PAGE  
93

STRATEGIES TO IMPROVE MONITORING AND EVALUATION SYSTEM IN PROJECT FOR ORPHANS: THE CASE OF CIVIL SOCIETY ORGANIZATIONS IN IRINGA MUNICIPALITY

HURUMA SANGA

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF ARTS AND SOCIAL SCIENCES OF THE OPEN UNIVERSITY OF TANZANIA
2017

CERTIFICATION

The undersigned certifies that she has read and here by recommends for acceptance by the Open University of Tanzania, a dissertation titled “Strategies to improve monitoring and evaluation system in projects for orphans”:  A case study of Iringa Municipality” in partial fulfilment of the requirements of the award of the Degree of Master of Arts in Monitoring and Evaluation of the Open University of Tanzania.

......................................................

Dr. Susan Mlangwa

(Supervisor)

..................................................
Date
 COPYRIGHT

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

I, Huruma Sanga, do here declare to the Senate of the Faculty of Arts and Social Sciences that, this thesis is my own original work and that it has not been presented and will not be presented to any other University for the award of a similar or any other degree.

..................................................... 

Signature
............................................ 

Date
DEDICATION

This work is dedicated to my loving and caring parents Mr. and Mrs. Edward Sanga and my sister Nelly Sanga.

ACKNOWLEDGEMENT

I am pleased to thank my Almighty God who is the sole source of inspiration through giving me health and strength to pursue my studies successful. I am very grateful to my supervisor Dr. Susan Mlangwa for her advice, challenges and guidance toward the accomplishment of this work. I would also like to express my sincere gratitude to my brother Joseph Sama for his cooperation and material support.
I feel appreciative to convey my special thank to my family members: Yoram, Costa, Nelly, Catherine, Edah, Happy, Godlove, Miriam; my sons Romaniger, Evance, Aidan, Chriss, Gullam, Brayan and my daughter Faith, Janeth, Blessing and Brilliant and my lovely sister Hairuni Sanga. I also thank my friend Ard Bernhard Mwampashi for his corporation and advice. I also feel debt to express my sincere thanks to all who, in one way or another, assisted me during my studies.

ABSTRACT

The general objective of the study was to assess and understand why there is limited improvement in monitoring and evaluation system on projects for orphans in Iringa Municipality. The statement of the problem was “Despite the efforts that the Tanzanian Government has done, as URT (2010) concludes, why there is no improvement of M&E systems in the organizations dealing with orphan projects in Iringa Municipality?” Mixed research approaches were used. These are qualitative and quantitative approaches. The study area was Iringa Municipality. Purposive sampling techniques at both CSO level and within CSO were used to select a representative sample of 60 respondents. The researcher’s findings revealed that many employees in Iringa Municipality in CSOs have low knowledge and skills in monitoring and evaluation. To rectify the situation, CSOs in Iringa Municipality have to prepare training policies and programs to carter for trainable employees so that they are trained at different periods depending on the availability of financial resources. Team Leader and Social Scientist have to attain at least a Master degree in Monitoring and Evaluation, Human Resources Officers have to attain at least a degree in Human Resources Management, and Accountants have to attain at least a degree in accounting and finance. Field staffs have to attain at most a diploma in monitoring and evaluation.  Other cadres may be trained under the On Job Training Programs. 
TABLE OF CONTENTS 
CERTIFICATION
ii
COPYRIGHT
iii
DECLARATION
iv
DEDICATION
v
ACKNOWLEDGEMENT
vi
ABSTRACT
vii
TABLE OF CONTENTS
viii
LIST OF TABLES
xvi
LIST OF FIGURES
xvii
LIST OF ABBREVIATIONS
xviii
LIST OF ABBREVIATIONS
xviii
CHAPTER ONE
1
1.0 RESEARCH OVERVIEW
1
1.1 
Background of the Study
1
1.2
 Statement of the Problem
3
1.3 
Research Objectives
4
1.3.1 
General Objective
4
1.3.2
Specific Objectives
5
1.4 
Research Questions
5
1.5 
Significance of the Study
5
1.6 
Scope of the Study
6
1.7 
Organization of the Research
6
CHAPTER TWO
8
2.0 LITERATURE REVIEW
8
2.1 
Overview
8
2.2 
Conceptual Definitions
9
2.2.1 
Monitoring
9
2.2.2 
Evaluation
9
2.2.3 
Projects
9
2.2.4 
Organisation
10
2.2.5 
Open orphanages
10
2.4 
Neoclassical approach of management (1930-1960)
13
2.4.1 
Hawthorne Experiments
13
2.4.2 
Human Relation Movement
13
2.4.3 
Organizational Behaviour
14
2.5 
Modern Organization Theory
15
2.5.1 
Systems Approach
15
2.5.2 
Contingency Approach
16
2.6 
Understanding Monitoring and Evaluation
17
2.7 
The Purpose of Monitoring and Evaluation in the Projects
17
2.8 
Types of Evaluation
17
2.9 
Approaches to Monitoring and Evaluation
18
2.10 
Good Project Performance
19
2.11 
Link between Monitoring and Evaluation and Project Performance Measurement
19
2.12 
Current Situation of M&E in most Countries
20
2.13 
Challenges of Monitoring and Evaluation to Orphan Projects
20
2.14 
Best Practices Associated with Monitoring and Evaluation
20
2.14.1 Compliance with the Best Project Planning Practices
21
2.14.2 Optimal Combination of Project Resources Mix
23
2.14.3 
Appropriate Project Leadership Style
29
2.14.4 
Essential Project Management Skills
30
2.15 
Empirical Literature Review
35
2.16 
Research Gap
41
2.17 
Conceptual Framework
41
2.18 
Summary
42
CHAPTER THREE
44
3.0 RESEARCH METHODOLOGY
44
3.1 
Overview
44
3.2 
Research Approach
44
3.2.1 
Qualitative Research Methods
44
3.2.2 
Quantitative Research Methods
44
3.3 
Data Collection Method
45
3.3.1
Source of Data
45
3.3.2 
Pre-Field Data Collection Techniques
45
3.3.3 
Field Data Collection Techniques
46
3.4 
Target Population, Sampling Frame, and Sampling design Technique.
46
3.4.1 
Target Population
46
3.4.2 
Sample Size
46
3.4.3 
Sampling Frame
47
3.4.4 
Sampling Techniques
47
3.4.5 
Data collection tools
47
3.5 
Data Analysis Frame
49
3.6 
Summary
50
CHAPTER FOUR
51
4.0 FINDINGS/RESULTS
51
4.1 
Overview
51
4.2 
Results and Analysis
51
4.3 
Selected Key Characteristics of Respondents
51
4.3.1 
Respondents’ Identified
52
4.4 
Compliance with Best Project Planning Practices
52
4.4.1 
Performance of Monitoring Immediately After the End of Month
52
4.4.2 
Performance of Monitoring Immediately After the End of                             Three Months
53
4.4.3 
Performance of Monitoring and Evaluation at Project Manager’s              Desire
53
4.4.4 
Inclusion of Monitoring and Evaluation in the Project Schedule
53
4.4.5 
Performing Both Mid-Term and End of Project Evaluation
53
4.5 
Optimal Combination of Project Resources Mix
54
4.5.1 
Inclusion of Monitoring and Evaluation in the Annual Project                              Budget
55
4.5.2 
Personnel Officer Employment
55
4.5.3 
Beneficiaries Involvement in Monitoring and Evaluation Process
55
4.5.4 
Field Staff Involvement in Monitoring and Evaluation Process
55
4.5.5 
Communities Involvement in Monitoring and Evaluation Process
56
4.5.6 
Beneficiaries Involvement in Project Design and Planning Process
56
4.5.7 
Project LFA Emphasis on Output Importance
56
4.5.8 
Project LFA Emphasis on Importance of Use of Computers
56
4.5.9 
Project LFA Emphasis on Qualitative Indicators Importance
57
4.5.10 
Communities Involvement in Project Design and Planning Process
57
4.5.11 
Representatives from community, field staff, youth, women,                               and Elders
57
4.5.12 
Human Resources Inclusion in Project LFA
58
4.5.13 
Using SPSS Software to Analyze Data
58
4.5.14 
Performing Variance Analysis after the End of Six Months
58
4.5.15 
Using Both Qualitative And Quantitative Indicators In Monitoring                      and Evaluation
58
4.5.16 
Performing Activity Tracking After the End of Each Year
59
4.5.17 
Performing Activity Tracking After the End of Three Months
59
4.5.18 
Performing Activity Tracking After the End of Six Months
59
4.5.19 
Training Supporting Staff to Have Adequate Skills
60
4.6 
Appropriate Project Leadership Style
60
4.6.1 
Provision of Direct Leadership by M&E Officer in Design and  Implementation of M & E System
60
4.6.2 
Team Leaders Consult and Encourage Subordinates to Participate in                   Plans and Policy Formulation
60
4.6.3 
Team Leaders’ Delegation of Decision Making to Subordinates
61
4.7 
Essential Project Management Skills
61
4.7.1 
Involvement of an External Facilitator in Learning and                         Empowerment Process
61
4.7.2 
Dissemination of Monitoring and Evaluation Findings to                                  Field Staff
62
4.7.3 
Dissemination of Monitoring and Evaluation Findings to                         Communities
62
4.7.4 
Doing Training Needs Assessment Before Launching                                        M & E System
62
4.7.5 
Dissemination of Monitoring and Evaluation Findings to                           Beneficiaries
63
CHAPTER FIVE
64
5.0 DISCUSSION
64
5.2 
Compliance with Best Project Planning Practices
64
5.2.1 
Performance of Monitoring Immediately After the End of Month
64
5.2.2 
Performance of Monitoring Immediately After the End of Three                       Months
65
5.2.3 
Performance of Monitoring and Evaluation at Project Manager’s                       Desire
65
5.2.4 
Inclusion of Monitoring and Evaluation in the Project Schedule
66
5.2.5 
Performing Both Mid-Term and End of Project Evaluation
66
5.3 
Optimal combination of project resources mix
67
5.3.1 
Inclusion of Monitoring and Evaluation in the Annual Project                          Budget
67
5.3.2 
Personnel Officer Employment
68
5.3.3 
Beneficiaries Involvement in Monitoring and Evaluation Process
69
5.3.4 
Field Staff Involvement in Monitoring and Evaluation Process
70
5.3.5 
Communities Involvement in Monitoring and Evaluation Process
71
5.3.6 
Beneficiaries Involvement in Project Design And Planning Process
71
5.3.7 
Project LFA emphasis on output importance
72
5.3.8 
Project LFA Emphasis on Importance of Use of Computers
73
5.3.9 
Project LFA Emphasis On Qualitative Indicators Importance
73
5.3.10 
Communities Involvement in Project Design and Planning Process
74
5.3.11 
Representatives from Community, Field Staff, Youth, Women,                          and Elders
75
5.3.12 
Human Resources Inclusion in Project LFA
76
5.3.13 
Using SPSS Software to Analyze Data
76
5.3.14 
Performing variance analysis after the end of six months
77
5.3.15 
Using both Qualitative and Quantitative Indicators in Monitoring                           and
78
5.3.16 
Performing Activity Tracking After the End of Each Year
79
5.3.17 
Performing Activity Tracking After the End of Three Months
80
5.3.18 
Performing Activity Tracking After the End of Six Months
80
5.3.19 
Training Supporting Staff to Have Adequate Skills
81
5.4 
Appropriate Project Leadership Style
81
5.4.1 
Provision of Direct Leadership by M&E Officer in Design and implementation of M&E System
82
5.4.2 
Team Leaders Consult and Encourage Subordinates to Participate                        in Plans And Policy Formulation
83
5.4.3 
Team Leaders’ Delegation of Decision Making to Subordinates
84
5.5 
Essential Project Management Skills
84
5.5.1 
Level of Education
85
5.5.2 
Involvement of an External Facilitator in Learning and                     Empowerment Process
86
5.5.3 
Dissemination Of Monitoring and Evaluation Findings to Field                             Staff
87
5.5.4 
Dissemination of Monitoring and Evaluation Findings to                      Communities
87
5.5.5 
Doing Training Needs Assessment before Launching                                         M&E system
88
5.5.6 
Dissemination of Monitoring and Evaluation Findings to                     Beneficiaries
89
CHAPTER SIX
90
6.0 CONCLUSIONS AND RECOMMENDATIONS
90
6.2 
Conclusions
90
6.3 
Recommendations
94
6.4 
Future Research
96
6.5 
Summary
97
REFERENCES
98
APPENDICES
103


