes environmental pollution. The area of focus concerning the CED strategies is creating and supporting opportunities for community economic development through planned project intervention. Awareness seminars and meetings conducted on the above issue and the community members linked with ward executives’ offices for legal assistance and improving their environment sanitation, health conditions and the group members improved their lives as they now earning the income.

The achievements of the project include the establishment of the Bagara sanitation group, prevention of unproper disposal of the household waste hence the issue of environmental pollution prohibited. Group members obtained the employment and earn an income from the activities they do. The all project activities were implemented as planned. Furthermore, the project sustains because some collaborators and advocators that are ward and municipal councils, Mtalakwa and Bagara sanitation groups formed still continue to implement it. The entire life of the project rests on the hand of Bagara sanitation group members and their leaders. The expected outcomes are the increased awareness on environmental sanitation and active support to sustain the project, improving economic and social status of the community and handling well the environment sanitation.

[bookmark: _Toc307465347] Prevention of unproper disposal of household waste which causes environmental pollution is the best for the development of the community. Despite of the government efforts to reduce environmental pollution through disposal of garbage waste, many areas still have been affected and environmental pollution has increased in both the urban and rural areas but mostly in the urban areas. However if provided with an enabling environment and education the youth and communities can be key agents for social change and economic development. This can be achieved through community sensitizations on the importance of improving sanitation.

[bookmark: _Toc435561471]6.2 Recommendations
The government of Tanzania is aware that environmental pollution caused by un proper garbage disposal is prevailing all over the country and thus has taken several strategies to reduce the problem. One of the strategies is through establishment of NEMC (national environment management council) which provides a legal and institutional framework for sustainable management of the environment, prevention and control of waste management, environmental quality standards, and public participation on environmental issues, environmental compliance, monitoring and review of environmental assessments, raising environmental awareness, collecting and dissemination of environmental information. In addition to that the government has adopted the millennium development goals of which goal 7 explains on “ensuring environmental sustainability”. Despite all the deliberate efforts taken to curb the situation, many areas are still polluted due to un proper waste disposal.
The Tanzanian government must take appropriate measures to practically address this problem. Both policies and strategies should be reinforced to curb the situation. Important steps should be taken in creating awareness at various levels to address environmental sanitation. The government should set up proper established systems of waste disposal. The ward leaders commented that people themselves should be responsible in keeping their environments clean. Stakeholders and target group have to make sure that all aspects of participatory assessments, project design and management, monitoring, evaluation and sustainability are supported. This is for creating a sense of ownership of the project as well as to help in enhancing good utilization of project resources. The law enacting can help the community against those who are continuing dumping the waste improperly. Much needs to be done by the government and civil society in changing the attitude of the community.

Municipal council in cooperation with Mtalakwa sanitation group, would facilitate this project to be implemented in other wards. Stakeholders to advocate for the law inaction to protect the environment from pollution. Massive campaigns about environmental sanitation should be conducted under the supervision of municipal council to all areas. The Bagara sanitation group should be strengthened and expanded to other wards to spread the issue of environmental sanitation. There must be continuing provision of education to the people concerning environmental pollution and its effects to the community and also provision of education on the importance of keeping the environment clean.

[bookmark: _Toc435561472]REFERENCES
Amine, M. (2008), “Talking about feminism in Africa”, Penguin Books ltd, England.
Annual report, (2010), Convention on the Elimination of all Forms of pollution” United States of America.
B, Norwack. (2011), “Occurrence, Behavior and the Effects of Manoparticles in the Environment”, Elliot School of International Affairs of Development Studies, Cambridge Publishers, England.
C.Y.P (2006), “Working with People in their Communities”, London United Kingdom Publishers, England.
Dr. J. Hogan. (2010), “Types of Pollution”, Kangaroo press pty Ltd, Australia.
Dr. K, M Osaki. (1998), “Environmental Education”, Abana limited printers DSM.
I, Gray, (2008), “Effects of Environmental Pollution”, page at http; Error! Hyperlink reference not valid. animals.com/environmental-pollution.html Visited on March 2012.
Jacob, S. and Salen, C. (1995), “Stakeholders Analysis Module II”, British 0verseas Development Administration, London publishers, England.
 Jenna, H. (2011) “Environmental pollution”, page at www.thinkquest.org visited on March 2012.
K, Marriena. (2010), “Human Health Effects on Air Pollution”, Penguin Books ltd, England.
Kothari, C, R. (1990), “Research Methodologies and Techniques”, Second Edition, New Delhi, Wiley Eastern Ltd.India.
M, H, Linderberg. (2011), “Paper Presented about the Water Pollution” www.enviromentalpollution.com. Visited on March 2012
M, H, Wong, (2010), “Export of Toxic Chemicals”, Beijing Publishers, China
Naik A. (2011), “How Does pollution Affect the Environment”, London publishers, England.
Omar, K, L, (2010), “Group Establishment within Community Levels”, Abana limited Printers, D.S.M.
Open University of Tanzania, Dar es Salaam, (1998). Environmental Foundation, page at www.thinkquest.org visited on March 2012. “Handbook for CED program, 2007 – 2009”,
UNDP, (2002), “Handbook on Monitoring Results”, Washington DC. United States of America.
United Republic of Tanzania, (2005), “Environmental Management Act” Government Printers. Dar es Salaam
United Republic of Tanzania, (2005), “National Strategy for Growth and Reduction of Poverty [NSGRP]”Tanzania Publishing House, Tanzania.
W, Manning, (2011), “Environmental pollution”, Oxford Publishers, England

