PAGE
62

ASSESSMENT OF THE EFFECTIVENESS OF COMMUNITY PARTICIPATION IN VILLAGE EDUCATION DEVELOPMENT PROJECTS: THE CASE OF SHIBORO VILLAGE IN ARUSHA DISTRICT
AIMBORA AMINIEL NNKO

A DISERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF ARTS IN GOVERNANCE AND LEADERSHIP OF THE OPEN UNIVERSITY OF TANZANIA
2017

CERTIFICATION
The undersigned certifies that he has read and hereby recommends for acceptance by The Open University of Tanzania this Dissertation titled “Assessment of the Effectiveness of Community Participation in Village Education Development Projects with the Case of Shiboro Village in Arusha District in partial fulfillment of the requirements for award of the degree of Master of Arts in Governance and Leadership of the Open University of Tanzania.

………………………………….

Dr. Emmanuel Mallya
(Supervisor)

……..………………………
Date
COPYRIGHT

No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form or by any means without prior written permission of the author , or the Open University of Tanzania in that behalf.

DECLARATION

I, Aimbora Aminiel Nnko, do hereby declare that this dissertation is my own original work and it has not been presented and will not be presented to any other University for a similar any other degree award.
…………………………..

Signature
………………………………

Date
DEDICATION

This piece of work is dedicated to my beloved Husband Geoffrey Sarakikya who has been a source of my happiness through the study process. Together with my daughters Alice, Aileen, Adelisa and Adeline for their endless love even when I was much occupied with this work.

ACKNOWLEDGEMENT

Conducting a research is neither a one day activity nor an ordinary simple task. Indeed it requires commitment, inspiration, guidance, patience and above all determination and absolute trust in God. Likewise, it is very hard to undertake such a study independently without the assistance and support from different people. Therefore I find duly obliged to extend intimate thanks and acknowledge the support given to me by some people, though I find it hard to mention all of them but their contribution will always remain at heart.
At the outset, I thank God for guiding me throughout the process of this study and for granting me wisdom, strength and health and indeed to him everything is possible. Secondly, I with utmost appreciation thank and acknowledge the professional and academic guidance received from my Supervisor, Dr Emmanuel Mallya for his objective endeavors towards shaping my mind for a clear research study and for giving me the best analytical skills towards the writing and completion of this study.
I find it also profound to acknowledge the assistance and appreciate the support received from my academic best friend Paul Hella who always gave me courage and academic comfort throughout this study. Further, It is with no doubt that it is very hard to thank everybody who assisted me in one way or the other but without hesitation, I duly thank my twin sister Rahabu Aminiel who inspired me to this achievement . Lastly I thank all my fellow employees for being cooperative in my study process and I pray to God to reward all those who have assisted me abundantly and create simplicity in their lives at times when difficulty approaches them.

ABSTRACT

The study set out to assess the effectiveness of community participation in village education development projects at Shiboro village Arusha district. The study of objectives were; first, to identify factors influencing villagers’ participation in village education projects at Shiboro village, second, to identify the mechanisms used by the Shiboro villagers in participating in education development projects and third is to examine challenges villagers face in participating in education development projects. A mixed research was adopted using both qualitative and quantitative approaches of data collection, analysing and presentation. Sampling technique applied is judgmental sampling based on the criteria of level of participation of the respondents. A total of one hundred and eighteen (118) respondents were reached in this study. Mechanisms used for influencing Villagers participation and these include cost sharing for education development projects, dialogue with the District Council Authority networking with other education Stakeholders and all these are mechanisms used in the participation and implementation of the Shiboro village Education projects. It was found that challenges faced by villagers were lack of adequate funds, poor Monitoring, lack of adequate accountability is among the challenges being faced, poor project Planning and Priority settings for Education Projects, poor financial Accountability and existence of the administrative Bureaucracy within the District and Village Council. Researcher recommends that Shiboro Village Council should strengthen its administrative and financial systems and embrace element of decentralization in decision making and strategic planning in budgeting to allow villagers participation, build cooperation between Village Education Council (VEC) and district and regional education committees to assess regulations and standards for education projects. Village council has to empower its education committee members to be able to encourage villagers participate in educational projects in all levels.
TABLE OF CONTENTS
iiCERTIFICATION

COPYRIGHT
iii
DECLARATION
iv
DEDICATION
v
ACKNOWLEDGEMENT
vi
ABSTRACT
vii
TABLE OF CONTENTS
viii
LIST OF TABLES
xiii
LIST OF FIGURES
xiv
LIST OF ABBREVIATIONS
xv
CHAPTER ONE
1
1.0
BACKGROUND OF THE STUDY
1
1.1
Introduction
1
1.2
Background of the Problem
1
1.3
Statement of the Problem
3
1.4
Objectives of the Study
4
1.4.1
General Objectives of the Study
4
1.4.2
Specific Objectives of the Study;
4
1.5
Research Question
5
1.5.1
General Research Question
5
1.5.2
Specific Research Question
5
1.6
Significance of the Study
5
1.7
Scope of the Study
6
1.8
Limitations of the Study
7
1.9
Organisation of the Study
7
CHAPTRER TWO
9
2.0 LITREATURE REVIEW
9
2.1
Introduction
9
2.2
Theoretical Framework
9
2.2.1
Definition of Key Terms
9
2.2.2
Community Participation in Development Projects
12
2.2.3
The First Phase of Arusha Declaration and Villagisation Program
13
2.2.4
Community Participation in Development Projects
15
2.2.5
Importance’s of Community Participation in Education Development Projects
18
2.2.6
Primary School Education Development and Community Participation in Tanzania
19
2.3
Community Participation and the Universal Primary Education in Tanzania
22
2.4
Relevant Theories to the Study
23
2.4.1
The Decision Making Theory
24
2.4.2
Decentralization Theory
25
2.5
Empirical Literature
25
2.6
Research Gap
27
2.7
Conceptual Framework
27
2.8
Summary
27
CHAPTER THREE
29
3.0 RESEARCH METHODOLOGY
29
3.1
Introduction
29
3.2
Research Design
29
3.3
Area of Study
30
3.4
Population
30
3.5
Sampling
30
3.5.1
Sample Size
31
3.5.2
Sampling Techniques
31
3.5.3
Exclusion and Inclusion Criteria
32
3.6
Data Type and Sources
32
3.6.1
Primary Data
32
3.6. 2
Secondary Data
33
3.7
Data Collection Methods
33
3.7.1
Interviews
33
3.7.2
Documentary Review
34
3.7.3 Focused Group Discussion
34
3.8
Data Collection Instruments
35
3.8.1
Questionnaires
35
3.9
Data Management
35
3.9.1
Data Processing
36
3.9.2
Coding of Data Files
36
3.9.3
Editing of Data
36
3.9.4
Pre-Testing of Data Collection Tools
37
3.9.5
Validity and Reliability
37
3.10
Data Analysis Plan
38
3.10.1 Qualitative Data Analysis
38
3.11
Ethical Considerations
39
3.12
Summary
39
CHAPTER FOUR
40
4.0 RESEARCH FINDINGS
40
4.1
Introduction
40
4.2
Age of the Respondents
41
4.3
Mechanisms Used for Participating In the Implementation of Shiboro Education Projects
52
4.4
Challenges faced in the Participation for Implementing the Shiboro Education Projects
57
CHAPTER FIVE
62
5.0 DISCUSSION OF FINDINGS
62
5.1
Introduction
62
5.2
Research Findings Discussion
62
5.2.1
Participation of Shiboro Villagers in Education Development Projects
62
5.2.2
Policies and Activities in Education Development Projects in Shiboro Village
64
5.2.3
Education Projects Implemented at Shiboro Village 2010 - 2013
65
5.2.4
Factors that influence Villagers’ Participation in implementing at Shiboro Education Projects
66
5.2.5
Indicators of effective Participation in the Shiboro Village Education Projects
67
5.2.6
Challenges faced by Shiboro Villagers in Education Developments Projects
68
5.2.7
Possible Ways of addressing Challenges being faced
70
5.3
Summary
70
CHAPTER SIX
72
6.0 SUMMARY OF THE STUDY, CONCLUSION AND RECCOMENDATIONS
72
6.1
Introduction
72
6.2
Summary of Findings
72
6.3
Conclusions
73
6.4
Recommendations
74
6.5
Suggestion for Further Study
75
REFERENCES
76
APPENDECES
80

LIST OF TABLES
Table 4.1: Gender Representation of the Respondents
41
Table 3.1: Sample Size
31
Table 4.1: Age of the Respondents
41
Table 4.2: Age of the Respondents
41
Table 4.3: Respondents Participation in Educational Projects
45
Table 4.4: Factors influencing the Participation of Shiboro Villagers in Village Education Projects
47
Table 4.5: Education Projects in Shiboro Village
51
Table 4.6: Extent to which Mechanisms have influenced the Participation in the Shiboro Education Projects
54
Table 4.7: Extent to which the Mechanisms are Effective
55
Table 4.8: Indicators of effective Participation in the Shiboro Village Education Projects
56
Table 4.9: Challenges being Villagers in Participating in the Shiboro Village Education Projects
58
LIST OF FIGURES
Figure 2.1: Conceptual Framework of the Study
28
Figure 4.1: Gender Representation of the Respondents
42
Figure 4.2: Awareness of the Importance of Education Projects
43
Figure 4.3: Policies guiding the Participation in Education Projects
44
Figure 4.4: Existences of Factors Influencing the Participation in the Shiboro Village Education Projects
46
Figure 4.5: Nature of factors influencing the Participation of Shiboro Villagers in the Shiboro Education Projects
48
Figure 4.6: Extent to which Factors have influenced the Participation in Implementing the Shiboro Education Projects
50
Figure 4.7: Actors Involved in the Implementation of the Shiboro Village Education Programs
51
Figure 4.8 Respondents Perceptions on Usage of Mechanisms
53
Figure 4.9: Mechanisms used for Participating in the Shiboro Village Education Projects
53
Figure 4.10: Extent to which Challenges can be Addressed
59
Figure 4.11: How Challenges have affected the villagers Participation in shiboro Village Education Projects
60
Figure 4.12: Possible Ways of addressing Challenges being Faced
61
LIST OF ABBREVIATIONS
AFDB

African Development Bank

LGA

Local Government Authority

LGRP

Local Government Reform Program

NGO

Non Governmental Authority

UNICEF
United Nations International Children Education Fund

SPSS

Statistical Package for Social Science Research

SADC

South African Development Cooperation

UN

United Nations

VEC

Village Education Committee

WB

World Bank

CHAPTER ONE

1.0 BACKGROUND OF THE STUDY

1.1 Introduction

Participation is a rich concept that varies with its application and definition. The way participation is defined also depends on the context in which it occurs. For some, it is a matter of principle; for others, practice; for still others, an end in itself (World Bank, 1995). Often the term participation is modified with adjectives, resulting in terms, such as community participation, citizen participation, people’s participation, public participation, and popular participation.
It remains imperative that, Community participation in village Development Projects like education is important despite some challenges being faced. This chapter provides for the background to the problem, the statement of the Problem, the research objectives and the research questions, the significance of the study, the scope and anticipated limitations of the study.
1.2 Background of the Problem

The concept of community participation in development process is essential to the modern development processes. The governments and international community calls for people involvement in development process that direct affect their life. Community may participate in different development activities such as building infrastructures such as roads, health services and education development. The concept of community development defines by scholars of development but the core issues related to community participation is the involvement of people/community in development processes. The term community defined as the active voluntary engagement of individuals or group of people to change problematic conditions and to influence policies and programs that affect the quality of their life and the life of others (Gamble and Weil, 1995)

Third world countries and international development partners have directed development efforts towards community participation as a necessary condition for rural people to manage their affairs (Howlett and Nagu, 2001). Besides, many Sub-Saharan African (SSA) countries have created new forms of integrating community in development projects in various sectors including education, health and agriculture.
According to UNICEF (2004), community participation in development projects has been currently advocated strongly not only by the government and non-governmental organizations (NGOs) in Tanzania, but also by international organizations such as African Union (AU), Southern Africa Development Commission (SADC), World Bank (WB) and African Development Bank (AfDB). They all argue that community participation is a principal facilitating element for development and sustainability of communal development projects.
Tanzania is among the countries that practice Community Participation through decentralization following its option to adopt the Decentralization by Devolution (D by D). The major purpose of decentralization process is to establish governance system that supports local Government Authorities (LGA) to become sufficient and effective in provision of quality services and to provide an opportunity for the Community to participate in the Village development Projects, for instance, the Village Education Development Projects and this was more reflected in the introduction to the Local Governments Reform Program (LGRP).
Many efforts to widen the scope of community participation has taken number of measures have also been employed in order to engage communities in developmental activities. Such efforts are reflected in the decentralization Act of 1982 and currently Decentralization by Devolution Policy of 1998 that widen the scope of community participation in the development process through decision making process. Accordingly, the Vision 2025 launched in 1999 envisaged that by 2025 Tanzania would have graduated from the status of least developed country to a middle-income country with much higher level of human development such as high quality of livelihood, peace, stability and unity, good governance as well as educated and learning society.