LIST OF TABLES
14Table 2.1: Features of Classical and Neo Classical Theories


52Table 4.1: Respondents Personal Facorts


52Table 4.2: Response On Compliance with Best Project Planning Practices


54Table 4.3: Response on Optimal combination of project resources mix


60Table 4.4: Response for an Appropriate Project Leadership Style


61Table 4.5: Response For An Essential Project Management Skills


LIST OF FIGURES

42Figure 2.1: Conceptual Framework Model of the Study


LIST OF ABBREVIATIONS

APM 

Association of Project Management

CBOs  

Community Based Organizations 

CSOs 

Civil Society Organization 

FBOs  

Faith Based Organizations

HIV/AIDS 
Human Immunodeficiency Virus/Acquired Immunity 

Deficiency Syndrome 

IDYDC  
Iringa Development of Youth, Disabled Children and Care

KKKT  
Kanisa la Kiinjili la Kilutheri Tanzania

LFA 

Logical Framework Approach 

M&E   
Monitoring and Evaluation 

NGOs  
Non-Governmental Organizations

NASA 

National Space Agency 

NGO 

Non-Governmental Organizations 

RC  

Roman Catholic

TM&EMS
Tanzania Monitoring and Evaluation Management Services 

URT 

United Republic of Tanzania

UNICEF
United Nations International Children Education Fund 

CHAPTER ONE

1.0 RESEARCH OVERVIEW

1.1 Background of the Study
Experience shows that when project planners plan projects, they do not give sufficient attention to the task of establishing and defining properly a sound basis for goals and objectives. However, these are the most fundamental elements of planning. A good plan alone is not a guarantee for a good project. Moreover, a plan that builds on a weak foundation can lead to a good project idea developing into a poor project, (Josephat, 2002). Josephat (2002) and United Nations International Children Education Fund [UNICEF] (2000) contend that conventional systems for dealing with orphans, such as in orphanages and other forms of institutionalized care, including direct assistance programmes in the kind of donations have been seen as inadequate.
Consistent with [PASSIA] (2004), a monitoring and evaluation system combines the collection and analysis of information with an emphasis of the evaluation of project results versus project plans. This type of system is used for evaluating among others, whether or not the resources a project has, are being used well. This system is developed within organizations to increase efficiency, effectiveness and impacts on activities of the projects.
As the Human Immune Deficiency Virus/Acquired Immunity Deficiency Syndrome (HIV/AIDS) epidemic continues to exert a heavy toll on families and communities throughout Africa, the wave of children left orphan and made vulnerable by these circumstances continue to surge. Projects dealing with orphans are caught in the urgent need to scale up the services of care provision, while keeping a priority focus on the children being served and their needs, rights and desires. Therefore, project monitoring and evaluation in the context of services for orphans raise particular challenges. The multi-dimensional aspects of child-well-being, countless factors of influence, the importance of context, and the long-term nature of change, all contribute to a very complex task of understanding how, why and to what extent a given program is improving the lives of children and communities.
Today there is a growing pressure and interest to effectively measure and demonstrate the outcomes and impact of orphans' projects. Unfortunately, Wellings (2000) laments that many Non-Governmental Organizations (NGOs) do not prioritize M&E. Although they experience limited financial resources, human resources, and inadequate knowledge of M&E, most of the orphans' project managers nonetheless, believe that M&E is solely concerning accountability and donor satisfaction. This has resulted into a lack of support from donors; hence, weakening the smooth operation of the monitoring and evaluation system in projects for orphans. 
Like other regions, Iringa Municipality has many orphan projects that serve orphans. Among the causes of these orphans are HIV/AIDS, death of mothers especially those who die during delivery, unplanned pregnancy from adolescent pupils who died after delivery, and neglected infants immediately after birth by their mothers who face financial difficulties after their parents abandoning them during their pregnancy. Other causes of orphans include natural disasters, accidents, diseases, marriage separation and divorce. Therefore, different organizations and other people who need to help these orphans have been interested in starting projects for orphans or establishing orphanage centres to help those neglected children after death of their parents. Such projects or orphanage centres provide basic needs like food, shelter, clothes and primary needs like education to orphans. 
In spite of many projects for orphans in Iringa Municipality, the registered orphanages are only few of them. As per Iringa Municipal Reports (2013), the registered centres are Huruma Orphanage Centre, DHI-NUREYN Centre, Amani Centre, Upendo Centre, Faraja House, Daily Bread, and RC Who. Others are IDYDC, and Kihesa-Ngome Centre.
   1.2 Statement of the Problem  

NGOs during their activities of responding to projects for orphans, especially during M&E activities, face many difficulties. Among the difficulties encountered include having projects for orphans that their objectives are not specific, not measurable, not achievable, not realistic, and do not have clear time limits. Other difficulties are unrealistic budgeting and lack of coordination among projects for orphans’ stakeholders such as donors, project beneficiaries, project implementing communities, as well as lack of good governance.
Despite the huge amount of resources provided to the projects for orphans to address the problems facing them, it is not clear how effectively monitoring and evaluation is done on these projects to ensure that resources are used wisely as intended in the projects’ objectives. This is not exceptional in the orphan projects established by the NGOs in Iringa Municipality.

United Republic of Tanzania [URT] (2010) currently reports that Tanzania Monitoring and Evaluation Management Services (TM&EMS) have completed the fourth year of providing M&E system to NGOs and other sectors dealing with various orphan projects to enable them meet their multi-fold performance reporting responsibilities, upgrading, streamlining and harmonizing the way they gather the data they need for reporting. In addition, the civil society organizations (CSOs) use the shared learning to measure the impact of their work, find and correct problems, define and explain projects lessons successes.
Despite the efforts that the Tanzanian Government has done, as URT (2010) concludes, still there is no improvement of M&E systems in the organizations dealing with orphan projects in Tanzania in general, and Iringa Municipality in specific. Therefore, this study aimed at assessing the strategies to improve M&E system on orphan projects in Iringa Municipality. The researcher is interested in studying this topic because, in spite of existence of enough effort directed to orphan projects in Iringa Municipality, there are still poor M&E systems in orphan projects leading to poor operations of these projects. Therefore, this research finds out the causes of the gap between M&E criteria and the orphan projects current implementation strategies. The purpose of the research is to identify the effects of the gap and recommending strategies to improve monitoring and evaluation systems in projects for orphans.
1.3 Research Objectives 

1.3.1 General Objective

To assess and understand why there is limited improvement in monitoring and evaluation system on projects for orphans in Iringa Municipality.
1.3.2. Specific Objectives 

i. To examine the practices used during project planning 

ii. To determine the availability of resources used to improve M&E to the Projects for Orphans

iii. To assess leadership ability on M&E in the orphan projects

iv. To assess skills and knowledge of the staff involved in project monitoring and evaluation system.
1.4 Research Questions 

i. What are the practices used during project planning?

ii. Which resources are available for improvement of M&E system in Iringa Region specific to Orphan projects? 

iii. What is the ability of project leaders in managing the project resources for the smooth running of the orphan projects?

iv. How skilled and knowledgeable are the staffs who are involved in the projects’ monitoring and evaluation system?
1.5 Significance of the Study

This dissertation is significant because first, it assists NGOs in understanding the monitoring and evaluation aspect of project management of orphan's projects implemented by their member organizations. Second, the findings assist orphans' project staffs to design interventions that will be used to improve their monitoring and evaluation system. Third, the findings help projects for orphans share best practices on M&E. The Findings of the research are provided to different sectors that operate with orphans projects in Iringa Municipality. Moreover, the researcher hopes that it is a reference point for good practice in monitoring and evaluation of projects for orphans.
1.6 Scope of the Study 

This study was conducted in Iringa Municipality because it has many NGOs that operate with orphans’ projects. The researcher used and involve 15 (cite directory as source) projects as a sample of organizations that implement orphans’ projects in their organizations. These organizations are Iringa Development of Youth, Disabled Children and Care (IDYDC), Huruma Orphanage Centre, Kihesa Ngome Centre, Vinureni Centre, Amani Centre, Upendo Centre, Faraja House, Daily Bread, Roman Catholic Kizito, KKKT Mkwawa, KKKT Kihesa, Pasai Centre, DHI-NUREYN, "Bikira Maria wa Fatima" and PAG Mtwivila. Moreover, these organizations were convenient to the researcher because of time, money, and human resources which were limiting factors in undertaking the study.  
1.7 Organization of the Research
The following section of the proposal is divided in two chapters namely chapter two, chapter three, chapter four, chapter five and chapter six. Chapter two covers literature review section with following subsection: on overview of chapter two, conceptual definitions, a critical review of the supporting theories and empirical analysis of relevant studies. This chapter will also cover the research gap, conceptual framework and concluding remark from the whole chapter.
Chapter three will be initiated by the overview of the chapter followed by research approach, Qualitative research methods, Quantitative research methods, data collection method, source of data, pre-field data collection techniques, field techniques, target population, sampling frame and sampling design technique, target population, sample size, sampling techniques, data collation tools, data analysis frame. Furthermore this chapter will entail expected result of the study research schedule and work plan and estimated research budget. 
Chapter four presents the observation, finding or results revealed after the collected data were analysed based on the research questions and objectives of the study. Chapter five is going to present discussion of the findings from data which have been presented in the last chapter and Chapter six covers the conclusion on the findings and recommendations for further studies.