[bookmark: _Toc435561473]
APPENDICES

[bookmark: _Toc307465350]Appendix A: Questions
Profile of the respondents to be noted for each one about their Name, Age, Marital Status and Education level.
The questions were
1. What are the health facilities available in the Bagara ward community?
2. What kinds of diseases disturb the community?
3. What are the major health problems in the area?
4. What is your major health service provider in your area?
5. Do you afford to pay for medical services?
6. What are the causes of environmental pollution in Bagara ward?
7. What can be done so as to access the prevention of environmental pollution?
8. How can the environmental pollution be prevented?
9. What are the effects of the environmental pollution in the community?
10. What kind of main economic generating activities done by community members?
11. Is there any economic assistance from any microfinance institutions?
12. What are the economic stresses facing the community?
13. What are the main problems that facing the environment?
14. Is there any kind of environmental pollution?
15. What are the causes of environmental pollution in your area?
16. What are the measures taken to handle the household waste within your area?

[bookmark: _Toc307465351]Appendix ‘B’: Training Manual
1.0 INTRODUCTION
This part is going to explain how the training was done and more about it.
1.1	OBJECTIVES
i. To provide knowledge on prevention of unproper disposal of household waste that cause environmental pollution.
ii. To discuss different measures to prevent the environmental pollution.
iii. To conducting awareness meetings on the effects of environmental pollution.
iv. To train them on how to implement the project and expand it.
v. Training in how the waste will be collected under which timetable during a week and informing them about the amount they will be soused to ay and in which system.

1.2	RELEVANCE OF THE TRAINING
Environmental pollution is a huge problem affecting Bagara ward in Babati District. This is due to the unproper disposal of the household waste conducted by the community members. Government and some private organizations try much to avoid through educating and campaigns but they have not succeed fully. Most campaigns end up into town centre, while the problem exists highly in the wards outside the town centre. Economically environmental pollution is still a big problem in our country as there are a lot of problems caused by its existence. For example poverty as a result of a human fail to control the family economically due to the poor health caused by waterborne diseases due to pollution which finally a person fail even to work and earn income as he or she is sick.
1.3	Targeted Group
Bagara ward community members are the most targeted group, through the Bagara sanitation group created, they notified about the meeting which conducted at the primary school within the ward. The Mtalakwa sanitation group, three staff members and a CED student conducted the training. Mtalakwa Staff Members have more knowledge about environmental sanitation and CED student had a part training on how the project implemented and expand the project, and the effects of environmental pollution.

1.4	Presentation Techniques
Group discussion; What measures to be taken to avoid the problem?
Lecture; On the issue seen as to be more difficult in understanding.
Seminar; On creating their awareness and how they can be empowered.

1.5	Course Content
i. Introduction to environmental pollution, conservation and more about it.
ii. Measures to prevent the unproper disposal of the household waste.
iii. Introduction and more about environmental sanitation.
iv. How to implement the project and expand it in other existing wards.
v. How the collection of waste will conducted by the Bagara sanitation group, its timetable for waste collection and how much they will pay for the service .

Appendix C: Pictures For Project Implementation

Leader of the group

Group members collecting wastes

Group members collecting wastes

Group members listening from their learder.

C.E.D student with group members at work.

C.E.D student with group members at work.

C.E.D student with group members at discussion
image1.png

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