Considering the role of the Community Participation in Village Education Projects and in spite of the Government efforts and emphasis towards making community participation effective in the Village Development projects and the policy discourses being implemented for instance, the Rural Development Strategy (RDS), the participation of the Community in the Village Development Projects has remained minimal and it is upon this background that the study assessed the effectiveness of community participation in Shiboro village education development projects within Arusha District.
1.3 Statement of the Problem

Since independence in 1961, the government of Tanzania sought to have participatory planning in the economy planning process, with a view to attain a bottom-up approach in which the Community would effectively participate in the development projects and across sectors (Kitetu, 2006). The idea of using Community Participation in development projects is to meet the needs of the Community members and to allow the Community plan and implement development projects in accordance to the Development needs of the Community. (Kitetu, 2006).
However, considering the Local Government reforms vide which the Village or Community Members have a chance to participate in the selection, planning and accountability in the development projects, the participation of the Community in development projects has remained minimal despite the existing policy reforms by which the Community participates in development projects through various Community Committees and this indicates that the Participation of the Community has not been very effective and this is why this study assessed the effectiveness of community participation in Shiboro village education development projects within Arusha District.
1.4 Objectives of the Study

The Study was guided by the following study Objectives

1.4.1 General Objectives of the Study

The general Objective of the study was to assess the effectiveness of Villager’s Participation in Shiboro Village Education Development Projects.
1.4.2 Specific Objectives of the Study;
The Study will be guided by the following Specific Research Objectives

i. To identify the factors influencing Villager’s Participation in implementing Shiboro Village Education Development Projects.
ii. To identify the Mechanisms used by the Villager’s for participating in Shiboro Village Education Development Projects.
iii. To examine the Challenges facing Villager’s Participation in Shiboro Village Education Development projects.
1.5 Research Question

The study was guided by the following research questions

1.5.1 General Research Question

The general research question of the study how effective is Community Participation in Shiboro Village Education Development Projects.
1.5.2 Specific Research Question

The study was guided by the following specific research questions
i. What factors influence Villager’s Participation in implementing the Shiboro Village Education Development Projects?
ii. What Mechanisms are being used by the Villagers for participating in Village Education Development Projects?
iii. What are the Challenges facing Villager’s Participation in Shiboro Village Education Development Projects?
1.6 Significance of the Study

At the village level, the study illustrated and indicated the mechanisms used for influencing Community Participation in Village Education Projects within Shiboro Village, Arusha District and this helped the Village Committee Chairmen and as well at the District Level in devising Strategic Managerial techniques for enhancing effective and competitive participation of the Community in Village Education Development Projects and thus services to the public at large on the basis of the Outsourcing approach in its service delivery Processes.

The study served as a source of literature review in explaining on the significance for the Participation of the Community in Village Education Development Projects and this would influence the policy actors to formulate policies and guidelines within which the participation of Community Committees can be made more effective for efficient, effective and competitive Village Education Development Projects.
The study also increased the knowledge of the researcher through a wider understanding on the basic elements of the Community Participation in Village Education Development Projects by testing concepts and theories underlying the Village Participation in Development Projects within the Management and implementation of the Village Education development Projects within Shiboro Village, Arusha District. Accordingly the study serves as a partial fulfillment of the requirements for the Award of the Masters degree in Governance and Leadership of the Open University of Tanzania.
1.7 Scope of the Study
The study examined and focused on the assessment of the effectiveness of community participation in village Education development projects. The Study focused on the Community participation in education projects within Shiboro Village, Arusha District. The Study involved Shiboro Village Community Committee chairmen and other individual respondents who are quite aware of the education Development Projects. Accordingly, the study also identified the factors influencing Community Participation in Village Education Development Projects, the Mechanisms used by the Community for participating in Village Education Development Projects, the Challenges facing Community Participation in Village Education Development Projects and the possible strategies for making Community Participation more effective in Village Education Development Projects in Tanzania.

1.8 Limitations of the Study
In the study process, the researcher experienced problems including limited cooperation from some respondents who were likely not to provide the required information to the researcher, finance constraints in the designing, preparations and pre-testing of data collection instruments, accessibility to some confidential information which would add value to the intended secondary data to be collected. Further, some respondents were likely failing to adequately complete the structured questions in the questionnaire and some almost failed to return them back in time. However, the researcher devised means of addressing the limitations anticipated to be encountered in the study process with aim of collecting the relevant data from the respondents.

1.9 Organisation of the Study
This study is organized in six chapters, in this proposal only three chapters are dealt with and the last three chapters will be presented in the end result of this proposal which is research report. Background of the study is in chapter one and it subdivided into, introduction of the study, statement of the problem, research objectives divided into general and specific objectives. Others are research questions, significance or rationale of the study and limitation of the study. The chapter is concluded by organisation of the study. Chapter two is about literature review and it focuses on definition of key concepts, theoretical and literature review, empirical literature review, research gap, conceptual framework and summary. Research methodology is chapter three; subtopics to be covered are research design, research strategy, research methods, data collection tools and summary. Chapter four will present research findings, chapter five will covers findings discussion and chapter six will cover summary, conclusion and recommendations.
CHAPTRER TWO

2.0 LITREATURE REVIEW

2.1 Introduction

The chapter provides for the key definition used in the study, the evolution of Community Participation in the Education projects by giving an insight on the Tanzania and global contexts, the rationale and importance of Community Participation in the Education Development Projects, the relationship between universal Education and Community Participation. The Chapter also indicates the relevant theories to the study, the Empirical framework and the Conceptual model adopted for the Study.

2.2 Theoretical Framework

2.2.1 Definition of Key Terms

Participation: The concept of participation tends to confuse many scholars of development studies. In defining participation, Kohssay and Oakley (1995) define participation as collaboration, in which people, voluntarily, or because of some persuasion or incentives, agree to collaborate with an externally determined development project, often by contributing their labour and resources in return for some expected benefits.

World Bank (1996) define participation as a process through which stakeholders influence and shares control over development initiatives and decisions and resources which affect them. Therefore, based on these two definitions of participation, one can realize that both definitions see participation as important instrument of empowering people in development process. In a simple way, participation gives power to the people. However, for the participation to be meaningful the action must be voluntary and not forced by external. In order for the people to participate effective, they must be willingly to participate in development activities, education and awareness is very essential in influence community participation (World Bank, 1996)

The scholars/practitioners of development interpret the concept of participation in two broad and distinct areas of development. Participation can be taken as the mean as well as the end by itself (Bagumhe, 2007). The distinctions between these are neither clear-cut nor mutually exclusive, but they do represent two different purposes and approaches to promote participatory development.
Community: The term community defined as the active voluntary engagement of individuals/group of people to change problematic conditions and to influence policies and programs that affect the quality of their life and the life of others (Gamble and Weil, 1995).

Community Participation: For the two decade, the word community participation becomes a crucial aspect in development processes. Both international and local communities recommend for the government to involve local people in decision making that directly affect their life. Different scholars and institutions define the concept of community participation in different ways based on different context. The concept of participation may take different shape and characteristics. The Economic Commission for Latin America (1973) defined community participation as voluntary contribution by people in one way or another in cash or in kind in public program. The above definition views community participation as bottom-up approach originates from the people themselves and not forced by external pressure.

On the other side, Myers and Hirsch (1999) view community participation as an active process by which client groups or beneficiaries influence the direction and execution of the development program with a view of enhancing their well-being in terms of income, personal growth, self-reliance, spiritual development and other values they cherish. This definition in comparison to the Economic Commission for Latin America, it lacks sense of ownership and control of development process by the community. The community only plays a role of influence the direction of the leaders of development program (Myers and Hirsch, 1999). The notion of community participation in international development discourse commonly used to refer to the involvement of local people in decision-making processes and evaluation of development projects as well as the implementation in development projects. The term community participation is associated with empowerment, and the respect for and use of local knowledge (Myers and Hirsch, 1999).

By the term empowerment which simply means the power of making decisions is lying on the power of the people. The external agencies/government assists the people to reach their goals/objectives but not force them. By the concept of using local knowledge, we simply mean that local people have potential knowledge and experiences that if utilized my result to positive contribution to their development. Community participation is very important tool for developmental process in any country. The multilateral and bilateral aid organization, as well as NGOs has emphasized the importance of local community participation in development process. For the government to achieve sustainable development requires ensuring that people are involved in development projects. Jope (2005) argued that in order to facilitate community participation, government of Australia initiated the community strengthening initiative program.

The government in order to address the local problems, the government must involve people in identifying local problems and come with positive solutions. Various writers and theorists of participation provide some criteria to evaluate the level of people’s participation in development projects. Rowe and Frewer (2000) suggest two criteria to evaluate public participation process. The first criteria is representativeness, they recommended that peoples participation must represent sample of the affected population. Independence is another criterion; by independence, simply mean people should participate in development process willingly without forces from external and not depend much from outsiders. Earlier involvement, recommends that people should be involved in development projects from early stages for instance planning and design processes in the public development programs (Rowe and Frewer, 2000)

2.2.2 Community Participation in Development Projects (The Tanzania Perspective)

In Tanzania, the concept of community participation in development process becomes crucial part of the country economy. The philosophy behind people’s participation in Tanzania’s development process endeavors can be traced back from 1960s and 1970s when Tanzania adopted Ujamaa as a path to modern development initiatives. In Tanzania, the effort to increase community participation began soon after independence in 1961. There are different phases in which the government of Tanzania use community participation in development of the country economy. The researcher provides the explanations for the different phases that involve people in development processes.

2.2.3 The First Phase of Arusha Declaration and Villagisation Program (Community
Participation Context)
The source and history of community participation in Tanzania may be traced during the Arusha Declaration in 1967. The declaration articulated the philosophy social-economic liberation based on African Socialism and Self-reliance, a long term national development goal (URT, 2004). The government abolished the colonial Local Government Authorities in 1972 and followed by establishment of regional decentralization that gives power to the people. Decentralization mean aimed at reduce more power from central government to regional level close to the people. The late Mwalimu Nyerere stated that by decentralization people would participate and own their development (URT, 2004).

The government later realized that decentralization through regional decentralization bring no change to the local people. Majority of the population in the rural areas continue to live in absolute poverty (URT, 2004). Again, the government in 1982 re-established the Local Government Authorities in Tanzania. The local government established by the Act No. 7 10 of 1982 with the purpose of transferring the authorities to the people. The local people participate in development process through and in collaboration with local government authorities. Generally, the new Local Government Authorities aimed at improving community participation in the development processes (URT, 2004).

In the Constitution of the United Republic of Tanzania, Article 146 section (1) stipulates that: The purpose of having Local Government Authorities is to transfer authorities to the people. Local Government Authorities have the right and power to participate and involve people in the planning and implementation of development program within their respective areas and generally throughout the country (URT, 1998)
Therefore, through Local Government Authorities people were free to participate and contribute toward development process in their communities. The local government merely used as instrument to enforce people to participate in development activities. In this way people, they did not voluntarily initiate the community participation by that time. The government of Tanzania establish village development program commonly known as Villagisation Policy, which established by Village Act of 1975. The purpose of this policy was to make sure people are living in communities, share their development effort together and ensure equality to all people. Villagisation Vijiji vya Ujamaa was the central goal of Ujamaa and Self reliance policy as proposed by Mwl. Nyerere that, the aim of Villagisation policy is to create rural economic and social communities where people would live together for the good of all through community participation (Mbilinyi, 2000).

The government supported people to establish village governments, streets governments and forming their committees to foster their social-economical development such as building the schools, roads and health centres for their communities (Mbilinyi, 2000). The villagers and town’s people participate in building infrastructures such as roads, health centre and building schools. In education services, the community builds classrooms and other activities with their own efforts by provide land, raw materials and labour and the government provided tin roof, textbooks and teacher in those schools (Mbilinyi, 2000). The village plan aimed at ensuring that every village construct primary schools for their children and the government provide teachers and training materials. Therefore, community participation in primary school education development is historical phenomenon in Tanzania (Mbilinyi, 2000).

2.2.4 Community Participation in Development Projects (The Global Perspective)

The community participation is the global phenomenon and the international community encouraging for developing countries to involve people in development. The United Nation, World Bank and other donors who fund the development project require participatory approach involving local communities. The need for bottom- up approach to the development is highly appreciative in creating sustainable development. Bottom up approach to decision-making and implementation of development project is better than top-down. Bottom-up approach makes people close to the development activities.

Community participation in decision-making process is one of the important aspects of democratic process. Major element of democracy is participation and involvement of people in matters that affect their life. Community participation is likely to effective depends on its representativeness, independency, earlier involvement of stakeholders, level of influence and transparency in decision-making process. When people are not involved in development project, they are likely to oppose or boycott against them. A good example, in the House provision in Khayelitsha in South Africa where commercial banks decided to build houses and loan to poor Africans without involve the people in project design and implementation. After people took the residences they realized that the houses have poor quality and boycotted payments the felt cheated (Tadesse et al, 2005).