CHAPTER TWO

2.0 LITERATURE REVIEW

2.1 Overview 

According to Kothari (2004), literature review refers to the works the researcher consulted in order to understand and investigate the research problem. The chapter aims at reviewing what various scholars, authors, international organizations, and researchers have developed in terms of aspects and knowledge on strategies to improve monitoring and evaluation system in projects. The chapter involves the review of the theoretical and empirical literature aiming at identifying planning practices, availability of resources for monitoring and evaluation, project leadership and education to project stakeholders.
The first section of this chapter discusses the definition of terms that have been used throughout the study. The second section analyses theories which are related to the research study and a choice to a most appropriate theory that explains well the study. A third section looks at theoretical literature review.  Fourth section discusses the understanding of M&E while the fifth section states the purpose of M&E in the projects. The sixth and seventh section deals with types of evaluation and approaches to M&E consecutively. 
The following section discusses attributes of good project performance. The eighth and ninth section explains the link between M&E and project performance measurement and it reveals the current situation of M&E in most countries. The tenth, eleventh and twelfths section briefs challenges of M&E to orphan projects. Section discusses M&E best practices, empirical literature review and discussion on research gap. Ultimately, the thirteenth section describes and shows diagrammatically the conceptual framework of the study.
  2.2 Conceptual Definitions
   2.2.1 Monitoring

McCoy et al. (2005) define monitoring as the routine continuous tracking of the key elements of project implementation performance that is inputs (e.g. resources, equipment, etc, activities and output through record keeping and regular reporting). One of the tasks is tracking the planned implementation against the actual implementation in order to be able to report on how the project is progressing. UNFPA (2004) defines monitoring as a process that continuously tracks performance against planned activities by collection and analyzing data indicators established for monitoring and evaluation purpose. Monitoring provides continuous information on whether the project makes toward achieving results through record keeping and reporting system.
       2.2.2 Evaluation

According to McCoy et al. (2005), evaluation is the periodic (not continuous as the case with monitoring; usually midterm and at end of the project) assessment of an on-going or complete project to determine its actual impact against the planned impact strategic goals or objectives for which it was implemented efficiently, effectively and in a sustainable manner.
2.2.3 Projects

As per Gittinger (1982) and PMI (2004), a project in the context of this research is defined as a temporary endeavour to achieve an objective. Temporary means the project has a period within which it should be to achieve its set objectives within a fixed budget, usually funded by donor.
2.2.4 Organisation

Stephen (2006) defines organisation as a conscious coordinated social unit, composed of two or more people that function on a relatively continuous basis to achieve a common goal or set of goals.
2.2.5 Open orphanages

According to World Book Encyclopaedia (1965), open orphanage is an institution that serves as a home for children who are deprived of their parental care. 
2.3. Critical of Supporting Theories or Theoretical Analysis

According to Kombo and Tromp (2011), a theory is a statement or groups of statements, which are supported by evidence, meant to explain the phenomena. They are the systematic explanations of the relationship among phenomena. This section analyses three main theories of organization performance. These theories are classical organization theory, neo classical theory and modern organization theory. 
2.3.1 Classical Theories

Classical theories are dived into three main groups namely; Scientific Management approach, Weber's Bureaucratic approach and Administrative theory. These approaches were propounded by Fredrick Taylor (1856-1915) Max Weber and Henry Fayol. 
2.3.1.1 Scientific Management Approach
Fredrick Taylor’s scientific management approach focuses on four main areas as follows. Scientific job analysis focuses on observation, data gathering, and careful measurements to determine the one best way to perform each job.  Selection of personnel; when selecting personnel for the job one is supposed to select them scientifically, train them teach and develop them. Another area of focus is on management cooperation. This assumes that managers should cooperate with workers to ensure that all work is done in accordance with a principal of science that develop the plan. Finally functional supervising; whereby managers assume planning, organizing, and decision making activities and workers perform jobs.
2.3.1.2 Bureaucratic Management Approach
Max Weber (1864-1924) developed a bureaucratic management approach which focused on five main areas of structure, specialization, predictability and stability, rationality and democracy. In general Weber focused on authority structures and relations based on an ideal type of organization he called a bureaucracy –a form of organization characterized by division of labour, a clearly defined hierarchy, detailed rules and regulations, and impersonal relationships (Wren D A, 1994). 
Bureaucratic management depends upon administration devices. Max Weber presents the ideal organization structure. According to Weber the bureaucratic management approach is based on four principles namely hierarchical positions, rules of system, division of labor for specialization, and impersonal relationship (Ivanko, S. (2013).

2.3.1.3 Administrative Approach

Henry Fayol pioneered the administrative approach. Fayol outlined the following elements in management; Division of work (specialization) which improves efficiency through a reduction of waste, increased output, and simplification of job training. Authority and responsibility- authority: this involves the right to give orders and the power to extract obedience-responsibility; the obligation to carry out assigned duties and discipline which encompasses respect for the rules that govern the organization (Ivanko, S. (2013).
Another element is unity of command an employee should receive orders from one superior only and unity of direction whereas grouping of similar activities that are directed to a single goal under one manager.  Subordination of individual interest this means that interests of individuals and groups should not take precedence over the interests of the organization as a whole. Fayol also focused remuneration of personnel on which payment should be fair and satisfactory for employees and the organization (Ivanko, S. (2013). Other elements are centralization scalar chain (line of authority), order, equity stability of tenure of personnel, Initiative that employees should be encouraged to develop and carry out improvement plans and finally esprit de Corps-managers should foster and maintain teamwork, team spirit, and a sense of unity among employees (Ivanko, S. (2013).
Classical approach is criticized as being too formal, and more appropriate for stable and simple organization than for today’s dynamic and complex organizations. And finally it often prescribed the universal procedures that are not appropriate in some setting (Nhema, 2015).
2.4 Neoclassical approach of management (1930-1960)

The Neoclassical approach began with the Hawthorne studies in the 1920s (Wikipedia, 2013). Elton Mayo (1890-1949) is considered to be the founder to the neoclassical theory (Gupta C B, 1992). He was the leader of the team which conducted the famous Hawthorne Experiments at the Western Electric Company (USA) during 1927-1932. There are mainly three elements of neoclassical theory of management. They are Hawthorne Experiment, Human Relation Movements and organizational behavior approach.
2.4.1 Hawthorne Experiments
The Hawthorne studies were a series of experiments conducted at the Western Electric Company (USA) between 1927 and 1932 that provided new insights into individual and group behavior (Griffin R W, 2006). Mayo’s study focused on behavior of workers in the workplace. He monitored how productivity changed as a result of changes in working conditions. These studies lead to the conclusion that the human element is very important in the workplace. 
2.4.2 Human Relation Movement
A series of studies by Abraham H. Maslow, Douglas Mc Gregor, Frederick Herzberg, Keth Davis, Rensis Likert and others lead to what is human relation movement (Singh, 1983). Human relation movement argued that workers respond primarily to the social context of the workplace, including social conditioning, group norms and interpersonal dynamics. 

2.4.3 Organizational Behaviour

 Organization behaviour was developed by psychologist and sociologist Chris Argyris, Homans Kurt Lewin, R.L. Katz, kahn and others. It involved the study of attitudes, behavior and performance of individuals and groups in organizational settings. It is extended and improved version of human relations movement. It is multidimensional and interdisciplinary the application of knowledge drawn from behavioral sciences to the management problems (Cole G A, 1984). Therefore, it is also called behavioural science approach.
 Neoclassical theory recognizes an organization as a social system subject to the sentiments and cultural patterns of the member of the organization, group dynamics, leadership, motivation; participation, job environmental, etc constitute the core of the neoclassical theory. This approach changed the view that employees are tools and furthered the belief that employees are valuable resources.
Table 2.1: Features of Classical and Neo Classical Theories
	Points of Distinction
	Classical Approach
	Neo-classical Approach

	Organizational Focus
	Functions and economic demand of workers
	Emotion and human qualities of workers

	Structure of organization
	Impersonal and mechanistic
	Social system

	Application
	Autocratic management and strict rules
	Democratic process

	Emphasis
	Discipline and rationality
	Personal security and social demand

	Work goal of worker
	Maximum remuneration and reward
	Attainment of organizational goal

	Concept about workers
	Economic being
	Social being

	Content
	Scientific management, administration and bureaucratic management
	Hawthorne experiment, human relations movement and organizational

	Relations in organization
	Formal
	Informal

	Nature of organization
	Mechanistic
	Organistic


Source: Sarker, Raiul and Khan, 2013

2.5 Modern Organization Theory

Modern organization theory was developed in early 1960’s. The distinctive qualities of modern organization theory are its conceptual analytical base, its reliance on empirical research data and, above all, it’s integrating nature. It assumes that a meaningful way to study organization is to study it as a system. There are two approaches to modern organization theory which: systems approach and contingency approach. 
2.5.1 Systems Approach 

System approach studies organization in its totality. Both internal and external variables are studied in analyzing the nature of organization.  Organization as a system can well be understood by identifying various sub-systems within it. Each sub-system may be identified by certain processes, roles, structures and norms of conduct. System approach classifies four main components in an organization being human inputs, technological inputs, organisational inputs, and social structure and norm (Nadler et al 1980).
Katz and Kahu have identified five sub-systems of organization:  these sub systems are technical sub-system which is concerned with the work that gets done and supportive sub-system of procurement, disposal and institutional relations. Others are maintenance of sub-systems for tying people into their functional roles and adaptive sub-systems concerned with organizational change and finally managerial sub-systems for direction, adjudication and control of the many sub-systems and the activities of the structure.  
2.5.2 Contingency Approach 

Contingency approach suggests an organizational design which suits a particular unit. A structure will be suitable only if it is tailor made for an enterprise.  The influence of both internal and external factors should be considered while framing a suitable organizational structure. This approach suggests that needs, requirements, situations of a particular concern should be considered while designing an organizational structure. The factors which influence an organization may be described as: environment technology size of operations people. These factors greatly influence a decision for the selection of an appropriate organization for an enterprise.
System approach and contingency approach from modern organization theory are critical aspects in explaining the successfulness of the organization. Their focus on interdependence and interaction among system and focus on the internal environment and sub-systems of the organization form the basis for explaining the successfulness on the organization performance. It emphasizes on the impact of environment on organizational design and focus on external environment of the organization. Viewing an organization as a system means that any component within an organization performs its duties in interdependency with other components. 
Monitoring and evaluation being a tool of continuous assessment of a program or a project in relation to the agreed implementation plan and assist to determine the degree of achievement of the objectives of the organization. It helps to determine and identify problems associated with program planning and implementation. Monitoring and evaluation is part and parcel of the system of an organization. For the purpose of this study on learning strategies to improve monitoring and evaluation system for orphan’s modern organization theory will be used.
2.6 Understanding Monitoring and Evaluation 

According to Residua and Rutebanga (1996), effective monitoring and evaluation of project is usually one of the ingredients of good project performance. It provides means of accountability, demonstrating, transparency to the stakeholders and facilitates organizational learning through documenting lesson learned in the implementation of the project and incorporating the same in the subsequent project planning and implementation or through sharing experience with other implementers.
2.7 The Purpose of Monitoring and Evaluation in the Projects 

Gyorkos (2003) explains that the purpose of monitoring in the project is to ensure that implementation is moving according to plans and if not the project manager takes corrective actions as the control function of project management. Monitoring enhance project management decision making during the implementation and so increasing the chance of good project performance.
2.8 Types of Evaluation

There are two types of evaluation depending on when they take place and these are formative and summative evaluations. PASSIA (2004) affirms that formative evaluation takes place during the implementation of the project. They are mainly process oriented, reviewing the overall performance of the project in terms of inputs use, schedule of project and whether the continued project plan will be able to deliver the project objectives or it needs redesigning.   Shapiro (2004) states that summative evaluation is carried out at the end of the project with objective of determining how the project progressed, what went right and wrong and capture any lessons learned. Summative evaluations may also be able to determine the overall impact of the project and the extent to which the project achieved its objectives.
2.9 Approaches to Monitoring and Evaluation 

There are two types of approaches to monitoring and evaluation: the conventional or traditional, and the participatory approach. Word Bank (2004) points out that the conventional or traditional approach to monitoring and evaluation is very prevalent in which donors dictate how projects will do monitoring and evaluation. The donors provide a present monitoring and evaluation reporting format that the implementing agency has to adhere to. All that the implementing staffs have to do is to collect data that goes into filling this report for passing over to the donor. The most emphasis is on the monitoring and evaluation needs of the donors as opposed to other stakeholders. An external individual at the end of the project usually does evaluation. 

The World Bank (2004) defines participatory monitoring and evaluation as the approach that involves stakeholders such as the project beneficiaries, staff and donors and community in the designing and implementing of the project monitoring and evaluation as opposed to the conventional approach. Ideally, the stakeholders in the participatory monitoring and evaluation are involved in identifying the project, setting of the objectives and goals and identifying of the indicators that will be used in monitoring and evaluation. The role of the manager of the managers of the project is to facilitate the monitoring and evaluation process.

2.10 Good Project Performance 
PMI (2004) emphasizes that good project performance holds that the project covers its scope within the schedule and budget and attaining its set objectives. Effective monitoring and evaluation of the projects is usually one of the ingredients of good project performance. It provides means of accountability, demonstrating transparency to the stakeholders and facilitating organisational learning through documenting lesson learnt in the implementation of the project. It also incorporates the same in the subsequent project planning and implementation through sharing experience with other implementers.
2.11 Link between Monitoring and Evaluation and Project Performance Measurement 

PASSIA (2004) argues that monitoring and evaluation should be important components of the project management cycle including project planning and designing. Thinking in terms of monitoring and evaluation at the designing stage facilitates the projects stakeholders to think in terms of performance measurement even before implementing starts with a clear picture of expectations of what successful projects would look like.
Gyorkos (2003) explains that project planner should include a clearly delineated monitoring and evaluation plan as an integral part of the overall project plan. The monitoring and evaluation plan that he argues should have the following components: monitoring and evaluation activities, persons to carry out the activities, frequency of activities, sufficient budget for activities, and specification of the use of monitoring and evolution findings.

2.12 Current Situation of M&E in most Countries 

In most countries, including Tanzania, the responsibility for the national coordination of M&E of orphan project, including programmes targeting orphans project, generally rest with National AIDS Council (NAC). All CSOs (i.e. NGOs, FBOs, and CBOs) working towards a national response to orphan projects therefore need to harmonise their data collection and reporting system with the NAC M&E system. This involves harmonizing indicators so that there is no overlap with the national M&E system and thereafter, as needed, developing relevant additional indicators that better reflect programme activities.
2.13 Challenges of Monitoring and Evaluation to Orphan Projects 

NGOs implementing orphans project in community have their own challenges unusual to them. Many scholars, such as Hughes d’ach, (2002), Ramesh (2002, and Rakotononahary et al., (2002) have highlighted the facts that NGOs have a number of challenges in this aspect of monitoring and evaluation of the project. The challenges mitigated mean that the monitoring and evaluation is not effectively done into inability of project to optimally from this monitoring and evaluation like poor project planning, project logical frame approach that does not emphasize on the use of computer and Monitoring and evaluation that does not provide direct leadership in design and implementation of Monitoring and Evaluation system.
2.14 Best Practices Associated with Monitoring and Evaluation

The contextual use of the term ‘best practices’ in monitoring and evaluation is meant to refer to those practise that have been found to be effective and hence recommended by authorities in this field of monitoring and evaluation. Through research and practice, these practices have come to be known as effective in achieving monitoring and evaluation objectives. Webb and Elliot (2000) argue that the term best practices should not be taken literally; it should be taken as theoretical concept. Best practices are more about sharing effective practice. The best practice associated with monitoring and Evaluation fall under planning, resources, leadership and education. Paragraphs below explain each of these best practices.
2.14.1 Compliance with the Best Project Planning Practices
Project for Orphans should comply with the best project planning practices. These practices are baseline study, monitoring and evaluation plan, coherent framework, specification of the frequency of data collection, schedule of monitoring and evaluation activities, and midterm and end of project evaluation. Below it is a brief explanation of each of these best projects planning practices.
Webb and Elliot (2002) and Gyorkos (2003) insist that a baseline study should be undertaken before the project commences so that the condition prior to the implementation of the project is determined. This aids the evaluation function in order to determine whether the designed project did have an impact. This is important for the project for it provides a point of reference to determine from which the community moves in terms of achieving the project objectives. PASSIA (2004) and McCoy et al. (2005) recommend that projects should have a monitoring and evaluation plan. The plan should be prepared as an integral part of project plan and design. The integration is for clear identification of project objectives for which performance can be measured.

A coherent structured conceptual framework should aid monitoring and evaluating. The framework aids in identifying the logic behind project elements and performance measurements, how they are related and underlying assumptions. According to Aune (2000) and FHI (2004), one of the best practices that have been adopted because of its structured approach is the use of the logical framework approach (LFA). As a tool, it aids both the planning and the monitoring and evaluation functions during implementation.
Vannopen (1994) as quoted by Aune (2000) further argues that the LFA makes the planners of the object from the onset to think in terms of measuring performance by identifying the measures and the criteria for success during planning stage. This gives it great advantage in that from the beginning, at the project designing. Hence, implementation is integrated with the performance measurement through identification of indicators that will demonstrate how the project is performing during implementation.
Gyorks (2003) recommends that there should be a clear specification of how monitoring and evaluation data is to be collected and from whom. There should be also specification of the schedule for monitoring and evaluation reports that the project should be written. AUSAID (2006) and FHI (2004) indicate that the project should do regular monitoring and evaluation in order to be able to track the project and identify problems early enough before they go out of hand. The regularity of the monitoring could be a function of the size of the project, but a monthly frequency would be adequate. Monitoring every three months would still be acceptable. This monitoring would entail collecting data, analysing and writing a report at the specified frequency.

As said by IFRC (2001), AUSAID, (2006), and McCoy et al. (2005), the monitoring and evaluation activities of the project should also be included in the project schedule so that they are given the due importance they require, not only done at the whims of the project manager. According to Gyorkos (2003), usually there is midterm evaluation and end of project implementation evaluation. The project should schedule an impact assessment after the end of the project to determine what the impact of the project was and what the contribution of the project was to the attainment of the goals. Gilliam et al. (2003) clarify that the midterm evaluation and the one at the end of the project implementation can review the implementation process (process evaluation) to determine how project faired in terms of input use, carrying out the scheduled activities, and how the project faired in terms of level of out puts in relation with the targeted output. The Project can also evaluate the short-term outcomes at this point.
2.14.2 Optimal Combination of Project Resources Mix

In any project for orphans, there should be an optimal combination of resources to enable the project achieve its objectives effectively. Resources that the project should combine optimally are monitoring and evaluation budget, personnel assigned for M&E, stakeholders’ involvement, and inputs (financial resources, human resources, project schedule). Other resources that call for optimal combination are outputs (Quantitative Indicators and Qualitative Indicators), outcomes and goals and use of computers. Below is a brief explanation of how the project should combine these resources in an optimal way.

The project budget should provide a clear and adequate provision for monitoring and evaluation. According to Gyorkos (2003) and McCoy et al. (2005), the project can delineate clearly the budget within the overall project budget to give the monitoring and evaluation function the due recognition it plays in project management. Some authors such as Kelly and Magongo (2004), IFRC (2001) and AIDS Alliance (2006) argue that monitoring and evaluation budget should be about 5 to 10 percent of the total budget. The intention with this practice is not to be prescriptive of the percentage that is adequate, but to come up with sufficient funds to facilitate the monitoring and evaluation activities. Provision of a budget for monitoring and evaluation ensures that the monitoring and evaluation activities take place when they are due. It also ensures that project do not treat M&E as peripheral function.
Kelly and Magongo (2004) depict that there should also be a personnel who should be direct in charge of the monitoring and evaluation activities as a main function. Moreover, there should be an identification of different personnel for the different activities of monitoring and evaluation.  AUSAID (2006), Gyorks (2003), and McCoy et al. (2005) indicate that such personnel should be dealing with data collection, analysis, report writing, dissemination of the monitoring and evaluation findings. 
Having evaluation roles should ensure that when the monitoring and evaluation is due, somebody is available to do it, and staff appreciates that the project manager gives importance to monitoring and evaluation not only as compliance to the funding agency but also as a tool for project management learning and improving on the performance of the project. Aune (2000) accentuates that involvement of all stakeholders, i.e., beneficiaries, implementation staff, donors, and communities in the monitoring and evaluation process of the project is very important. Stakeholders view participatory approach to monitoring and evaluation as an empowerment tool for the beneficiaries and other stakeholders of project who in most cases the project do not consult them in its function. It is also the demonstration of accountability to the beneficiaries. 
There is a lot of emphasis on upward accountability i.e. the donor without as much regard to beneficiaries and the communities in this case the orphans affected and infected. This obsession with upward accountability creates a barrier between the project and other stakeholders in terms of monitoring and evaluation. This results in the process being geared towards satisfying the demands of the donor at the expense of other stakeholders. Involvement of the beneficiaries in monitoring and evaluation gives them a sense of ownership and contributes to long-term sustainability long after the project donor has ceased financing the project and increases the chances of more beneficiaries to take up the services of the project.
Other keys neglected by stakeholders are the field staff involved in implementing the project. They usually play a passive role of collecting monitoring data and passing it on to the higher offices without an active role in the monitoring and evaluation. CORE (2006) argues that the beneficiaries do not tend to benefit optimally from the monitoring and evaluation since monitoring and evaluation information is not shared with them; hence they reduce the chances of learning and improving the project implementation techniques. He further argues that when the monitoring plan and indicators are determined at the highest level e.g. monitoring, evaluation officers, and the project manager or externally. It is not easy for beneficiaries and implementing staff to tap that information for their benefit of learning. There are various levels of participation in monitoring and evaluation, as discussed below:-

a. The ideal way, as CORE (2006) and Bradley et al. (2002) indicate, is the involvement of all stakeholders including the donors, community, beneficiaries, and people involved in the planning and implementation of project in all stages of monitoring and evaluation throughout the duration of the project. In consultation and collaboration with all these, they determine what is to be monitored and evaluated, and how monitoring and evaluation is to take place including identification of indicators. They analyze the data, assess the performance of the project and generate guidance on how to proceed with the project. This participatory monitoring and evaluation should be part of a participatory project designing and planning to optimize fully its benefits outlined above. Communities should be engaged in this participatory approach through village meetings and assistance from the facilitator.