Community participation in development project becomes common approach to most governments in developing countries and donors. Community participation empowers people, builds social capital, and strengthens local governance (JICA, 2003). For example, the government of Japan through JICA in improving primary education in Niger established a project on improving school management through community participation in Niger. Niger as one country characterized by extreme poverty and poor quality education with low gross enrolment of 34% in 2000, absolute lack of classrooms and low level of awareness among the community and parents (JICA, 2003). In collaboration with the government of Niger, JICA established a School Management Committees (LOGES) consisting of headmaster, representative of teachers, representative of parents, and the community, village and religious leaders.
Through this participatory approach Niger, manage to improve the quality of primary education and create a sense of ownership of schools by communities and parents (JICA, 2003). In Uganda, the community participation in primary schools development began soon after independence in 1963 (Passi, 1999). During the colonial period, the provision of primary school education was the roles of religious institutions. The missionaries were the major provider of primary education in the country and aimed at convert large number of Africans to Christianity (Passi, 1999). Therefore, primary education provided was for few minorities include converted Christians and sons of local chiefs (Passi, 1999).

The government of Uganda, after independence realized that majority of the population failed to have access to primary education. Therefore, in 1963, the government established its own administrative machinery and School Management Committee (SMC) to manage primary education. The government influence people and community to participate in primary school development. In order to ensure community participation effectively participates in school development, the government established Parents-Teachers Association (PTAs). The government assists the primary school through Capital Development Grants (GDG) to cover the costs of erecting buildings, payment of teacher’s salaries buying furniture and equipment (Passi, 1999). In both rural and urban areas, people provided labour and cash to build schools all over the country. Therefore, community participation in primary school development became a crucial aspect in development process in Uganda.

In Zambia, the government of Zambia appreciates the aspect of community participation in provision of social services (Ishumi, 1999). From the mid Eighties, the country adopted cost sharing in primary education. By the term cost sharing, the government not working alone to provide social services but also the community has to contribute for the services. Like in Uganda, the government of Zambia established Parents Teachers Association to run and administrate the primary school education (Ishumi, 1999).
Since independence in 1961 until to the mid of 1980, the country provide free education to all children. Under this period, the country use centralized government education delivery system (Ishumi, 1999). Under this system, the provision of education considered to be, the responsibility of the central government. In developing primary education, the community participates in building classrooms and other physical infrastructures. The general running of the primary schools depends on the money collected from the parents and community members. The budget from government is very low as it cost 94 percentage of the budget to pay teachers salaries. Therefore, the community plays a great part in building schools and other administrative costs (Ishumi, 1999).

2.2.5 Importance’s of Community Participation in Education Development Projects

 Both the international Community and the scholars in the development discourse accept that community development is crucial instruments in development process/project. In relation to the importance of community, participation in development processes various scholars and organizations shows the importance of these two concepts. The following below are some of the importance of community participation in development processes:-

The community participation empowers community to make decision that directly affects their life. The community participation helps to achieve greater citizen’s satisfaction with their communities and development at large. Therefore, the active community participation is a key for building an empowered and responsible community. The community participation creates the sense of ownership of the development process to the community itself. Development processes become integral part of the community and helps the community to believe that they own their development process. The top down approach to development process do not create the sense of ownership of the development to the community.

Further, the community participation ensures sustainable development and continuity of the development processes. The community participation ensure that people are informed about community work, involved in decision-making process (planning stage) and in implementation stage. The situation of involve people in all stages of development create mutual partnership between the government/donors and communities which result to sustainable development. The community participation develops true democratic processes in development process. The community direct or through their representatives is free to make decision about the problems and development project. People voluntary accept to participate in development processes.

2.2.6 Primary School Education Development and Community Participation in Tanzania

The concept of community participation in Tanzania development process is not a new phenomenon. One can trace the concept since 1960, since independence, the government of Tanzania tries to improve primary education, primary school education in Tanzania path through different phases (Njunwa, 2007). The first Tanzanian government under Mwalimu Nyerere focuses on fighting against major three enemies of development namely ignorance, poverty and diseases. The government realized that for all mentioned enemies to be attacked more effort was needed to improve education to majority of population. Since independence, the government has put effort in formulating and implementing policies that aimed at improving the quality of education (Njunwa, 2007).

Provision of primary education in Tanzania passed through different phases. Soon after independence in 1961, Tanzania, Tanganyika by then was under liberal policy and encourage private sector in education system. Most of the schools owned by religious institutions and rich people and a few numbers of poor African children get access to education from these schools. The parents supposed to pay school fees for their children and could not afford to pay for their children (Njunwa, 2007). Very few children enrolled to start primary schools. Majority of Tanzanians were ignorant and it is estimated that about 85 per cent of them were illiterate (Mushi, 1995). The primary school enrolment for the children was less than 30% of the school age population (Njunwa, 2007).

To ensure that majority of the Africans get access to education, the government of Tanzania passed the Education Act of 1972 to regulate the provision of education. The main objective of the act was to address weakness of colonial education system such as abolish racial discrimination in provision of education, streamline the curriculum in order to make it local responsive, and make local authorities and communities responsible for infrastructure development of primary schools. Through education act of 1972 opened the way to the community participation in education development in the country. The government introduced Universal Primary Education (UPE) Elimu kwa Wote that provides free education to children.

The government was responsible for running and finance primary education (Mushi, 1995). In early 1980s, the government encountered a serious economic problem in financing the social services to the population. This era commonly known as cost sharing era, citizens were supposed to contribute for the social service such as health and education (Mushi, 1995). Therefore, the government through decentralization left the running of primary school education to the local government and communities themselves. The first step taken by the government was to reintroduce the payment of school fees and communities was responsible to build more classrooms for their children (Mushi, 1995).

Community participation in Tanzania is historical phenomenon, according to Marsland (2006) argued that Tanzania discourse on local people participation is rooted in African socialism and self-reliance (kujitegemea) as advocate by Mwl. Nyerere soon after independence (Mushi, 1995). In 1967, the government of Tanzania announced Arusha Declaration, which clearly stated that Tanzania would adopt Ujamaa Policy (Socialism) in running the country.
The first step taken by government was to nationalize all schools and industries owned by private institution/people. Under Ujamaa policy, the government establishes new villages (Villagisation policy) whereby people transfer to new areas to establish their communities (Mushi, 1995). They had to work together to construct new houses for settlement and primary schools for their children. Therefore, the communities with the assistance from central government construct classrooms and desk for their children to get education. The major source of resources for primary education development comes from Local Government Authorities (LGAs), Central Government and Communities themselves. The LGAs is responsible for running and finance primary school education through local tax revenues and central government subsidies. The Community participation in construction of primary schools ensure that each village has its own primary school and increase the number of children enrolled in starting standard one(Mbilinyi,2003).

The community contributes to provide building facilities such as sand, wood and other contribute money and provide technical assistance in building classrooms. The government provide with funds to buy cements, textbook, exercise books, and teachers. The process of involving local people in construction of these schools creates a sense of ownership of schools by communities themselves and makes them sustainable (Mbilinyi, 2003).

2.3 Community Participation and the Universal Primary Education in Tanzania

The phenomenon of Universal Primary Education (UPE) as advocated by United Nation Development Goals is not new phenomenon in Tanzania. There is great link between UPE and community participation in primary school development. In order to improve the access of primary education to the majority of the children, in 1974, the government introduced Universal Primary Education (UPE). This initiative to large extent use approach of top-down because was initiated by Mwalimu Nyerere as President of country to ensure that every child in Tanzania get access to primary education. The first step taken by government was to abolish school fees and provide free education to the children. Through Universal Primary Education, the government mobilize people, each village and to establish their own schools on self-help basis. Apart from advantages brought by UPE, the program highly criticized for using top-down approach and failed to involve local people in decision-making process. Njunwa, (2005) observed that most of Mwalimu Nyerere initiatives were largely of his own personal making/initiative than allow people to come up with their views. This problem resulted to poor implementation of the program initiated by the government.

However, the government of Tanzania do not involve people in education sector only, but also involved local people in improve agriculture activities and other infrastructures. Local people with the assistance from the government established comm. unity farms own by community. Therefore, we agree that, the government of Tanzania historically realized the importance of local people participation in development process. The previous government under President Jakaya Kikwete involves local people in educational development. The local communities work. together with the government to build more classrooms in primary education, construct new secondary school in each Ward and construct health centre in each ward (Mwananchi, 2009). Community participation in development project creates high sense of ownership, and the communities have taken responsibility for maintenance and security of those projects.

2.4 Relevant Theories to the Study

Theories of community participation have received considerable academic attention particularly since the early 1990’s but have been a source of debate since at least the 1960s.This party of literature review is intended to provide a brief overview of some of the most prominent theories which have been put forward as a means of understanding and appraising participation structures and practices. Several alternative theories to explain the daily functioning of the village government, more specifically the ability of the citizens to demand accountability from their village government are sought.

2.4.1 The Decision Making Theory
One of the theories relevant to this study is the decision making theory, which presupposes on the importance of reviewing decision-making structures with an organization. De Sario and Langton, in their book Citizen Participation in Public Decision Making (1987), explore the role of technology in public policy decisions. They explained that public decisions are increasingly being influenced by community, a framework for assessing the range of choice that is the degree of decision making authority decentralized to local government in specific functional areas (Arnstien, 1969)

Democratic decision making, in contrast to bureaucratic is based on the assumption that all who are affected by a given decision have the right to participate in the making of that decision. Participation can be direct in the classical democratic sense, or can be through representatives for their point of view in a pluralist-republican model. Kweit and Kweit (1986), point out that criteria for evaluating policies in a democratic process are the accessibility of the process and/or the responsiveness of the policy to those who are affected by it, rather than the efficiency or rationality of the decision. Decision making theory is relevant in this study because it is providing a framework for analyzing the role of agents in decentralized of power and its functions to the community (Kweit and Kweit, 1986).

2.4.2 Decentralization Theory
Decentralization theory has been used to show how power and resources can be transferred to the local level so as to increase citizens‟ participation in decision making. It should be made clear that decentralization has different forms all of which determine citizens‟ power in relation to their village government. According to Kiggundu (2000), there are five dimensions of decentralization such as; devolution, delegation, popular participation, divisionalization and deconcentration. In this study only devolution is discussed as it has been assumed by various scholars of decentralization that it is the best form of decentralization which can enhance citizen participation in decision making process. Kiggundu (2000) highlight that, devolution is the transfer of power to local units of government which operate in a quasi-autonomous manner outside the direct administrative control structures of the central government. The author further argues that devolution in theory is attractive, because it increases the involvement and commitment of local citizens and their influence over the organizations providing services.

2.5 Empirical Literature

In reflection of the theories explained in relation to the study and by drawing an empirical insight in the Tanzania context and in the social-development discourse, most the literature has demonstrated on the role and contribution of Community Participation in the development discourses and little has been demonstrated on the effectiveness of Community Participation in the Village education development projects particularly in Tanzania.
According to a study conducted by Mnaranara (2010) who found out that participation of communities in education Development projects in terms of contribution in cash was not encouraging because many villagers did not contribute in cash. The majority of the villagers were economically poor, but they were strong and had different skills through which they could participate in the building of schools. In her research conducted in Mlali and Mzumbe wards where she commented on the form of participation demonstrated here contained elements of collaborative participation, in this case both parties participated in the same manner in diagnosing the problem, analyzing data, designing solution and implementing. However the study never demonstrated on how effective is Community Participation in the Village Education Projects and this justifies existence of a study gap which this study seeks to examine and address.

Another study was conducted by Mukandala (1998), which focused on structure of government influencing community participation among others, whether local government structures were conducive for the promotion of community participation. The study revealed that the structures could hardly promote accountability because were the product and instrument of the party. Similarly the lowest level organs of decision making like the village councils were loyal to the party leaders, rather than the community. In this context, Ngware (2005) argued the community awareness of the participation in the reform process, promotes principles of democracy, transparency and accountability, that LGRP help the people to understand their roles and responsibilities in contributing to their own development. The study conducted by Mukandala never revealed the extent to which Community Participation is effective in the village development projects.

2.6 Research Gap

In reflection of the theories explained in relation to the study and by drawing an empirical insight in the Tanzania context and in the social-development discourse, most the literature has demonstrated the role and contribution of Community Participation in the development discourses and little has been demonstrated on the effectiveness of Community Participation in the Shiboro Village education development projects particularly within Arusha District.
2.7 Conceptual Framework

The underlying assumption of this conceptual framework is to demonstrate the relationship between the independent and the dependent variables under investigation and this connotes that the participation of the Community in the village education development programs can yield positive outcome in strengthening on the effectiveness of Community participation in the education development programs and how the programs can be sustained. However, this depends on the degree to which the Community can as well develop plans for addressing the challenges being faced in the Implementation of Community Education Development Projects.