b. Other approaches would entail having community and field staff representatives on the team that is planning and executing the monitoring and evaluation with care to involve all the otherwise usually marginalized categories like the youth, women and elderly. In reality having a fully participatory monitoring and evaluation requires a lot time and skill in getting a consensus from all the parties on what is to be monitored and evaluated. Nevertheless, there should be a level of participation in this process to obtain benefits accruing to the project. 
Project for Orphans has different project inputs that it should be monitored effectively to ensure that they are used optimally on the project activities in order to produce the desired outputs. The recommended practices for monitoring and evaluation enact of the inputs as identified by the log frame approach includes financial resources, human resources and project schedule. Crawford and Bryce (2003) emphasize that the project should trace financial resources within the project budget by comparing what amount was budgeted to be spent in each activity and what amount has actually been spent in that activity. The Project Accountant, who is the in-charge of the project, should give this information. The project performs this comparison of budgeted expenditure versus actual expenditure, or variance analysis, regularly to determine if the project is not going over budget or under budget.
According to Ramesh (2002) and Reijer et al. (2002), the project has to give human resources in the project a clear job allocation and designation to benefit their expertise. If their skills are inadequate then the project should arrange training for their requisite skills. For project with staff that the project sends out in the field to carry out project activities on their own, there should be a need for constant and intensive onsite to support them. For example in BBC project where a number of peer educators are recruited and deployed on their own in the different parts of the implementation area, there is need to constantly check on them and help solve challenges they may be encountering such as running out of materials, supplies, encountering hostile communities.
The project should track the processes or activities that it will be doing with the aid of a project schedule or project timeline. As Crawford and Bryce (2003) highlights, at regular intervals, the project will compare actual schedule of activities with the planned schedule of activities to determine whether the project is within schedule or over schedule.
For monitoring specifically outputs of the project, it is important to use a mixture of both qualitative and quantitative indicators. As said by Hughes-d’Aeth (2002), quantitative indicators look at outputs in terms of numbers, such as number of people reached, number of trainings carried out and number of materials distributed. Uyorkos (2003) further explains that standardized form first captures quantitative information such as attendances and people served, then information is aggregated at regular intervals. A standard distribution log can capture materials distributed. Tile standardization facilitates the implementing staff, allows for comparability across implementation areas and facilitates data entry of the information. These actual outputs at specified periods such as monthly periods are then compared with planned or targeted outputs as may be explained in the project plan. 
Qualitative indicators describe situations and give an in-depth understanding of issues of the outputs. For example, if one imparts 100 people with orphans/human rights information, qualitative monitoring would require us to determine what the perception of the training was, in terms of quality, adequacy and delivery. Methods such as focus groups discussions, observation and interviews are used with qualitative methods of monitoring. Different authors (Hughes-d’Aeth, (2002), FHI (2004), and Rakotononahary et al., (2002)) recommend that for evaluation of outcomes and goals, both qualitative and quantitative methods are recommended in order to get clear in-depth understanding into the success of the project. 

Ruzibuka and Rutebinga (1996) narrate that outcomes and goals are best evaluated with both qualitative and quantitative data. Data from project records is very vital and should be kept securely up to the end of the project and even longer. This helps in getting the whole picture of the project and is cost effective.
As Kelly and Magongo (2004) emphasize, computers can be of immense value in monitoring and evaluation process. Computers should aid the analysis of data where applicable. For example if a questionnaire is distributed as a tool in the monitoring and evaluation, software like Microsoft Excel and SPSS, can be used to analyze the responses. Numerical data like counts of people served, attendances of activities and number of project materials distributed can be aggregated and information stored over the lifelong of the project more efficiently and reduce paper work and its associated disadvantages. This is a very good practice because it makes the task of managing monitoring and evaluation information more effective and efficient. Other applications of computers are word processing that is used in report writing.
2.14.3 Appropriate Project Leadership Style
The M&E officer, as said by Vuvo NGO (2012), has to provide leadership in the designing and implementing of monitoring, evaluation and reporting systems to ensure that orphans projects provide compatible and quality data supportive of project and donor requirements. The M&E officer, under the Team Leader, is responsible for developing and implementing methodologies and standards in line with government and donor requirements for monitoring and evaluation projects activities and improve data quality. In addition, she or he will also develop presentations and written report based on findings.
Leading a team or project is one of the biggest challenges team leader faces. Yet, for team leader, leadership is one of the key determinants of the business success. As said by Ghosh (2000), the total pattern of leaders’ actions as their employees perceive is called leadership style. It represents the leaders’ philosophy, skills, and attitudes in practice. There are different ways through which leaders approach people to motivate them. If the approach emphasizes rewards, the leader uses positive leadership approach. If the approach emphasizes penalties, the leader applies negative leadership approach. Employees call negative approach leaders bosses rather than leaders. Moreover, Ghosh (2000) explains four classes of leadership style – autocratic, democratic, laissez-faire and paternalistic style as follows. However, the leadership style that best fit the project for orphans is the democratic leadership style.
Democratic or participative leadership exists when a leader decentralizes authority. It is characterized by consultation with subordinates and their participation in the formulation of plans and policies. The leaders encourage participation in decision-making and lead subordinates mainly through persuasion and examples rather than fear and force. Sometimes the leader serves as a moderator of ideas and suggestions from his or her team.
2.14.4 Essential Project Management Skills
According to Thungu et al. (2008), the term ‘education’, in its literal meaning, is derived from two Latin words. The first word is educare which means to rear, bring up or to nourish a child. The second word is educere which means to bring forth, to lead, to draw out or to train. Therefore, to educate a child would mean drawing or leading out what is in the child, that is, facilitating the realization and development of the child’s potential and talents. Education may also be defined as the process of acquiring and developing desirable knowledge, specific skills, positive attitudes and values. This implies that education is a lifelong activity.
Thungu et al. (2008) also clarifies education as a concept. They emphasize that education is never a finished process and that it is worthwhile because it produces something of value. Education, they say, is the transmission of knowledge, skills, attitudes, and values. The acquired knowledge, skill, attitudes, and values should enable the individual to develop into a ‘good member’ of society. Education should therefore bring about same change, a change that is acceptable to society. Not all learning is educational. For instance, leaning to steal or tell lies cannot be describe as educational because it not acceptable to society. Education transmits what is worthwhile in morally acceptable manner. It must involve some improvement as a result of learning something of value. Fundamentally, education reflects the values and standard of a society and its education. In summary, education should be worthwhile in terms of knowledge and experience, which helps the child to relate to his or her society. 
Functions of education in management. There are several functions of education.  Thungu et al. (2008) indicate seven functions of education. The first function is education is to bring about individual development. Education develops an individual’s potential to the highest level. Second, education prepares an individual to adjust well in society and to develop a high sense of responsibility to self and to society. Third, education enables a person to think critically and constructively, and fourth; education preserves and transmits cultural values, practices, beliefs and norms of the society. Fifth, education prepares members of society for change and adjustment to modern life since culture is dynamic and change from time to9 time. Sixth,  education is used to bring about changes in agriculture, health, region, technology and other practice by importing relevant skill, knowledge and attitude, and eighth; education enhances accumulation of knowledge and wisdom, and transmits the same from generation to generation.

In order to locate and embed monitoring and evaluation as project management processes, there are several authoritative project management bodies of knowledge that have been reviewed and their views on monitoring and evaluation are highlighted. Among projects management bodies of knowledge is the Project Management Institute Body of Knowledge (PMBOK). According to PMBOK, some of the skills and knowledge of the staff involved in project M&E system include communication, negotiation, problem solving, and influencing the organization. Other skills are obtaining and documenting lesson learnt, enhancement of the objectivity by an external facilitator, dissemination of monitoring and evaluation findings, and assessing of existing M&E capacity in most organisation staff. Below is a brief discussion of each of them.
Communication involves the exchange of information. The sender is responsible for making the information clear, unambiguous and complete so that the receiver can receive it correctly. The receiver is responsible for making sure that he/she receives the information in its entirety and understands it correctly. In project for orphans, communication has many dimensions. Among these dimensions are written and oral, listening and speaking, internal (within the project) and external (to the customer, the media, and the public).

Negotiation involves discussing with others to come to terms with them or reach an agreement. Agreements may be negotiated directly or with assisted negotiation. Negotiations occur around many issues, at many times and at many levels of the project. During the course of a typical project, project staff is likely to negotiate about scope, cost, schedule, objectives, changes to scope, cost or schedule, and resources.
Problem solving in project for orphans involves a combination of problem definition and decision-making. Problem definition requires distinguishing between causes and symptoms. Problem may be internal (a key employee is reassigned to another project) or external (a permit required to begin work is delayed). Problem may be technical (difference of opinion about the best way to design a product), managerial (functional group is not producing according to plan) or interpersonal (personality or style clashes). Decision-making includes analyzing the problem to identify viable solution and then making a choice from among them. Customers, the team, or a functional manager can make decisions. Once made, decision must be implemented. Decisions also have a time element to them. For example, the right decision may not be the best decision if it is made too early or too late. 
Influencing the organization involves the ability to get things done.  It requires an understanding of both the formal and informal structure of all the organization involved–the performing organization, customer, partners, contractors and numerous others, as appropriate. Influencing the organization also requires an understanding of the mechanics of power and politics.  

Different authors such as PASSIA (2004), Uitto (2004) and Reijer et al. (2002) recommend that during implementation, there should be captured and documented lesson learnt for integration into the subsequent projects and sharing with other stakeholders. The lessons would include what went right in implementation and what went wrong and why so that the mistakes are not repeated in the subsequent projects. Such lessons should be shared with the implementing staff. Sustainability of the project should be determined. It is not easy to determine sustainability, but the level of the communities’ involvement can give an indication of the continuation of the project activities even at the end of funding period.
An outside facilitator that would come in to support the evaluation enhances objectivity in most evaluations. This is in contrast to the fully participatory advocating authors who argue that objectivity is not that important, but empowering the stakeholders to learn from the evaluation. Other authors such as Bradley et al. (2002) and Aune (2000) suggest that evaluations should be subjective and done by the stakeholders. A negotiation position is recommended, whereby an external facilitator comes in for objectivity and an outward view, but the stakeholders are actively involved in the process for learning and empowerment.
Gyorkos (2003) and McCoy et al. (2005) insist that always, it is important for the organizations to have monitoring and evaluation findings dissemination plan. Monitoring and evaluation findings report should be distributed to all stakeholders (i.e. beneficiaries, project design and planning staff, field staff, donors and communities) to improve their implementation, practices and strategies.

In Africa, East Africa and Tanzania in particular, training personnel is the cornerstone for driving the development of the orphan project monitoring and evaluation system within the national M&E framework. An assessment of readiness with respect to capacity and available resources is critical for identifying training needs before a programme monitoring system is launched. It is therefore important to assess M&E capacity exists now at each level (national, sub-national and implementation). If M&E capacity building initiatives are in place, it is important to assess if they focus on various projects.
2.15 Empirical Literature Review

According to Kothari (2002), empirical literature review consist of studies made earlier which are similar to the one proposed. The outcome of the study is the knowledge as to what data and other materials are available for operational purpose, which enables the researcher to specify his/her own research problem.

Chaula (2012) did a study about an assessment of the orphans’ perception on quality of care and support provided by orphanage centres. The main objective of the study was to assess the quality of care and support provided by orphanage centres to orphan. The researcher conducted the study in Iringa Municipality in Tanzania, at three orphanage centres: DHI-NUREYN, Daily Bread, and Huruma Centre. The study involved a sample of 78 respondents that the researcher selected by using random sampling and purposive sampling. The researcher selected a sample of 75 orphans by using random sampling, and selected three directors, one from each of the orphanage centres under study, by using purposive sampling.

The researcher used questionnaires to collect data for this study. Both orphans and directors filled the questionnaires during the interview with the researcher. Not only that but also the researcher used observation method to collect data. The researcher analyzed the quantitative data by using Statistical Package for Social Sciences (SPSS V. 16). Then, the researcher put together the qualitative data under the major themes of the study and there after the researcher performed context analysis. The study findings revealed that the orphans in the orphanage centres perceived the quality of care and support provided to them as good because the centres assured them to get the basic needs including food, shelter, clothes, health service and education supports; the things that they failed to get before they started living in the orphanage centres. 
Ultimately, the researches recommend that support from the community, Non-Government Organization and the Government is highly needed so as to build the capacity of the orphanage centres to accommodate more orphans in an attempt to reduce the problem of street and vulnerable children. However, the said study did not examine any strategy to improve monitoring and evaluation system in projects for orphans. Hence, this study fills this gap to examine the practices used during project planning.
Mufuruki (2014) did the study about assessment on the effects of budget failure in non-government organizations (NGOs). The researcher conducted the study at Restless Development Organization in Iringa Municipality in Tanzania. The researcher used purposive/judgment sampling method to choose the study respondents. Techniques that the researcher used included review of reports such as annual organization reports, annual project reports and annual financial reports from the case study organization and review of other documents with related information. Moreover, the researcher used focus group discussion with the key personnel in area of study.
The study revealed that a number of NGOs operating in Tanzania and Africa in general face the problem of budget failure. The reasons for this budget failure include much dependency on donor support, restricted relationship between NGOs and donors, complicated bureaucratic requirements for funding and poor identification of organization requirements and allocation of resources. Other reasons include poor balancing on how resources are to be used, donor rigidity and log frame approach, poor organization financial management and mostly these situations have been claimed to cause decline of community based structure resulting to poor or absence of community based services (program /activities).
Eventually, the researcher recommends that NGO needs to disengage and sort out donors that could support organically generated projects/programs. Moreover, NGOs should be able to strengthen local fundraising capacity and economic tenacity. However, this study did not examine any strategy to improve monitoring and evaluation system in projects for orphans. Hence, this study fills this gap. Kikalao (2015) did the study about the participation of NGOs in community empowerment development in Tanzania – a case study of Songea. The study focused on investigating the contribution of NGOs in empowering community to attain sustainable development in Tanzania.

The study revealed that largely economic reforms in Tanzania have gone hand in hand with increased poverty. This has led to the failure of the state to provide affected citizens with sufficient basic services and social security to the extent that there is a mushrooming growth of NGOs in Tanzania to mitigate the wide spread and persistent of poverty. Consequently, the participation of NGOs in service provision has increased dramatically in recent years because the government alone is not able to reach and provide social service to its entire people toward attaining effective sustainable development. However, in spites of numerous NGOs, their contributions in community empowerment development seem to have a low significant relationship to the socioeconomic development status of the people in the study area. Nevertheless, that study did not examine any strategy to improve monitoring and evaluation system in projects for orphans. Therefore, this study fills this gap.
Nginana and Aswigen (2010) conducted a study about problem facing children living in orphanage centre – a case study of Iringa. The area of study was the orphanage centres in Iringa Municipality. To achieve the objectives of the study, the researcher applied purposive sampling to obtain the orphanage centres and simple random sampling to obtain the relevant sample size.  Researchers collected both primary data and secondary. They applied observation, interview and questionnaire instruments to collect primary data. They used inquiry and documentary review to collection secondary data. Through research objectives and research questions researchers were able to analyse the data, which the respondents provided.
The study findings revealed that orphanage centres play a big role toward the provision of love, care, accommodation, food, education and teaching children to have good behaviours. However, they experienced normal operation problems. In order to solve the problems facing their orphanage centres, the centres need commitment from their caretakers and high support from community, government and NGOs through provision of loans and grants. Moreover, orphanage centres should formulate better policies to guide them in achieving their objectives. Nonetheless, that study did not examine any strategy to improve monitoring and evaluation system in projects for orphans. Thus, this study fills this gap. 

Jumbe et al. (2013) did the study about the role of community in assisting children living in vulnerable condition – a case study of Rungwe District Council. Three objectives guided the study, namely, to identify the factors that cause the problem of vulnerable children to remain unsolved, to investigate whether the service vulnerable children get from the place they live is satisfying, and to determine the methods the community use to solve the problem.

The study revealed that the cause of the problem of vulnerable children to remain unsolved were parent deaths, parent divorces, early pregnancies, poor parental care, and persistent community poverty. Moreover, community was an important actor in delivering satisfactory services to the vulnerable children. These services include provision of aids in kind, educating the children on drug abuse, HIV/AIDS, and psychological support. However, despite these vital community and NGO contributions to children living in vulnerable condition, the implication of this study suggested that these contributions are necessary, but not sufficient to solve the problems. 
Researchers recommended that the government should recognize the contribution of NGOs by giving NGOs financial support to enable them and involving the orphanage centres to participate in seminars and workshops that address challenging problems facing children living in vulnerable conditions and how to solve these problems. Still, the study did not examine any strategy to improve monitoring and evaluation system in projects for orphans. Consequently, this study fills this gap. Mongi et al. (2013) conducted a study on assessment of challenges facing orphanage and vulnerable children centres: a case study of Iringa Municipality. The objectives of the study were to analyze the type of orphanage and other vulnerable children centres in the study area and services that are provided and to identify different sources of funds for running centres. Other objectives were to examine challenges facing centres in taking care of orphans and vulnerable children and to determine ways that can be used to improve the centres in supporting their operations.
The study revealed that services provided by centres were food, shelter, clothes, education, and medicine. The major sources of fund were donors as well as charities from communities, especially religious institutions. Challenges faced by the centres were lack of government support, shortage of fund, lack of domestic facilities, charges and payments in schools, lack of stationery and technological facilities and native community perception. Even so, the study did not examine any strategy to improve monitoring and evaluation system in projects for orphans. Accordingly, this study fills this gap.
Literature implicitly demonstrates that little focus has been put to assess the performance of the projects. Assessments were on quality of services provided by centres, effects on budget failure, the role of NGOs on attaining sustainable development, the role of the community towards vulnerable children and challenges facing vulnerable children centres. It is evident that monitoring and evaluations is a key to the success of any intervention program. But this research study focuses on addressing strategies of improving monitoring and evaluation system in orphan project.
2.16 Research Gap

After empirical literature review, the researcher identified four research gaps. As appendix 2.2 shows, none of the six studies in the empirical literature review examined the practice used during project planning, nor determined the availability of resources used to improve M&E. Moreover, neither of mentioned studies in the empirical literature review assessed leadership ability on M&E nor assessed skills and knowledge of the staff involved in M&E. Therefore, this study fills all these four research gaps. After identifying the research gaps, the researcher formulated the following conceptual framework that guided the study.

2.17 Conceptual Framework

According to Mugenda and Mugenda (2003), a conceptual framework refers to conceptualization of the relationship between independent variables and dependent variables in the study and it is shown diagrammatically. Apart from showing the direction of the study, through the conceptual framework, the researcher can be able to show the relationship of the different constructs that the researcher investigates. The conceptual framework is derived from the theoretical, subject matter, and empirical literature reviews respectively. Diagrammatically, figure 2.1 shows the conceptual framework model of this study:

	Independent variables
	
	Dependent variable

	Compliance with best project planning practices
	
	Improved monitoring and evaluation systems in projects for orphans

	
	
	

	Optimal combination of project resources mix
	
	

	
	
	

	Appropriate project leadership style
	
	

	
	
	

	Essential project management skills
	
	


Figure 2.1: Conceptual Framework Model of the Study

Source: Researcher, 2017
2.18 Summary 

This chapter has provided a definition of terms that have been used throughout the study and analysed theories which are related to the research study and suggested one theory that explains strategies to improve monitoring and evaluation system for orphan’s projects. The chapter has also looked critically on literature review and analysis on the understanding of M&E and the purpose of M&E in the projects. The chapter has also covered types of evaluation and approaches to M&E. It has also discussed on attributes of good project performance and between M&E and project performance measurement and it revealed the current situation of M&E in most countries. 
The last part of the section has analysed challenges of M&E to orphan projects, M&E best practices, empirical literature review and discussion on research gap. The final section has provided a diagram on the conceptual framework of the study.  Chapter three is going to cover research methodology.
CHAPTER THREE

3.0 RESEARCH METHODOLOGY

3.1 Overview  

In the research methodology chapter, the researcher discussed, among other items, research approach, data collection methods used in the study, sampling procedure used to select a sample from the population of study, tools used in the study and frame of analysis of the study that was used in the study.
3.2 Research Approach

The researcher used mixed research approaches that are qualitative and quantitative. The mixed research approach was used because the researcher wants to get different facts of the study to enable different strategies to be used in the study (Mbobo, 2010).  The researcher used mixed research approaches due to the following reasons:
3.2.1 Qualitative Research Methods
Qualitative research involved the use of qualitative data tools like interviews, documentation and observation.  Qualitative research can be found in different fields using a variety of approaches, methods and techniques. It is good in situation where the researcher has determined that quantitative measure cannot adequately describe the situation (Myers, 1997).  Qualitative research is characterized by the emphasis on describing understanding and explaining complex phenomena. It involves understanding full multi-dimension and dynamic views of the study (Hussey, 1997).
3.2.2 Quantitative Research Methods
Quantitative research methods developed in the natural science to study natural phenomena. For example, nowadays, it is used in social science, specifically in survey methods and laboratory experiments. In addition, informal methods like econometrics and in numerical methods like mathematical modelling use quantitative research method (Meyers, 1997). 
Farhang (1990) argues that quantitative research method strives to use a consistence and logical approach towards what has been investigated. It uses statistical inferences and mathematical techniques for processing data with emphasis on the measurement of causal relationship between variables. However, Blau (1955) argues that quantitative method is most often used in studies with clearly stated hypothesis. The study used quantitative method during collection of data through questionnaires.
3.3 Data Collection Method
3.3.1. Source of Data

The researcher used secondary and primary sources of data in data collection. Both pre-field and field techniques were used in data collection.
3.3.2 Pre-Field Data Collection Techniques
The technique that the researcher used to collect pre-field data was reviewing the literature regarding monitoring and evaluation. The researcher reviewed different performance reports from projects for orphans that were studied, read magazines and newspapers, surfed internet, read monitoring and evaluation and statistical technique textbooks, and discussed monitoring and evaluation issues with some actual and potential projects for orphans stakeholders.