2.8 Summary

Chapter two introduces us into different literature as a mirror to citizen participation, it start with introduction of the chapter, then definitions of key concepts which is participation, community, community participation, and empowerment. We are also introduced at community participation in development projects both Tanzanian and global perspectives. In Tanzania it is said to start when the ujamaa philosophy introduced in the country after independence 1961 and in the world different continents and countries have their own timing. The importance of community participation in education developments projects is also portrayed in the chapter. Other areas are community participation and the universal primary education in Tanzania, relevant theories to the study where researcher has selected decision making theory and decentralization theory. Toward the end of the chapter, empirical literature is presented in which we see research gap and conceptual framework.

Figure 2.1: Conceptual Framework of the Study

Source: (Researcher, 2016)

CHAPTER THREE

3.0 RESEARCH METHODOLOGY

3.1 Introduction

This chapter gives a description of how the study was conducted and it describes the research design used, the area of study, the study population, the sample size and the sampling procedures to be adopted, the sources of data and the data collection tools or instruments. It also addresses ethical issues which guided the researcher in the process of obtaining information from respondents. Finally, the chapter indicates how data was analyzed.

3.2 Research Design

Burns and Grove (2005) describe a research design as a blueprint for conducting the study that maximizes control over factors that could interfere with the validity of the finding. A research design is an overall plan for obtaining answers to research questions (Polit and Beck 2008). The choice of study design determines how researchers sample the population, collect measurements and analyze the data (Burns and Grove 2005). Hence, the purpose of the design was to achieve greater control and thus improve the validity of the study in examining the research problem (Burns and Grove 2005).

In this study, a case study research design was used. A case study research design involved an extensive and a depth description of the variables under investigation. This case study research design was used in the study mainly to make a depth analysis on the assessment of the effectiveness of community participation in village education development projects with the case of Shiboro Village. The reason as to why this research design was used is that it assisted the researcher in examining at depth how effective is community Participation in the Shiboro Village Education Development Projects. Accordingly, it was easier to collect data and effectively engage the respondents in obtaining valid responses in relation to the research problem.
3.3 Area of Study

The study was conducted in Shiboro Village. Accordingly; the researcher paid some physical visits to some Village Education development projects within Shiboro Village of Arusha District.
3.4 Population

According to Kothari (2004) a study population is the entire group of people or items from which information is being collected. The target population is a collection of objects, events or individuals having some common characteristics that the researcher is interested in studying and to which the researcher wishes to generalize/transfer the research results (Polit and Beck, 2008). The study population largely involved chairmen of Various Village Committees in the Shiboro Village, Ward executive Chairmen, Village Education Project Managers and villagers within the Village, District of Arusha in Region.

3.5 Sampling

Sampling is a process of selecting subjects who are representative of the population being studied. Hence it is the process of selecting a group of people, events, behaviors, or other elements with which to conduct a study. Alston and Bowles (2003) refer to sampling as a process of selecting a few samples from a bigger group, the sampling Population to become the basis for estimating or predicating the prevalence of an unknown piece of information, situation or outcome regarding the bigger group. The sampling process involved sampling procedures and techniques as described in this section.

3.5.1 Sample Size
Sample size according to Rwegoshora is how many persons should be included in the sample that is how large, small the sample to be representative. A sample is therefore is a portion of the population considered for actual inclusion in a study. In the course of the study, this sample size adopted is as indicated in table 3.1

Table 3.1: Sample Size

	Category of respondents to be selected
	Sampling frame
	Sample size
	Percentage+

	Chairmen of Village Committees
	8
	8
	10

	Ward executive chairmen
	15
	10
	15

	Education Project Managers
	15
	10
	15

	Villagers
	More than 285
	90
	60

	Total
	323
	118
	100

Source: Arusha District Council, (2016)

In reflection of the above table, a total of 118 respondents were selected to form the sample size as indicated in the table above.

3.5.2 Sampling Techniques
In the course of the study, the researcher used the judgmental sampling technique in the selection of respondents. This technique was used in the selection of respondents basing on the criteria set by the researcher. The respondents were selected on the basis of their active participation in Village Education projects and the level of education the respondents had attained.
3.5.3 Exclusion and Inclusion Criteria
In order to be included in the study, the participants in the study had to be engaged directly in issues pertaining to community Participation in the Village Education Development Projects. Respondents who were not to be directly involved in the Education activities or those specifically related to participation in village Education were directly excluded.

3.6 Data Type and Sources
In the course of the study, the researcher collected both quantitative and qualitative data in order to investigate on the effectiveness of community participation in the Shiboro village education development projects within Arusha district.
3.6.1 Primary Data

Krishnaswami (1996) define primary data as information directly collected by researcher from their original sources. Therefore, primary data entails all data which is directly collected by the researcher through face to face or physical interactions with the respondents in the data collection process. In the process of collecting this kind of data, the researcher will used interviews and administering of structured questionnaires to the respondents. The data collected reflected the extent to which the Community participates in the Shiboro Village Education development projects within Arusha District-Tanzania.

3.6. 2 Secondary Data

Secondary data according to Rwegoshora (2006) are those data that have collected by other person and then passed through statistical measurement. It entails the kind of data which is collected from literature sources in relation to the research problem being studied or investigated. The key sources for secondary data will include literature sources including, textbooks, research reports/dissertations, journals, annual reports, public policies on education and other publications on the involvement and participation of the Community in the Shiboro Village Education Projects.

3.7 Data Collection Methods

In the course of the study, the researcher used the following data collection methods:-

3.7.1 Interviews

According to Kothari (2008) interview is a method of data collection and involves presentation of oral verbal stimuli and reply in terms of oral verbal responses. An interview is a formal meeting in which one or more persons question, consult, or evaluate another person. In the process of data collection, the interview method of data collection was used in the collection of primary data from chairmen of the Village Committees and committee members, and the ward executive officers who directly participate in the Village Education Projects. This method involved direct contact between the researcher and the respondents and the researcher fully engaged the respondents in oral questioning and discussion and the interview will solely reflect the study research questions and objectives. The researcher conducted interviews with some sampled respondents. The use of interviews in this study was because they are flexible and this helped the researcher in collecting primary data since there is a direct control of the interview situation by the researcher to the Respondents.

3.7.2 Documentary Review
Documentary review is a way of collecting data by reviewing existing documents. The documents may be internal to a program or organization such as records on the involvement of the Community in Education development projects. This method of data collection was also to be used especially in the collection of secondary data. This method of data collection was used for analyzing various publications on the community Participation in Village Education Development Projects. The underlying objective of documentary review is to identify any areas of relevancy in relation to the extent to which the community participates in village Education Projects within Shiboro Village.

3.7.3 Focused Group Discussion
According to Robert Wood Foundation (2010) FGD is data collection method and data collected are semi-structured group interview process. A focused group of individuals selected and assembled by researchers to discuss and comment on, from personal experience, the topic that is the subject of the research. The main purpose of focus group research is to draw upon respondents’ attitudes, feelings, beliefs, experiences and reactions in a way in which would not be feasible. This method of data collections was used by the researcher in obtaining information from the selected respondents in order to obtain their reactions and opinions on the how the community participates in village Education Projects within Shiboro Village. The researcher formed a 10 members focused group discussion comprised ward executive officers, chairmen of various village Committees.

3.8 Data Collection Instruments
3.8.1 Questionnaires
In the course of the study and in the data collection process, this instrument of data collection was used in the collection of Primary data from 7 chairmen of Village Committees and other respondents as well. The instrument involved an administration of a written set of structured questions and each one providing a number of alternative answers. The researcher used self-administered questionnaires and distributes them to the sampled respondents who will participate in the study. Accordingly, accordingly, the questionnaires to be used by the researcher whivh guided her on responses from the targeted respondents in the data collection process.

3.8.2 Interview Guide

An interview guide refers to a set of structured questions which helps the researcher in obtaining valid and correct responses in the interview process. It is an instrument which the researcher relied upon in obtaining responses in relation to a researcher problem under investigation. The interview guide was formulated out of the key questions in regard to either the specific research questions or the specific research objectives. The interview guide only included 25 questions which solely be related how the Community participates in the Shiboro Village Education Projects.
3.9 Data Management

Data Management is a process by which data is acquired, validated processes and made reliable for interpretation and analysis in the research process. The data Management Plan involved the following issues in this study:-

3.9.1 Data Processing

Data processing is a process by which data is arranged in a meaning full way ready for analysis and discussion in relation to the research problem. It reflects a process of organizing data in such forms through which the data will be used in answering the research questions and research objectives.

3.9.2 Coding of Data Files
The initial coding of data involved representing and noticing new things in the collected data and this means that the researcher read the original data files many times and this involved conception of a coding scheme and then coding the data. This further involve creating a coding scheme that best defined the themes which had been identified and provided a way to break up the data for further analysis. The codes were used to identify the specific sections for instance, of the interview data that of represented the category. The data coding process lead to revisions in the coding scheme and the data was analyzed by noticing new things in the data through importing and numbering data files, coding data files and searching for coded segments in the data.

3.9.3 Editing of Data

Data editing refers to a process of identifying mistakes, spelling errors, incorrect information and omissions in the raw data collected (Adam and Kamuzora, 2008). The underlying objective of data editing was to edit in ensuring that there is quality standard of the data and it entailed making necessary corrections in the interview and questionnaire information. In the course of the study, the researcher edited the information collected from the field through the central data editing process and errors in the data were accordingly rectified.

3.9.4 Pre-Testing of Data Collection Tools
A pre-test or pilot study helped the researcher to identify problems in the design of questions, sequencing of questions, or procedure for recording responses. Pre-testing of the data-collection instruments was done on approximately to 10 respondents who are directly involved in the in community participation in the village education program and after the pre-testing the researcher changed or modified the questionnaires for clarity on the basis of the feedback.

3.9.5 Validity and Reliability

The quality of a research instrument is determined by its validity and reliability. Validity is the degree to which an instrument measures what it is supposed to measure. According to Polit and Beck (2008) who refer to validity as the degree to which an instrument measures what it is supposed to measure. In this study, the questionnaire was designed to determine the effectiveness of Community Participation in the village Education projects. In this study, the following procedures were followed to ensure validity and reliability:-
i. The questionnaire was formulated and cross-checked by the supervisors who have the expertise in the field of study.

ii. The questionnaire was also be presented to experienced respondents involved in the Management of Village Education Programs

iii. The questionnaire was pre-tested, reviewed and corrections made, where necessary, following feedback from the pre-test prior to the main study.

iv. Data analysis was done by computer, using the SPSS version 20 program and appropriate statistical formula.

3.10 Data Analysis Plan

Data analysis is the process of bringing order, structure and meaning to the mass of collected data. The choice of analysis techniques to be implemented was determined primarily by the research objectives, questions or hypothesis; the research design, and the level of measurement achieved by the research instrument (Burns and Grove, 2005).

3.10.1 Qualitative Data Analysis

The qualitative process of data analysis is an inductive one, in which the data is examined from a "bottom-up" approach (Kothari, 2004). The specific data is examined to identify more general themes that were used to understand the meaning of the data. The data to be collected was analyzed through qualitative process of breaking it up, separating, or disassembling of research materials into pieces, parts, elements, or units and the facts broken down into manageable pieces, through;
Making connections to the research questions: this technique involved describing and further developing the themes from the data to answer the major research questions. The themes were used in identifying and were revisiting the major research questions as the lens for analysis of data and this was applied to each research question and the data collected on it. Interpreting findings and making conclusions: Once the data was collected, it was analyzed through discussion, interpreting findings and making conclusions in relation to the research objective. Accordingly conclusion was made on the basis of the data and the research questions as well. Accordingly, the statistical package for social science research (SPSS) was used in the analysis of data.