3.3.3 Field Data Collection Techniques
The researcher used documentary review and questionnaires to collect data at the field of study. However, questionnaires were major methods that the researcher used in data collection.
3.4 Target Population, Sampling Frame, and Sampling design Technique.

3.4.1 Target Population

Population is the group of interest to the researcher. Kato (2002) says that it is from this group that the researcher selected a sample from which to generalize the results of the study. The population included all individuals whom the researcher was interested in obtaining information and making inferences on. Kothari (2004) explained target population as a total number of individuals from which the researcher intended to apply. In this study, the target population was all orphanage projects that are registered by Iringa Municipal Council.
3.4.2 Sample Size

Kothari (2004) describe a sample as subset of the target population from which the researcher gathers information to estimate something about the population. The aim of sampling is to obtain a representative that looks like the population within an acceptable margin of error. Moreover, the size of the sample should be neither excessively large, nor too small. It should be optimum. Saunders et al (2007) not only state that the larger the sample, the lower the likely error in generalization to the population, but also they caution that cost can dictate the size of the sample to draw. Besides, focusing on a sample is less costly, the researcher has great control over data and there is better accuracy of results. Based on the cost and error minimization, the researcher considered the sample of 60 respondents to be within the budget.
3.4.3 Sampling Frame

According to Kothari (2004), sampling frame consists of a list of items from which the sample is to be drawn. The sampling frame of this study was the directory of all Civil Society Organizations (CSOs) that Iringa Municipal Council maintains. The directory showed all CSOs which were registered under NGO, Faith Based Organizations (FBO), Community Based Organizations (CBOs) and ‘Quasi-NGO’ categories respectively. Therefore, the researcher used the list of all CSOs under each category in the directory as the sampling frame of the study.
3.4.4 Sampling Techniques

In this study, the researcher used purposive sampling techniques at both CSO level and within CSO level. Saunders et al. (2007) explains that purposive or judgemental sampling enables you to use your judgement to select cases that will best enable you answer your research questions and to meet your objectives. According to Neumann (2000), researchers use this form of sample when working with very small samples such as in case study research and when you wish to select sample that can give the researcher particular information. At CSO level, the researcher selected purposively fifteen CSOs. Within CSO level, the researcher selected a team of four members from each project for orphans, including team leader, monitoring and evaluation officer, accountant and administrative officer.
3.4.5 Data collection tools

Data is evidence that a researcher collects in order to shed light on the particular question that he or she may ask. In this research, tools that the researcher used to collect data are documentary review of secondary data and questionnaires for primary data.   
Documentary review involves obtaining data from any written or visual sources such as novel, reports, official documents, files, films newspaper and journals.  In this study, documentary review was conducted to acquire second hand information about the M&E activities.  Different agencies/institutions dealing with projects for orphans were visited to get some reading materials like M&E annual reports and performance reports. Besides, Noor (2008) suggests that documentary evidence acts as a method to cross validate information gathered from observation or interview because sometimes what people say may be different from what people do. 
A questionnaire is a list of questions that the respondents answer.  It is a tool of gathering self-reported information from respondents through self-administration of questions, (Simba, 2001).  Questionnaires can be either closed-ended or open ended or both.  Closed-ended questions are asked to obtain structured responses.  The open-ended questions allow the respondents to answer in their own words and give their own opinions. In this study, the questionnaire was used because it covered the whole sample and gave results that were more reliable and work on reliable information. 
The researcher created short simple close-ended questions that did not affect the cooperation between respondents and the researcher.  Questionnaires were carefully prepared and given to all respondents. Sixty questionnaires were distributed to sixty respondents and all questionnaires focused on improving monitoring and evaluation systems in projects for orphans in the selected sample.
3.5 Data Analysis Frame 
Data analysis is the process of making a meaning from data.  According to Kothari (2004), data analysis can also be understood as computation of certain measures along with searching for the meaning of relationship existing among data groups. Data analysis began immediately after they were collected. The researcher edited data before analysis to clear any error. The researcher used both quantitative and qualitative methods during data analysis. Under quantitative approach, the researcher checked questionnaires for completeness.  The researcher used Statistical Package for Social Science (SPSS) package version 17.0 during analyzing of data. The analysis involved data cleaning, data entry and generating of descriptive statistics. The descriptive statistics included frequency tallies and their corresponding percentage scores.
Qualitative analysis involved all data obtained from documentary review.  Generally, some descriptive statistical methods were employed. Data from questionnaires and documentary sources were first classified according to the research questions for which answers were sorted. The researcher collected and analyzed data by category of respondents after making comparison of related aspects and make general conclusion. After obtaining descriptive statistics, the researcher conducted a correlation test between independent variables and dependent variable that would improve project for orphans operations to test hypothetical variable relationships.  The researcher’s findings were presented by using tables, graphs, charts and brief descriptions. This was followed by discussion of the results, conclusion, and recommendations.
3.6 Summary

In this chapter, the researcher has discussed research approach, data collection methods used in the study, sampling procedure used to select a sample from the population of study, tools used in the study and frame of analysis of the study that was used in the study. The next chapter is going to cover data presentation and analysis. 

CHAPTER FOUR

4.0 FINDINGS/RESULTS

4.1 Overview
This chapter presents the observation, finding or results revealed after the collected data were analysed based on the research questions and objectives of the study.
4.2 Results and Analysis

Data collected from questionnaires were cross-checked, coded, entered into the Statistical Package for Social Science (SPSS 17.0) and processed to get output summaries in the form of frequencies and charts. Presentation of data was done in the form of tables, frequencies and percentage. Data analysis was done according to the general and specific objectives of the study which were restated as follows:
1. What are the practices used during project planning?

2. Which resources are available for improvement of M&E system in Iringa Region specific to Orphan projects? 

3. What is the ability of project leaders in managing the project resources for the smooth running of the orphan projects?

4. How skilled and knowledgeable are the staffs who are involved in the project monitoring and evaluation system?
4.3 Selected Key Characteristics of Respondents

The researcher considered age, level of education, gender, and marital status of CSOs’ employees in Iringa Municipality. The findings are shown below:
4.3.1 Respondents’ Identified
Table 2.1: Respondents Personal Facorts
	Variable
	Variable category
	Frequency
	Percentage

	Sex
	
	
	

	
	Male
	27
	45.0

	
	Female
	33
	55.0

	Educational Level
	
	
	

	
	Primary
	3
	5.0

	
	O – Level
	8
	13.3

	
	A – Level
	9
	15.0

	
	Certificate
Diploma

Bachelor

Master
	19
14

5

2
	31.8
23.3

8.3

3.3


Source: Constructed from questionnaire responses, 2017; researcher
4.4 Compliance with Best Project Planning Practices
Table 3.2: Response On Compliance with Best Project Planning Practices
	
	Statements/Options
	YES 
	NO 
	Total

	1
	Performance of monitoring immediately after the end of month
	23
(38.3%)
	37
(61.7%)
	60
(100%)

	2
	Performance of monitoring immediately after the end of three months
	18
(30.0%)
	42
(70.0%)
	60
(100%)

	3
	Performance of monitoring and evaluation at Project Manager’s Desire
	36
(60.0%)
	24
(30.0%)
	60
(100%)

	4
	Inclusion of monitoring and evaluation in the proSject schedule
	47
(78.3%)
	13
(21.7%)
	60
(100%)

	5
	Performing both mid-term and end of project evaluation
	25
(41.7%)
	35
(58.3%)
	60
(100%)


Source: Constructed from questionnaire responses by researcher, 2017
4.4.1 Performance of Monitoring Immediately After the End Of Month
There were 60 repondents who responded to this statement. According to table 4.3, it was observed that 23 (38.3%) of 60 respondents indicated that their projects perform monitoring immediately after end of each month and 37 (61.7%) indicated that their projects do not perform monitoring immediately after the end of each month. Table 4.3 indicates their responses.

4.4.2 Performance of Monitoring Immediately After the End of Three Months
There were 60 repondents to this statement. According to table 4.3, it was observed that 18 (30%) of 60 respondents indicated that their projects perform monitoring immediately after end of three months and 42 (70%) indicated that their projects do not perform monitoring immediately after the end of three month. table 4.3 indicates their responses.
4.4.3 Performance of Monitoring and Evaluation at Project Manager’s Desire

There were 60 repondents to this statement.According to table 4.3, it was observed that 36 (60%) of 60 respondents indicated that their projects perform monitoring and evaluation at the desire of the project manager and 24 (40%) indicated that their projects do not perform monitoring and evaluation at the desire of the project manager. Table 4.3 indicates their responses.
4.4.4 Inclusion of Monitoring and Evaluation in the Project Schedule
There were 60 repondents to this statement.According to table 4.3, it was observed that 47 (78.3%) of 60 respondents indicated that their projects do not include monitorind and evaluation in their project schedules and 13 (21.7%) indicated that their projects do include monitoring and evaluation in their projects schedule. Table  4.3 indicates their responses.
4.4.5 Performing Both Mid-Term and End of Project Evaluation
There were 60 repondents to this statement. According to table 4.3, it was observed that 25 (41.7%) respondents indicated that their projects do not perform both mid-term and end of project evaluation and 35 (58.3%) indicated that their projects do perform both mid-term and end of project evaluation. Table 4.3 indicates their responses.
4.5 Optimal Combination of Project Resources Mix
Table 4.3: Response on Optimal combination of project resources mix
	