3.11 Ethical Considerations
Ethics deal with matters of right and wrong. Collins English Dictionary and Thesaurus (1995) defines ethics as “a social, religious, or civil code of behaviour considered correct, especially that of a particular group, profession, or individual”. Research that involves human beings as subjects should be conducted in an ethical manner to protect their rights. According to Polit and Beck, 2008), who emphasize that when people are used as study respondents, “care must be exercised in ensuring that the rights of the respondents are protected”. Accordingly, the researcher obtained permission to conduct the study, obtain informed consent from the respondents and respected their rights to self-determination, privacy, anonymity and confidentiality, and fair treatment.
3.12 Summary
The chapter presented the following, research design, study area and population, sample, sampling and sample techniques for the study, exclusion and inclusion criteria. Other areas covered are data type and sources, primary data and secondary data collected from Shiboro villagers, data collection tools that is interview, documentary review and focused group discussion. The chapter also presented data management scheme, data pre testing, validility analysis, reliability, data analysis plan, qualitative data analysis and ethical consideration.
CHAPTER FOUR

4.0 RESEARCH FINDINGS

4.1 Introduction
This chapter presents the study findings and their discussion. The chapter is composed of four major sections; the first section presents findings on demographics or characteristics of the respondents. The second section presents findings and discussion on the factors influencing the Participation of Shiboro Villagers in the Shiboro Village Education Projects, the third section presents findings and discussion on the Mechanisms used for Participating in the Implementation of the Shiboro Village Education Projects and the fourth section presents findings and discussion on the Challenges facing the Participation of Shiboro Villagers in the Implementation of Shiboro Village Education Projects.
The general Objective of the study was to assess the effectiveness of Villager’s Participation in Shiboro Village Education Development Projects. The study was also conducted in reflection of the research questions which involved determining and identifying the factors influencing Villager’s Participation in implementing Shiboro Village Education Development Projects, identifying the Mechanisms used by the Villager’s for participating in Shiboro Village Education Development Projects and analyzing the Challenges facing the Villager’s Participation in Shiboro Village Education Development projects. The presentation of data and findings and there discussion in this chapter reflects the research objectives.

Demographic Data: In the determination of the research objectives and the describing the main demographic characteristics of the Respondents, the researcher had interest in knowing the sexes of the Respondents and their age Cohorts and Levels of Education and the responses obtained are well indicated in the tables and figures below:
Table 4.1: Gender Representation of the Respondents
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Male
	85
	72.0
	72.0
	72.0

	
	Female
	33
	28.0
	28.0
	100.0

	
	Total
	118
	100.0
	100.0
	

Source: Field Data, (2016)
It was found that 85 out of the 118 respondents were male and this is equivalent with 725 compared with 33 out of the 118 respondents who were females and this is equivalent with 28 percent.
4.2 Age of the Respondents
Table 4.2: Age of the Respondents

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	20 to 30 years
	10
	8.5
	8.5
	8.5

	
	31 to 40 years
	45
	38.1
	38.1
	46.6

	
	41 to 50 years
	55
	46.6
	46.6
	93.2

	
	Above 55 years
	8
	6.8
	6.8
	100.0

	
	Total
	118
	100.0
	100.0
	

Source: Field Data, (2016)

The age of respondents is presented here as follows, 10 out of the 118 respondents were between the ages of 20 to 30 years and this is equivalent to 8.5 percent while 45 out of the 118 respondents were between the ages of 31 to 40 years equivalent to 38.1 percent. On the other hand 55 out of the 118 were between the ages of 41 to 50 years and this is equivalent to 46.6 percent and 8 out of the 118 respondents were above the age of 55 years and this is equivalent to 6.8 percent as presented in bellow table.

It was found by researcher that 30 out of the 118 respondents agreed that the Shiboro village has been participating in the village education projects and this is equivalent to 25.4 percent if compared with 20 out of the 118 respondents who strongly agreed that the villagers have been participating in the Shiboro Education Village Education Projects and this is equivalent to 16.9 percent while 42 out of the 118 respondents Disagreed with some of the Respondents perceptions and this is equivalent to 35.6 percent while 26 out of the 118 strongly disagreed and this is equivalent to 22 percent. As it is presented below
[image: image1.png]Do you agree that Shoboro Villagers have been Participating in Shiboro Village
Education Projects

50

a0

Frequency

10

Agree Strongly Agree Disagree Strongly Disagree.

Do you agree that Shoboro Villagers have been Participating in Shiboro
Village Education Projects

Figure 4.1: Respondents Response on Participation in Education Projects
Source: (Field Data, 2016)
The respondents were further asked whether the Shiboro Villagers are aware of the Importance’s of Participating in the Shiboro Village Education Projects and the responses given are presented in the table and figure 4.2 below,
[image: image2.png]Do you think that the shiboro Villagers are aware of the Importances of

Participating in the Village Education Projects

s0-

60

Frequency
g

20

Yes No 1 dont Know

Do you think that the shiboro_Villagers are aware of the Importances of
Participating in the Village Education Projects

Figure 4.2: Awareness of the Importance of Education Projects

Source: (Field Data, 2016)

Researcher found that 75 out of the 118 respondents agreed that majority of the Respondents said yes and this is equivalent to 63.6 percent compared to only 23 out of the 118 respondents who said No and this is equivalent to 19.5 percent. And 20 out of the 118 respondents were not aware certain on the respondents awareness on the importance’s of the village Participation and this is equivalent to16.9%. The findings above draw an implication that many of the Respondents were aware of the importance’s of participating in the Shiboro Village Education projects and this implies on the other hand that the Importance’s of participating in such projects and these include improving the education standards within the Shiboro village. Never the less, some of the respondents who were of the view that they are not aware of the importance’s in relation to the Participation of the Villagers in Shiboro Education projects.
[image: image3.png]Mention the Policies, guidelines within which the Shiboro Villagers Participate in
the Education development Projects

Frequency

The Educationand The National The Shibro Distct _The Ecucation __The Commurity
Trainng Palc Siategyfor Counci Byeiaws - SectapDeegpmer Deveopmert Foley,
9P coname Growth " Program i "
and Reducton of
Poverty

Mention the Policies, guidelines within which the Shiboro Villagers
Participate in the Education development Projects

Figure 4.3: Policies Guiding the Participation in Education Projects

Source: (Field Data, 2016)
It was found that 20 out of the 118 respondents identified the education and Training policy and this is equivalent to 16.9 percent while 33 out of the 118 respondents were of the view that the National Strategy for economic growth and reduction of poverty and this is equivalent with 28 percent. And 20 out of the 118 respondents identified the Shiboro District Council byelaws and this is equivalent to 16.9 percent. On the other side, 35 out of the 118 respondents identified the Education Sector Development Program and this is equivalent with 29.7% if compared with the Community Development Policy of 1996 and this is equivalent to 8.5% as presented in Figure 4.3
It was later discovered that 20 out of the 118 respondents were of the view that the villagers have been participating in the Education Projects through identification of the Village Education Projects and this is equivalent to 16.9percent while 10 out of the 118 respondents were of the view that they have participated in the Shiboro village Education Projects through the Village Education Committees and this is equivalent with 8.5 percent.

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Identification of the desired Village Education Projects
	20
	16.9
	16.9
	16.9

	
	Involvement of the Shiboro Village Education Committee
	10
	8.5
	8.5
	25.4

	
	Discussion of the Proposed Village Education Program by the Village Council
	30
	25.4
	25.4
	50.8

	
	Budget Consideration for the Proposed Village Education Project
	30
	25.4
	25.4
	76.3

	
	5.00
	15
	12.7
	12.7
	89.0

	
	Engagement of the Education Committee for Approval
	13
	11.0
	11.0
	100.0

	
	Total
	118
	100.0
	100.0
	

Table 4.3: Respondents Participation in Educational Projects

Source: (Field Data, 2016)

On the other hand 30 out of the 118 who were of the view that they have participated through the discussion of the proposed Village Education Program by the Village Council and this is equivalent with 25.4 percent. Others was 30 out of the 118 respondents identified the participation through the Education Projects and this is equivalent with 15 percent while 13 out of the 118 respondents were of the view that the Shiboro villagers have been engaged in the implementation of the Shiboro Village Education Projects. Table 4.3 represents the above findings.
The researcher found that 85 out of the 118 respondents agreed that there factors for the Participation of Shiboro villagers in the Shiboro Village Education Projects and this is equivalent to 72 percent while 25 out of the 118 respondents said No implying that they were no factors and this is equivalent to 21.2 percent. Some were uncertain and this is equivalent to 6.8 percent. Figure 4.4 explains the situation.

[image: image4.png]Frequency

In your Opinion, are there factors influencing the Participation of Shiboro

Villagers in Education Projects

100

s0{

60|

a0

20

Yes No 1 dont Know

In your Opinion, are there factors influencing the Participation of Shiboro
Villagers in Education Projects

Figure 4.4: Existences of Factors Influencing the Participation in the Shiboro Village Education Projects

Source: (Field Data, 2016)
The findings in table 4.4 indicate that 30 out of the 118 respondents were of the views that one of the factors influencing the Participation in Shiboro Education Projects involves public sector reforms within the Public Sector and this is equivalent with 25.4 percent while 20 out of the 118 respondents identified the need for improving Education Standards within Shiboro Village and this is equivalent to 16.9 percent.

32 out of the 118 identified the need to implement the National Education Policies and Programs and this is equivalent with 27.1 percent compared with 6 out of the 118 respondents who were of the view that strengthening the Village Education Networks among stakeholders and this is equivalent to 5.1 percent. Accordingly 15 out of the 118 respondents identified the need to avoid social inequalities in accessing Education and this is equivalent to 12.7 percent compared with 15 out of the 118 respondents who identified the social –Political influence from the Local Government’s and the Central Government and this is equivalent to 12.7 percent. Table 4.5 present the findings.
	
	Frequency
	Percent

	Valid
	Public Sector Reforms Within the Public Sector
	30
	25.4

	
	Improving Education Standards within Shiboro Village
	20
	16.9

	
	Implementing National Education Policies and Programs
	32
	27.1

	
	Strengthening the Village Education Networks among Stakeholders
	6
	5.1

	
	Need to avoid Social Inequalities in accessing Education
	15
	12.7

	
	Social-Political Influence from LGA's and the Central Government
	15
	12.7

	
	Total
	118
	100.0

Table 4.4: Factors influencing the Participation of Shiboro Villagers in Village Education Projects
Source: (Field Data, 2016)
On the other hand, it was found that 35 out of the 118 respondents were of the view that the factors influencing the Participation of the Shiboro Villagers in the Shiboro Village Education Projects include the Political factors and this is equivalent to 29.7 percent while 26 out of the 118 respondents were of the view that there are social factors which influence the Participation in the Shiboro Education Projects and this is equivalent with 22 percent. Out of the 118 respondents who identified economic factors and this is equivalent to 25.4 percent and 30 out of the 118 respondents were of the view that the Economic factors also influence the participation of the Shiboro Villagers in the Education Projects and this is equivalent to 25.4 percent.

Yet 15 out of the 118 respondents were of the view that that the driving factors include the Public Sector reforms and this is equivalent to 12.7 percent compared to 12 out of the 118 respondents who were of the view that the Community Development Oriented Factors also drive the Participation of the Shiboro villagers in the Shiboro Village Education Projects and this is equivalent to 10.2 percent.

[image: image5.png]Kindly Identify the Nature of the Factors Influencing the Participation of the

Frequency

Shiboro Villagers in Shiboro Village Education Projects

a0

30

10

T T T T T
PolticalFactors SocialFactors Ecobomic Factors Publc Sector Communty
Reforme Development

Orented Factors

Kindly Identify the Nature of the Factors Influencing the Participation of the
Shiboro Villagers in Shiboro Village Education Projects

Figure 4.5: Nature of Factors Influencing the Participation of Shiboro Villagers in the Shiboro Education Projects

Source: Field Data, (2016)

The findings draw an implication that the Participation of the Shiboro Villagers in education Projects and their participation in such development projects for purposes of improving the education standards. This implies that these factors are collaborated in the sense that it suffices to say that, the way the villagers have been participating in the Shiboro Education Villagers depends on the factor that drives the participation of the villagers in the Shiboro village Education Projects.

The findings in table 4.10 indicate that the respondents had varying views on the extent to which the factors have influenced the participation of the Shiboro villagers in the Shiboro Village Education Projects and 52 out of the 118 respondents were of the view that the factors have influenced the participation of the villagers in the Shiboro Village Education projects and this is equivalent with 44.1percent while 45 out of the 118 respondents had the view that the factors have influenced the participation in the Shiboro village Education Projects to a big extent and this is equivalent with 38.1percent compared with 21 out of the 118 respondents who were of the view that the factors have influenced the participation to a great extent and this is equivalent to 17.8 percent.
The findings draw an implication that the respondents had varying perceptions on the extent to which the factors have influenced the participation of the Shiboro villagers in the Shiboro Village Education Projects. Never the less, majority of the respondents agreed that the factors have influenced the Participation of the Shiboro Villagers in the Shiboro Village Education Projects.
[image: image6.png]To what extent have these factors influenced the Participation of Shiboro

Villagers in Shiboro Village Education Projects

60

50

Frequency
g

20

10

‘Small Extent Big Extert Great Extert

To what extent have these factors influenced the Participation of Shiboro
Villagers in Shiboro Village Education Projects

Figure 4.6: Extent to which Factors have influenced the Participation in Implementing the Shiboro Education Projects

Source: Field Data, (2016)

The findings in table 4.11 indicate that 30 out of the 118 respondents identified the construction of 3 toilets at Shiboro Primary School in 2010 and this is equivalent with 25.4% compared with 20 out of the 118 respondents identified the Construction of 4 Classrooms at Shiboro Primary School in 2012 and this is equivalent to 16.9% compared with 45 respondents who were of the view that the Provision of 120 Iron Sheets for repairing classroom roofs (2010) and this is equivalent to 38.1% compared with 45 out of the 118 respondents who identified the Construction of 2 rooms for accommodating the head teacher of Shiboro Primary School (20130 and this is equivalent with 19.5%.

Table 4.5: Education Projects in Shiboro Village
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Construction of 3 toilets at Shiboro Primary School (2010)
	30
	25.4
	25.4
	25.4

	
	Construction of 4 Classrooms at Shiboro Primary School (2012)
	20
	16.9
	16.9
	42.4

	
	Provision of 120 Iron Sheets for Repairing Classrooms Roofs (2012)
	45
	38.1
	38.1
	80.5

	
	Construction of 2 Rooms for Accommodating the Head teacher of Shiboro Primary School (2013)
	23
	19.5
	19.5
	100.0

	
	Total
	118
	100.0
	100.0
	

Source: (Field Data, 2016)
The findings draw an implication that the Participation of Villagers of Shiboro Village have participated in the Implementation and construction of the Education development projects and this indicates the degree to which the villagers have been engaged in the Planning, participation and implementation of the Shiboro Village Education Projects in Shiboro village.
[image: image7.png]Kindly identify the actors involved in the Implementention of the Shiboro Village
Education Projects within Arusha District Council

60

50

Frequency
g

The ArushaDisrict The Shoborovlage _The Shbaro Vlage The Donors Forum
Counci Fiance Commites Consiructon Commieee

Kindly identify the actors involved in the Implementention of the Shiboro

Village Education Projects within Arusha District Council

Figure 4.7: Actors Involved in the Implementation of the Shiboro Village Education Programs

Source: (Field data, 2016)

The Respondents were also asked to mention the Education Projects by which the Shiboro villagers have participated in and the responses obtained are presented in the table 4.5 and figure 4.7. The respondents were further asked to identify the actors involved in the implementation of the Shiboro Village Education programs and the responses given are indicted in figure 4.7
The findings in Table 4.12 indicate that 52 out of 118 respondents were of the view that among the key actors in the implementation of the Shiboro Village Education projects include the Arusha District Council and this is equivalent to 44.1% while the participation of the Shiboro Village Finance Committee is at 19.5% and this response was given by 23 respondents out 118 respondents who had participated in the study. further 25 out of the 118 respondents were of the view that the Shiboro village Construction committee also participates in the implementation of the education projects and this is equivalent to 21.2% compared to the view given by only 18 out of the 118 respondents that the donors forum is also a key actor in the implementation of the Shiboro village Education projects and this is equivalent to 15.3%.
4.3 Mechanisms Used for Participating in the Implementation of Shiboro Education Projects

In determining this research objective, the respondents were asked to give their perceptions as to whether the Shiboro Villagers use certain Mechanisms in Implementing the Shiboro Village Education Projects and the responses given are indicated in the table and Figure 4.8.
[image: image8.png]Do you agree that the Shiboro Village Members use certain Mechanisms to
Participate in Implementing the Shiboro Village Education Projects

50

a0

Frequency

10

Agree Strongly Agree Disagree Strongly Disagree.

Do you agree that the Shiboro Village Members use certain Mechanisms to
Participate in Implementing the Shiboro Village Education Projects

Figure 4.8 Respondents Perceptions on Usage of Mechanisms

Source: (Field Data, 2016)

The findings in Figure 4.9 indicate that 30 out of the 118 respondents agreed that the Shiboro villagers use Mechanisms in Participating in the Shiboro Village Education projects and this is equivalent with 25.4% compared with 45 respondents who strongly agreed that the respondents use mechanisms and this is equivalent to 38.1% compared with only 27 out of the 118 respondents who disagreed on the usage of mechanisms and this is equivalent with 22.9% if compared with only 16 out of the 118 respondents who strongly agreed and this is equivalent with 13.6%.
[image: image9.png]Kindly Identify the Mechanisms used for Participating in the Implementtaion of
the Shiboro Village Education Projects

a0

Frequency

T

10

Cost Sharing for Capacty Buldng of Dialogue with the Distrct ~ Networking with fher
Education Developmert Siboro Vilagers. Council Authorfy Eductaion Stakeholders
Projects

Kindly Identify the Mechanisms used for Participating in the Implementtaion
of the Shiboro Village Education Projects

Figure 4.9: Mechanisms used for Participating in the Shiboro Village Education Projects

Source: Field Data, (2016)

The findings in the above table indicate that the respondents had varying perceptions on the usage mechanism in the Participation in the implementation of the Shiboro village Education Projects. Never the less, the majority of the respondents agreed that to a big extent the villagers use mechanisms and it is through threes mechanisms through which the villagers have participated in the Shiboro Village Education projects. Further the respondents were asked to identify the mechanisms used for Participating in the Implementation of Shiboro Village Education Projects and the Responses given are indicated in the table and figure 4.9. Accordingly the respondents were asked to give perceptions on the extent to which the Mechanisms have influenced the Participation of Shiboro Villagers in the Shiboro Village Education Projects and the responses given are indicated in the Table 4.6.
Table 4.6: Extent to which Mechanisms have influenced the Participation in the Shiboro Education Projects
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Small Extent
	40
	33.9
	33.9
	33.9

	
	Big Extent
	52
	44.1
	44.1
	78.0

	
	Great Extent
	26
	22.0
	22.0
	100.0

	
	Total
	118
	100.0
	100.0
	

Source: Field Data (2016)

The findings in Table 4.7 indicate that 40 out of the 118 respondents were of the view that the mechanisms have influenced the participation of villagers in the Shiboro village Education project to a small extent and this is equivalent with 33.9%compared with only 52 out of the 118 respondents were of the view that, the mechanisms have influenced the participation in the implementation to a big extent and this is equivalent with 44.1% compared with 26 out of the 118 respondents who were of the view that the mechanisms have influenced the participation in the Shiboro village Education projects to a great extent and this is equivalent to 22%. The findings draw an implication that the respondents had varying perceptions on the extent to which the mechanisms contribute and widen the scope within which the Shiboro villagers participate in the implementation of the Shiboro village education projects. Never the less, majority of the respondents agreed that to a big extent the mechanisms have been used in the participation in the Implementation of the Shiboro Education projects. Further the respondents were asked to what extent in their own opinion are the mechanisms used effective and the responses given are indicated in the table 4.8
Table 4.7: Extent to which the Mechanisms are Effective
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	25%
	30
	25.4
	25.4
	25.4

	
	35%
	45
	38.1
	38.1
	63.6

	
	45%
	40
	33.9
	33.9
	97.5

	
	55%
	3
	2.5
	2.5
	100.0

	
	Total
	118
	100.0
	100.0
	

Source: Field data, (2016)
The findings in Table 4.7 indicate that 30 out of the 118 respondents were of the view that the mechanisms have been effective to 25% and this is equivalent with 25.4% compared with 45 out of the 118 respondents who were of the view that the mechanisms have influenced the participation to 35% and this is equivalent with 35% while 40 out of the 118 respondent had varying perception that the mechanisms have influenced the participation of the Shiboro villagers in the education projects and this is equivalent with 33.9% while 3 out of the 118 respondents and this is equivalent with 2.5%. The findings draw an implication that the respondents had varying perceptions on the extent to which the mechanisms have participated in the participation and implementation of the Shiboro village Education projects in Shiboro village. However, majority of the respondents agreed that to a big extent the mechanisms have influenced the participation of the villagers in the Shiboro Village Education projects.

Accordingly, the respondents were asked to identify the indicators that the Shiboro villagers have been satisfied with the Participation of village Members in the Implementation of the Shiboro village Education Projects and the responses obtained are presented in the Table 4.8.
Table 4.8: Indicators of effective Participation in the Shiboro Village Education Projects
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Involvement in the Implementation of the Shiboro Village Education Projects
	20
	16.9
	16.9
	16.9

	
	Networking among Village Actors on Education Development Projects
	64
	54.2
	54.2
	71.2

	
	Monetary Contribution to the Execution of Village Education Projects
	34
	28.8
	28.8
	100.0

	
	Total
	118
	100.0
	100.0
	

Source: Field Data, (2016)

The findings in Table 4.9 indicate that 20 out of the 118 respondents identified the involvement in the implementation of the Shiboro Village Education Projects and this is equivalent with 16.9% compared with 64 out of the 118 identified networking among Village Actors on Education Development Projects and this is equivalent with 54.2% while 34 out of the 118 respondents identified the monetary Contribution to the execution of the Village Education Projects and this is equivalent to 28.8%. The findings draw an implication that the Participation in the implementation of the Shiboro Village Education projects and what was identified demonstrates how the respondents and the villagers expressed out what according to them indicated how they have been participating in the Shiboro Education Projects.
4.4 Challenges faced in the Participation for Implementing the Shiboro Education Projects

In determining this research objective the respondents were asked to identify the Challenges being faced in the Implementation of the Shiboro Village Education Projects. The findings in table 4.16 indicate that 40 out of the 118 respondents identified the lack of adequate funds as a challenge and this is equivalent with 33.9%, 15 out of the 118 respondents identified poor Monitoring and Evaluation and this is equivalent with 12.7% if compared with only 20 out of the 118 respondents were of the view that lack of adequate accountability is among the challenges faced and this is equivalent to 16.9% compared with 15 out of the 118 respondents who identified poor project Planning and Priority settings for Education Projects and this is equivalent to 12.7% while 9 out of the 118 respondents were of the view that poor financial Accountability and this is equivalent with 7.6%.
Accordingly, 19 out of the 118 respondents were of the view that existence of the administrative Bureaucracy within the District and Village Council and this is equivalent with 16.1%. The findings draw an implication that the participation of the Shiboro villagers in the Village Education Projects and these challenges have affected the extent and criteria within which the Village Education Projects have been implemented. Never the less, the main challenges have remained finance gap and poor Monitoring and Evaluation of the Shiboro Village Education Projects. This is explained in the Table 4.9.
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Lack of adequate funds
	40
	33.9
	33.9
	33.9

	
	Poor Monitoring and Evaluation
	15
	12.7
	12.7
	46.6

	
	Lack of adequate accountability
	20
	16.9
	16.9
	63.6

	
	Poor Project Planning and Priority Setting for Education Projects
	15
	12.7
	12.7
	76.3

	
	Poor Financial Accountability
	9
	7.6
	7.6
	83.9

	
	Administrative Bureaucracy within the District and Village Councils
	19
	16.1
	16.1
	100.0

	
	Total
	118
	100.0
	100.0
	

Table 4.9: Challenges being Villagers in Participating in the Shiboro Village Education Projects
Source: Field Data (2016)

Accordingly, the respondents were asked to make perceptions on the extent to which the challenges faced can be addressed and the responses given are indicated in the table and figure 4.10, The findings in figure 4.9 indicate that 50 out of the 118 respondents agreed that the extent to which the challenges can be addressed was at 35% and this is equivalent with 42.4% while 36 out of the 118 respondents were of the view that the challenges can be addressed to 45% and this is equivalent with 30.5% compared with 25 out of the 118 respondents who were of the view that the challenges can be addressed to 55% (21.2) while 7 out of the 118 respondents were of the view that the challenges faced can be addressed above 65%.
[image: image10.png]To what ext can the challenges being faced be adressed

a0

Frequency

104

T T T T
5% 5% 5% Above 65%

To what ext can the challenges being faced be adressed

Figure 4.10: Extent to which Challenges can be Addressed

Source: Field Data (2016)

The findings draw an implication that the challenges which have affected the participation of the Shiboro villagers in the implementation of the Shiboro Village Education Projects can be addressed and the perceptions of majority of the respondents agreed that they can be addressed beyond 35%. Further, the respondents were asked to give their views on how the challenges being faced have affected their participation in the implementation of the Shiboro Village The findings in Table 4.17 indicate that 38 out of the 118 respondents were of the view that un-completion of the education projects in time is a result of the challenges being faced and this is equivalent to 32.2% while 44 out of the 118 respondents were of the view that it ushers in community resistance to the education projects and this is equivalent with 33.7% while 24 out of the 118 respondents were of the opinion that poor accountability in respect of the Education projects and this is equivalent to 20.3% compared with only 12 out of the 118 respondents who were of the view that some challenges.

For instance administrative bureaucracy leads to conflict of interests between the actors and this affects the villagers concerns and urge to support the proposed village education projects within Shiboro Community and this is equivalent to 10.2%. This draws an implication that, the participation of the Shiboro Village Community Members is dependent on the degree to which the challenges being faced are ought to be addressed and in the situation where the challenges being faced are not addressed, the possibility of the villagers not to participate in the implementation is very high.

[image: image11.png]How the Challenges have affected the the Shiboro villages in participating in

Shiboro Village Education Projecs

50

Frequency

Un complefion of ___ Commurity Resistence to Poor accountabifty atthe Confict of trest between
Ecucation PLojecis n Tme Inplementiaion of Shisora ~ Communty Level | Vilages and Dt
Vilage Education Projects Counci

How the Challenges have affected the the Shiboro villages in participating in
Shiboro Village Education Projecs

 Figure 4.11: How Challenges have affected the villagers Participation in shiboro Village Education Projects

Source: Field data (2016)
It was found that 35 out of the 118 respondents identified effective Planning for Village Education Projects and this is equivalent with 29.7% while 26 out of the 118 respondents identified effective Management of Projects through Monitoring and Evaluations and this is equivalent with 22% if compared with 30 out of the 118 respondents were of the view that the through capacity Building on Village Participation in Education Projects and this is equivalent with 25.4%.
Accordingly, 15 out of the 118 respondents were of the view that the challenges can be addressed through fund acquisition for Village Education Projects and this is equivalent with 12.7% if compared with improving Village accountability frameworks and this is equivalent with 10.2%. All these mechanisms as identified by the respondents suffice to be platform for addressing the challenges being faced by the Shiboro villagers in the implementation of the Shiboro village Education Projects. This is explained in figure 4.12
[image: image12.png]Kindly Mention how the challenges being faced can be adressed

Frequency

10

Efecivopoming | Effecive, | Capachy Buldng.on Fund Aqistion for improving Vilege
for Viage Education Management of Uilage Participaion Vilage Edication Accourtabiy
inEducation Projects Projects. Trameworks

Projects through
Henioring and
Evaiuations

Projects

Kindly Mention how the challenges being faced can be adressed

Figure 4.12: Possible Ways of addressing Challenges being Faced

Source: Field Data (2016)

CHAPTER FIVE

5.0 DISCUSSION OF FINDINGS

5.1 Introduction
Chapter five focuses on in depth discussion of research findings, it include factors that influence villagers’ participation in implementing at Shiboro education projects, mechanisms used by Shiboro Villagers in participating in education developments projects, challenges faced by Shiboro villagers in education developments projects and summary.

5.2 Research Findings Discussion
5.2.1 Participation of Shiboro Villagers in Education Development Projects
The study has reached a total of one hundred and eighteen (118) respondents, whereby 85 were male and 33 female out of 118 respondents. The number indicates that more male have participated than female. On the other hand, it has indicated that more people participated in the study are of 41 to 50 years, a total of fifty five respondents participated from this age group 46.6 percent.
A total of forty five respondents from the age of 31 to 40 participated in the study making 38.1 percent. This might be caused by awareness of these people and their financial capability in contributing in education development projects. Respondents from 20 to 30 years and above 55 years few participated in education development project this might be caused by participating in education or other activities while education development projects take place and they support projects in different ways respectively according to their age.
Young people commit their time in acquiring education and have less time participating in the projects at Shiboro village even in the weekend they are busy in schools and colleges. The elders above fifty five are expected to support the projects in different ways and not directly. 25.5 percent of all respondents have agreed that Shiboro villages have been participating in the village education projects while 16.9 percent have strongly agreed that the villagers have been participating in the Shiboro Education Projects while 35.6 percent disagreed while 22 percent strongly disagree that Shiboro villagers participates in education development projects. This has indicated that villagers’ participation depends on the perception of the people over the education development projects. However, the perceptions of the respondents varied in the context that the extent to which the respondents agreed and disagreed depended on their understanding on the way the Village Members Participate in the Education Projects within Shiboro Village.

The importance of participation in education development projects is seen in the respondents’ responds, 63.6 percent of all respondents agreed that it is important for citizens to participate in the projects while 19.5 percent have said there is no importance in participating in education projects. Some villagers think there is no need to participate in any education development project since the central government has announced “free education” from primary to secondary education in public schools in the country. This indicates the need for VEC and other stakeholders to sensitize the importance of citizen participation together with the 16.9 percent of respondents that said they are not aware of the projects in the village. Presumably they are the one who do not attend village meetings that is why they are not aware of the projects. These findings made me to consult Ishumi (1999) findings about the importance of citizen participation as follows; community participation has the following importance, empower communities in making decision, create sense of ownership and ensure sustainability. Therefore, respondents who participated in education development projects have also learnt decision making process and make the projects sustainable.
5.2.2 Policies and Activities in Education Development Projects in Shiboro Village
In implementing education development projects Shiboro Village has to follow different polices and implement a number of activities as follows starting with policies, first Education and Training Policy of Tanzania, the National Strategy for Economic Growth and Reduction of Poverty, Shiboro Village Bylaws and so on. It has indicated that 16.9 percent acknowledged The Education and Training Policy used in the projects planning and implementation. 28 percent of respondents have agreed that The National Strategy for Economic and Reduction of Poverty while ts were of the view that the National Strategy for economic growth and reduction of poverty and this is equivalent with 28%..
Shiboro By laws represented 16.9, 29.7 percent Education Sector Development Policy, Community Development Policy 8.5 percent. The data above indicate that Shiboro villagers are aware of the policies that guide different education projects and they can ask the adherence of the documents in the planning and implementation of the projects. If this happens Shiboro villagers act as monitoring and evaluation agents to make sure those projects are implemented according to the plan. Decision making theory has a contribution on this as it review decision making structures, the above policies have contributed in making decision of what and how the education project to be implemented. Therefore it is vital to follow all procedures and policies over identifying education project, planning and implementation.
The following are different activities implemented in Shiboro village education development projects. First, identification of village education projects, 16.9 percent have agreed that they have participated in this activity. Second activity is participating in Shiboro village education committee, 8.5 percent of all respondents have indicated that they have participated in this activity. Third, discussion of the proposed village education projects, 24.4 percent of all respondents participated in this activity. Fourth activity is participating in education projects and 15 percent of respondents have participated in the activity. Fifth, implementation of education projects, 11 percent of respondents in Shiboro village have participated in the activity. If you analyse these project thoroughly you will find that they represent people’s needs since villagers participated from the beginning to the end. It goes hand in hand with devolution as form of decentralization, it requires that central government transfer its power to local people through local government authority in our case the village council that invites people to participate in local activities in the village as Arnstein (1999) present that the degree of decision making authority decentralized to local government.
5.2.3 Education Projects Implemented at Shiboro Village 2010 - 2013
The presentation of projects implemented at Shiboro village is as follows; construction of three toilets at Shiboro Primary School in 2010 and construction of four classrooms whereby 25.4 percent and 16.9 percent of respondents have participated in these projects respectively. Other project is Provision/purchases of 120 Iron Sheets for classroom roofs repair in 2010 whereby 38.1percent of respondents participated. Need identification of Shiboro primary school head teacher and identified the need of two rooms for the school head teacher in 2013 where 19.5 percent of the respondents participated in the activity.
This indicate that Shiboro villagers have participated in the implementation and construction of the Education development projects and this indicates the degree to which the villagers have been engaged in the Planning, participation and implementation of the Shiboro Village Education Projects in Shiboro village. Therefore, villagers’ participation is vital in the implementation of education development projects. Mnaranara (2010) found that, cash contribution not encouraged by villagers because they are poor and they can contribute in different ways like sharing their skills. In this manner therefore, Shiboro Village Council has to adopt this finding to make sure that more people participate in village education development projects. And Mukandala (1998) insist on saying, local government favors community participation.
5.2.4 Factors that influence Villagers’ Participation in implementing at Shiboro Education Projects
When asked if there are factors for the participating in Shiboro village education projects they have responded as follows; 72 percent of them agreed that there are factors to the villagers participation in education development projects and 21.2 percent responded no and 6.8 percent were uncertain. This has indicated that there are certain factors which drive the Participation of the Shiboro Villagers in the Shiboro Village Education Projects and they range from the Political, social and economical factors.
The factors are as follows; public sector reform 25.4 percent, 16.9 percent improving education standards, the need to implement National Education Policies and Programms 27.1 percent, and village education networks among stakeholders 5.1 percent. Avoid social inequalities in accessing education 12.7 percent and 12.7 percent socio political influence from local and central government. The above findings goes against what Muro, J and Nomusange, G.S. (2015) have found in their study governance factors affecting participation in public development projects in Meru district where they have found that transparency and democracy are keys to citizens’ participation in different development projects including education projects. Ngware (2005) contribute to this situation saying democracy, accountability and transparency are the keys to community participation.
5.2.5 Indicators of effective Participation in the Shiboro Village Education Projects

I was found that 16.9 percent of respondents identified the involvement in the implementation of the Shiboro Village Education Projects, networking among village actors on Education Development Projects 54.2 percent, monetary contribution to the execution of the village education projects 28.8 percent. The above findings complimented with Mnaranar (2010) findings that people likes contributing in different ways rather than contributing money. This indicates that Shiboro villagers also likes other ways of participation not cash contribution, it is vital to mention here that in order to access full participation, leaders have to be flexible and creative. For example, village leaders have to solicit local resources and invite local people to participate in different activities in building education development projects.
5.2.6 Challenges faced by Shiboro Villagers in Education Developments Projects
Inadequate of resources in development projects is experienced in different areas of the country as it is found in the study that there is lack of adequate funds as a challenge which presented 33.9 percent of all respondents. Many development projects cease to implement because of resources. It is high time to allocate some funds for new education projects as well as renovation of present buildings. But citizen participation in planning will help in solving resources problems in educational projects. Another challenge is poor monitoring and evaluation 12.7 percent. Lack of adequate accountability amounted that 16.9 percent, accountability is very important in every development projects, it is accountability that makes citizens trust their leaders and if there is trust citizen participation is insured as Mukandala (1998) confirm this that accountability is favored through local government since there is representation of local people as Rowe and Frewer (2000) found that there is a sample of people represents others which they call it representativeness and independence where people participate in their own willingness.
It was also found that poor project planning and priority settings for education projects about 12.7 percent of all respondents reported this. This is caused by the poor capacity of village council staffs both employed and appointed at the village level. It has been also reported by Chaligha, A. et al. (2007) that capacity of local government staff is low and need to be improved. Other challenges found are poor financial accountability 7.6 percent and existence of the administrative bureaucracy within the district and village council 16.1percent.
This goes hand in hand again with Ngware (2005) that if communities are awareness and participation in the reform process (in our case local government reform) promotes principles of democracy, transparency and accountability. This means that if there is any reform local people need to be involved so as to create a sense of accountability, but practically local people are left behind thinking that they are not capable due to their education. In reality, local people’s experience in the most important part that needs to be included in any reform as well as education development projects.
It was also found that not completing education development projects in time is another challenges faced Shiboro villagers. It was reported by 32.2 percent of all respondents. If this happens it demoralize villagers in participating in education development projects. This is dangerous situation since they will reject everything brought to them no matter benefits comes with the projects. Community resistance to the education projects 33.7 percent poor accountability in respect of the education projects 20.3 percent. Administrative bureaucracy leads to conflict of interests between the actors and this affects the villagers concerns, support the proposed village education projects within Shiboro village 10.2 percent. Villagers resisted participating in education development projects, this can be improved through decision making theory suggestions that, people affected by a given decision have to participate in the making of that decision. We are given solution to villagers’ resistance as well as bureaucracy that if they are engaged they will first see the importance of the project and will encourage others to participate in the project when time comes.
5.2.7 Possible Ways of Addressing Challenges being Faced

To alleviate discussed challenges there must be effective planning for village education Projects, effective management of projects, monitoring and evaluations, capacity building for village participation in education projects. Challenges can be addressed through fund acquisition for village education projects, improving village accountability frameworks. All these mechanisms as identified by the respondents suffice to be platform for addressing the challenges being faced by the Shiboro villagers in the implementation of the Shiboro village Education Projects.
5.3 Summary
The chapter introduced us into research findings where we h some polices identified in the study are, National and education and training policy, National Strategy for Economic and Reduction of Poverty, Education Sector Development Policy and Community Development Policy. We are also introduced at different projects executed at Shiboro Village, the projects are, construction of three toilets 2010, construction of four classroom same year, purchases of 120 iron sheets for classroom roofs 2010 and construction of two rooms head teacher house. All these projects took place at Shiboro Primary School. The chapter also introduced us into factors that motivate villagers’ participation, include, public sector reform, improving education standards, village education network among stakeholders and, avoid social inequalities, social political influence from local and central government. Lastly we are introduced at challenges faced in implementing education development projects at Shibolo village. Some of the challenges are lack of resources in development projects, poor monitoring and revaluation, lack of adequate accountability, poor project planning and priority setting, not completing projects in time, community resistance and administrative bureaucracy.
CHAPTER SIX

6.0 SUMMARY OF THE STUDY, CONCLUSION AND RECCOMENDATIONS

6.1 Introduction
This chapter covers summary of the study that pointing out the objectives and the findings of the study. It also covers conclusions of the study in relation to the research objectives and the research questions and recommendations and the fourth or the last section gives suggestions made for further studies.
6.2 Summary of Findings
The general Objective of the study was to assess the effectiveness of Villager’s Participation in Shiboro Village Education Development Projects. The study was also conducted in reflection of the research questions which involved determining and identifying the factors influencing Villager’s Participation in implementing Shiboro Village Education Development Projects, identifying the Mechanisms used by the Villager’s for participating in Shiboro Village Education Development Projects and analyzing the Challenges facing the Villager’s Participation in Shiboro Village Education Development projects.
On part of the factors influencing the Participation of Shiboro Villagers in implementing the Education Projects, the study has revealed that one of the factors influencing the Participation in Shiboro Education Projects involves public sector reforms within the Public Sector equivalent to 25.4 percent the need for improving Education Standards within Shiboro Village equivalent to 16.9 percent, the need to implement the National Education Policies and Programs equivalent to 27.1 percent, strengthening the Village Education Networks among stakeholders equivalent to 5.1 percent. Accordingly, the need to avoid social inequalities in accessing Education, and the social –Political influence from the Local Government’s and the Central Government which is equivalent to 12.7 percent.
On part of the Mechanisms used for participating in the Implementation of the Shiboro Village Education Projects which include the cost sharing for education development projects equivalent to 38.1 percent, capacity Building of Shiboro Villagers equivalent with 25.4 percent, dialogue with the District Council Authority equivalent to 21.2 percent, networking with other education Stakeholders is one of the mechanisms used in the participation and implementation of the Shiboro village Education projects equivalent to 15.3 percent.
On part of the challenges being faced, the study has revealed that, the lack of adequate funds as a challenge equivalent with 33.9 percent, poor Monitoring and Evaluation equivalent with 12.7 percent, if lack of adequate accountability is among the challenges equivalent to 16.9 percent, poor project Planning and Priority settings for Education Projects equivalent to 12.7 percent, poor financial Accountability equivalent with 7.6 percent. Existence of the administrative Bureaucracy within the District and Village Council equivalent with 16.1 percent
6.3 Conclusions

The general Objective of the study was to assess the effectiveness of Villager’s Participation in Shiboro Village Education Development Projects. The study was also conducted in reflection of the research questions which involved determining and identifying the factors influencing Villager’s Participation in implementing Shiboro Village Education Development Projects, identifying the Mechanisms used by the Villager’s for participating in Shiboro Village Education Development Projects and analyzing the Challenges facing the Villager’s Participation in Shiboro Village Education Development projects.
Community participation has become a crucial aspect in development processes at both the international and local communities for they have recommended to the government to involve local people in decision making that directly affect their life. It thus remains imperative that the Education Village Projects within Shiboro Village can be used as platforms for village development in terms of Education through the effective engagement and participation of people or the Villagers within the shiboro Village
6.4 Recommendations
In reflection of the study objectives and the findings in this study, the following recommendations are significant in the effective integration of techniques within which the Shiboro Villagers can effectively Participate in the Implementation of the Shiboro Education Projects and this can be sustained through the following recommendations:-
i. Shiboro Village Council should objectively and strategically strengthen their administrative and financial systems especially through the effective budgeting and this should be done through the engagement of key private stakeholders in the management of the Village Education Projects. This in turn creates and widens the opportunities and improves the decision Making structures and consequently influencing effective Management of the planned and executed Shiboro Education Projects.

ii. Shiboro Village Education Committee should work closely hand in hand with the District and Regional education committees so that there is an effective implementation of the Shiboro Village Education Projects for Improved quality education within the Shiboro Village society.

iii. Shiboro Village Council should develop the skills of its Council Members and create awareness among the Shiboro Village members and this will transform the Village Members have adequate skills and knowledge in the management, Participation and Implementation of the Shiboro Village Education Projects.
iv. Shiboro Village Council should exercise the element of decentralized decision making and strategic Planning in its budgets and in the Village Education Projects management frameworks aimed at improving the delivery of quality education services at a long term basis and this will yield some key information which will be used in the evaluation and monitoring of the impact of the Shiboro Education Development Projects.
6.5 Suggestion for Further Study
In reflection of the study findings, I suggest that a study should be conducted on the effectiveness national Education Policies and how the influence effective Management of Education Projects in Tanzania.
REFERENCES
Amon, C. (2008). Local autonomy and citizen participation in Tanzania: From Local Government Reform Perspective, Dar-es-salaam: Mkukina Nyota Publishers.

Arnstein, R. S. (1989). A ladder of citizen participation, AIP Journal, 35(4), 216-224.
Bembridge, T. J. (1984). A systems approach study of agricultural development problems in transkei. Unpublished PhD dissertation, University of Stellenbosch, South Africa.

Burns, N. and Grove, K. (2005). The practice of nursing research (8th Edition), ‎St. Louis, Mo.: Elsevier/Saunders.

Chaligha, A., Henjewele, F. and Kessy, A. (2007). Local government in Tanzania: observation from six councils 2002 – 2003, special paper. Dar es Salaam: Mkuki na Nyota.

De Sario, J. and Langton, S. (1987). Towards a metapolicy for social planning. New York: Greenwood Press.

Gamble, D. N. and Weil, M. (1995). Understanding community participation, Toronto: Thompson Educational Publishing.

Gordon, J. R and Gordon, J. A (2006). A companion to African–American studies. London: Blackwell Publishers.

Howlett, D. and Nagu, J. T. (2001). Agricultural projects planning in Tanzania, retrieved on 30th June, 2017 from; http://agris.fao.org/agris-search/search.do? recordID= US201300111776.

Jope, S. (2005). Theory and practices of community participation: engagement of first step, retrieved on 20th August, 2017 from; http://library.bsl.org.au/jspui/ bitstream/1/3876/1/The%20theory%20an%20practice%20of%20community%20participation%20_%20engagement%20the%20first%20step%20_%20Sally%20Hope.pdf.

Kiggundu, J. (2000). Intellectual property law and protection of indigenous knowledge in the twenty first century: world perspective from southern Africa. Association for Christian Communication, University of Botswana and World Association for Christian, CODESRIA.
Kweit, R. W. and Kweit, M. G. (1986). Frontiers of theory and research, Thousand Oaks, CA: Sage.

Madyibi, A. (1967). The Arusha declaration, 23rd May, 2017 from; https://www.marxists.org/subject/africa/nyerere/1967/arusha-declaration.htm.
Maeda, J. H. (1976). Popular participation, control and development, A study of the Nature and Role of Popular Participation in Tanzanians Rural Development, PhD. Dissertation, Yale University, USA.

Marsland, R. (2006). Community participation: The Tanzanian Way, Conceptual contiguity or power, Oxford Development Studies, 34(1), 65-79.
Mbilinyi, M. (2003). Equity, Justice and Transformation in Education. The challenge of Mwalimu J. K Nyerere Today, Haki Elimu working paper.
Mkandala, R. S. and Gasarasi, C. (eds) (2000). Governance and the development at the grassroots in Tanzania, Dar es Salaam: University of Dar es Salam Press.

Mnaranara, T. (2010). The importance of community participation in an constructions of primary schools. A case study of Mlali and Mzumbe ward. University of Agder, Norway.
Monyemangene, G. M. (1997). The Role of public participation in planning and development planning in greater Alexandra, University of Witwatersrand. Johannesburg, South Africa.

Mukandala, R. (1998). Decentralization and Democracy in Tanzania, unpublished thesis, University of Iowa, Iowa.

Muro, S. and Nomusange, G. S. (2015). Governance factors affecting participation in public development projects in Meru District, Arusha, Tanzania.

Mushi, P. A. K (1998). Community based adult education intervention in Tanzania. Education Development, 19, 17 – 26.

Myers, S. C. (1999). Walking with the poor. New York: Orbis.

Njunwa, K. M. (2007). Community participation as tool for development local community’s participation in primary education and development in Morogoro Tanzania, a case of kilakala and mindu primary school, unpublished masters thesis, University of Agder, Norway.

The Economic Commission for Latin America, (1973). The Quito Appraisal: A Review, Adopted at the Fifteenth Session of ECLA as Resolution 320 (XV), retrieved on 20th August, 2017 from; https://books.google.co.tz/books?id =y8aZGAAACAAJ&dq=%22The+Economic+Commission+for+Latin+America+(1973)&hl=en&sa=X&ved=0ahUKEwi_jt3d0K_WAhUEVBQKHUVfCEIQ6AEIFzAB.

UNICEF, (2004). The State of the world's children 2004 - girls, education and development, retrieved on 30th June, 2017 from; https://www.unicef.org/ publications/index_18108.html August 2016.
URT, (1998). Policy papers on local government reform. Ministry of Regional Administration and Local Government, Dar es Salaam, Tanzania.

URT, (1999). Tanzania development vision 2025. Ministry of Finance, Dar es Salaam, Tanzania.

World Bank, (1994). World Bank and participation. Washington: World Bank

World Bank, (1995), World Bank participation. Washington D.C: World Bank.

APPENDECES

Questionnaire for Data Collection

Instructions:

The objective of the study is to Assess the Effectiveness of Community Participation in Village Education Development Projects: The Case of Shiboro Village in Arusha District
The answers in this questionnaire should be kindly written in the space provided.

Kindly answer the questions clearly and honestly and the researcher hereby guarantees that the information given shall be solely used for the study and the information shall be treated with high confidentiality.
Personal Information:

a) Name of the Respondent: ………………………………………

b) Place of work: ………………………………………………….

c) Name of Organization/ Department: ………………………………….

d) Position held: ……………………………………………………

Demographic Data:

Sex:

Male ()

Female ()

Level of Education:

Basic Education

()

Tertiary Education
()
Degree

()
Masters level of Education
()
PhD

()

1. General Information about Village Education Projects in Shiboro Village-Arusha District.

a) In your opinion, do you think the Villagers Participates in the Implementing the Shiboro Village Education Projects?
Yes ()

No ()

b) Briefly state, how the villagers have been participating in the Shiboro Village Education development Projects.

__
c) Briefly mention the laws, policies regulations (if any) relied upon in the Participation in Village Education Development Projects.
__

d) Kindly identify the awareness of nature of benefits received by the Shiboro villagers in implementing the Shiboro Village Education Development Projects. _____________________________________

2. (Objective One). Information on the factors influencing the participation of the Shiboro Community in the Implementation of Shiboro Village Education Development Projects.
a) Are there any factors which influence the Participation of Shiboro Villagers in the Implementation of Shiboro Village Education Development Projects?
Yes ()

No ()

b) What factors determine the Participation of the Shiboro Villagers in the Shiboro Village Education Projects?

__

c) In your own perception, to what extent has the Shiboro Villagers Participated in the Implementation of the Shiboro Village Education Development Projects?

d) To what extent are these techniques effective in safeguarding the rights of their Members?
__

e) Kindly, identify the Shiboro village forums used in participating in the Village Education Development Programs
__

f) Kindly identify the key actors in involved in the Implementation of the Shiboro Village Education Projects within Arusha District.
__

3. (Objective No. 2) Information on the Mechanisms used by the Shiboro Community in participating in the Shiboro Village Education Development Projects.
a) In your opinion, do you think the Shiboro Villagers have adopted some mechanisms for Participating in the Shiboro Village Education Development Programs?
Yes ()

No ()

b) If yes, briefly state the Mechanisms used by the Village Community in Participating in the Implementation of the Shiboro Village Education Development Programs

__

c) In your opinion, do you think the above Mechanisms are effective?

Yes ()

No ()

d) In your opinion, would you rank the extent to which the mechanisms/Ways used have influenced the effective participation of the Shiboro Villagers in the implementation of the Village Education Development Projects?

20% ()

40 % ()

60 % ()

80% ()

e) In your Opinion, do you think, the Participation of the Shiboro Villagers in the Implementation of the Shiboro Village Education Development Projects has been a result of the above identified mechanisms?
__

f) What indicates that the Shiboro Villagers are satisfied in the use of the mechanisms in relation to the Implementation of the Shiboro Village Development Projects?
__

4. (Objective three). Information on the Challenges facing the Shiboro Community for Participating in the Shiboro Village Education Projects

a) What is your perception on the Challenges being faced in the Participation of the Shiboro Villagers in the Shiboro Village Education Development Projects?

b) In your Opinion, Kindly identify the Causes of the Challenges being faced

c) In your Opinion, Kindly Identify the Challenges facing the Shiboro Villagers in Participating in the Shiboro Village Education Projects

d) According to you, what is the nature of the challenges being faced?
___In your Opinion, to what extent have these challenges affected the Effective Participation of the Shiboro Villagers in implementing the Shiboro Village Education Projects?
__

Thank you
Framework of the Community Participation in Village Education Projects

Interventions

Policy

Political Will

Budget and Finance

Dependent variables

High % of access to basic Education at Village Level

Effective Decision Making of Village Education Projects

Village accountability on Education Development Projects

Reduction In rate of Ignorance

Establishment of more Education Learning Centers (Schools)

Independent Variables

Developing and designing Education Programs

Community Education and Sensitization

Engagement of Village Councils and Committees in Education Projects

Strong Village Leadership

Financial and Manpower Resources