	Statements/Options
	YES 
	NO 
	Total

	1
	Inclusion of monitoring and evaluation in the annual project budget
	42
(70.0%)
	18
(30.0%)
	60
(100%)

	2
	Personnel officer employment
	40
(66.7%)
	20
(33.3%)
	60
(100%)

	3
	Beneficiaries involvement in monitoring and evaluation process
	37
(61.7%)
	23
(38.3%)
	60
(100%)

	4
	Field staff involvement in monitoring and evaluation process
	38
(63.3%)
	22
(36.7%)
	60
(100%)

	5
	Communities involvement in monitoring and evaluation process
	45
(75.0%)
	25
(25.0%)
	60
(100%)

	6
	Beneficiaries involvement in project design and planning process
	33
(55.0%)
	27
(45.0%)
	60
(100%)

	7
	Project LFA emphasis on output importance
	40
(66.7%)
	20
(33.3%)
	60
(100%)

	8
	Project LFA emphasis on importance of use of computers
	39
(65.0%)
	21
(35.0%)
	60
(100%)

	9
	Project LFA emphasis on qualitative indicators importance
	40
(66.7%)
	20
(33.3%)
	60
(100%)

	10
	Communities involvement in project design and planning process
	40
(66.7%)
	20
(33.3%)
	60
(100%)

	11
	Representatives from community, field staff, youth, women, and elders
	35
(58.3%)
	25
(41.7%)
	60
(100%)

	12
	Human resources inclusion in Project LFA
	49
(81.7%)
	11
(18.3%)
	60
(100%)

	13
	Using SPSS software to analyze data Training supporting staff to have adequate skills
	51
(85%)
	9
(25%)
	60
(100%)

	14
	Performing variance analysis after the end of six months
	48
(80.0%)
	12
(20.0%)
	60
(100%)

	15
	Using both qualitative and quantitative indicators in monitoring and evaluation
	37
(61.7%)
	23
(38.3%)
	60
(100%)

	16
	Performing activity tracking after the end of each year
	40
(66.7%)
	20
(33.3%)
	60
(100%)

	17
	Performing activity tracking after the end of three months
	51
(85%)
	9
(25%)
	60
(100%)

	18
	Performing activity tracking after the end of six months
	48
(80.0%)
	12
(20.0%)
	60
(100%)

	19
	Training supporting staff to have adequate skills
	40
(66.7%)
	20
(33.3%)
	60
(100%)


Source: Constructed from questionnaire responses by researcher, 2017
4.5.1 Inclusion of Monitoring and Evaluation in the Annual Project Budget
There were 60 repondents to this statement. According to table 4.4, it was observed that 42 (70%) respondents indicated that their projects do not include monitoring and evaluation in their annual budgets and 18 (30%) indicated that their projects do include monitoring and evaluation in their annual budgets. Table  4.4 indicates their responses.
4.5.2 Personnel Officer Employment
There were 60 repondents to this statement. According to table 4.4, it was observed that 40 (66.7%) respondents indicated that their projects do not employ personnel officers and 20 (33.3%) indicated that their projects do employ personnel officers in their projects. Table  4.4 indicates their responses.
4.5.3 Beneficiaries Involvement in Monitoring and Evaluation Process
There were 60 repondents to this statement. According to table 4.4, it was observed that 37 (61.7%) respondents indicated that their projects do not involve beneficaries in monitoring and evaluation process and 23 (38.3%) indicated that their projects do involve beneficiaries in monitoring and evaluation process. Table  4.4 indicates their responses.
4.5.4 Field Staff Involvement in Monitoring and Evaluation Process
There were 60 repondents to this statement. According to table 4.4, it was observed that 38 (63.3%) respondents indicated that their projects do not involve field staff in monitoring and evaluation process and 22 (36.7%) respondents indicated that their projects do involve field staff in monitoring and evaluation process. Table 4.4 indicates their responses.
4.5.5 Communities Involvement in Monitoring and Evaluation Process
There were 60 repondents to this statement. According to table 4.4, it was observed that 45 (75%) respondents indicated that their projects do not involve communities in monitoring and evaluation process and 15 (25%) respondents indicated that their projects do involve communities in monitoring and evaluation process. Table  4.4 indicates their responses.
4.5.6 Beneficiaries Involvement in Project Design and Planning Process
There were 60 repondents to this statement. According to table 4.4, it was observed that 33 (55%) respondents indicated that their projects do not involve beneficiaries in project design and planning process, 25 (45%) respondents indicated that their projects do involve beneficiaries in project design and planning process. Table 4.4 indicates their responses.
4.5.7 Project LFA Emphasis on Output Importance
There were 60 repondents to this statement. According to table 4.4, it was observed that 40 (66.7%) respondents indicated that their projects LFA do not emphasize on the output importance and 20 (33.3%) respondents indicated that their projects do emphasize on the project LFA outputs importance. Table 4.4 indicates their responses.
4.5.8 Project LFA Emphasis on Importance of Use of Computers
There were 60 repondents to this statement. According to table 4.4, it was observed that 39 (65%) respondents indicated that their projects LFA do not emphasize on the use of computers importance and 21 (35%) respondents indicated that their projects do emphasize on the project LFA use of computers importance. Table 4.4 indicates their responses.
4.5.9 Project LFA Emphasis on Qualitative Indicators Importance
There were 60 repondents to this statement. According to table 4.4, it was observed that 40 (66.7%) respondents indicated that their projects LFA do not emphasize on the qualitative indicators importance and 20 (33.3%) respondents indicated that their projects LFA do emphasize qualitative indicators importance. Table 4.4 indicates their responses.
4.5.10 Communities Involvement in Project Design and Planning Process
There were 60 repondents to this statement. According to table 4.4, it was observed that 40 (66.7%) respondents indicated that their projects do not involve communities in project design and planning process, 20 (33.3%) respondents indicated that their projects do involve communities in project design and planning process.Table 4.4 indicates their responses.
4.5.11 Representatives from community, field staff, youth, women, and elders

There were 60 repondents to this statement. According to table 4.4, it was observed that 35 (58.3%) respondents indicated that their projects planning and monitoring teams have no representatives from community, field staff, youth, women and elders; 25 (41.7%) respondents indicated that their projects planning and monitoring teams have representatives from community, field staff, youth, women, and elder. Table 4.4 indicates their responses.
4.5.12 Human Resources Inclusion in Project LFA

There were 60 repondents to this statement. According to table 4.4, it was observed that 49 (81.7%) respondents indicated that their projects LFA do not include human resources inputs and 11 (18.3%) respondents indicated that their projects LFA do iclude human resources inputs. Table 4.4 indicates their responses.
4.5.13 Using SPSS Software to Analyze Data
There were 60 repondents to this statement. According to table 4.4, it was observed that 51 (85%) respondents indicated that their projects do not use SPSS software to analyze data, 9 (15%) indicated that their projects use SPSS software to analyze data. Table 4.4 indicates responses.
4.5.14 Performing Variance Analysis after the End of Six Months
There were 60 repondents to this statement. According to table 4.4, it was observed that 48 (80%) respondents indicated that their projects teams do not perform variance analysis after the end of six months, and 12 (20%) respondents indicated that their projects perform variance analysis after the end of six months. Table 4.4 indicates their responses.

4.5.15 Using Both Qualitative And Quantitative Indicators In Monitoring and Evaluation
There were 60 repondents to this statement. According to table 4.4, it was observed that 37 (61.7%) respondents indicated that their projects do not use both qualitative and quantitative indicators to monitor monitoring and evaluation outcomes, 23 (32.3%) indicated that their projects use use both qualitative and quantitative indicators to monitor monitoring and evaluation outcomes. Table 4.4 indicates their responses.
4.5.16 Performing Activity Tracking After the End of Each Year
There were 60 repondents to this statement. According to table 4.4, it was observed that 40 (66.7%) respondents indicated that their projects teams do not perform activity tracking after the end of one year, and 20 (33.3%) respondents indicated that their projects team perform activity tracking after the end of one year. Table 4.4 indicates their responses.

4.5.17 Performing Activity Tracking After the End of Three Months
There were 60 repondents to this statement. According to table 4.4, it was observed that 51 (85%) respondents indicated that their projects teams do not perform activity tracking after the end of three months, and 9 (15%) respondents indicated that their projects team perform activity tracking after the end of three months. Table 4.4 indicates their responses.

4.5.18 Performing Activity Tracking After the End of Six Months
There were 60 repondents to this statement. According to table 4.4, it was observed that 48 (80%) respondents indicated that their projects teams do not perform activity tracking after the end of six months, and 12 (20%) respondents indicated that their projects team perform activity tracking after the end of six months. Table 4.4 indicates their responses.

4.5.19 Training Supporting Staff to Have Adequate Skills
There were 60 repondents to this statement. According to table 4.4, it was observed that 40 (66.7%) respondents indicated that their projects do not spend any time to train supporting staff to have adequate skills, and 20 (33.3%) respondents indicated that their projects spend some time to train supporting staff to have adequate skills.  Table 4.4 indicates their responses.
4.6 Appropriate Project Leadership Style
Table 5.4: Response for an Appropriate Project Leadership Style
	
	Statements/Options
	YES 
	NO 
	Total

	1
	Provision of direct leadership by M&E Officer in design and implementation of M&E system
	41
(68.3%)
	19
(31.7%)
	60

(100%)

	2
	Team leaders consult and encourage subordinates to participate in plans and policy formulation
	37
(61.7%)
	23
(38.3%)
	60

(100%)

	3
	Team leaders’ delegation of decision making to subordinates
	38
(63.3%)
	22
(36.7%)
	60

(100%)


Source: Constructed from questionnaire responses by researcher, 2017
4.6.1 Provision of Direct Leadership by M&E Officer in Design and Implementation of M & E System

There were 60 repondents to this statement. According to table 4.5, it was observed that 41 (68.3%) respondents indicated that their M&E Officers do not provide direct leadership in design and implementation of M&E systems, 18 (30%) respondents indicated that their M&E Officers do provide direct leadership in design and implementation of M&E systems. Table 4.5 indicates their responses.
4.6.2 Team Leaders Consult and Encourage Subordinates to Participate in Plans and Policy Formulation
There were 60 repondents to this statement. According to table 4.5, it was observed that 37 (61.7%) respondents indicated that their Team Leaders do not consult and encourage their subordinates to participate in plans and policy formulation, 22 (36.7%) respondents indicated that their Team Leaders do consult and encourage their subordinates to participate in plans and policy formulation, and 1 (1.6%) respondent was neutral. Table 4.5 indicates their responses.
4.6.3 Team Leaders’ Delegation of Decision Making to Subordinates
There were 60 repondents to this statement. According to table 4.5, it was observed that 38 (63.3%) respondents indicated that their Team Leaders do not delegate decision making to subordinates, and 22 (36.7%) respondents indicated that their Team Leaders do delegate decision making to subordinates. Table 4.5 indicates their responses.
4.7 Essential Project Management Skills
Table 6.5: Response For An Essential Project Management Skills
	
	Statements/Options
	YES 
	NO 
	Total

	1
	Involvement of an external facilitator in learning and empowerment process
	31
(51.7%)
	29
(48.3%)
	60
(100%)

	2
	Dissemination of monitoring and evaluation findings to field staff
	31
(51.7%)
	29
(48.3%)
	60
(100%)

	3
	Dissemination of monitoring and evaluation findings to communities
	43
(71.7%)
	17
(29.3%)
	60
(100%)

	4
	Doing training needs assessment before launching M&E system
	46
(76.6%)
	14
(23.4%)
	60
(100%)

	5
	Dissemination of monitoring and evaluation findings to beneficiaries
	44
(73.3%)
	16
(26.7%)
	60
(100%)


Source: Constructed from questionnaire responses by researcher, 2017
4.7.1 Involvement of an External Facilitator in Learning and Empowerment Process

There were 60 repondents to this statement. According to table 4.6, it was observed that 31 (51.7%) respondents indicated that external facilitators do not come in for objectivity outward view, but stakeholders are involved in learning and empowerment process, 27 (45%) respondents indicated that external facilitators do come in for objectivity outward view, but stakeholders are involved in learning and empowerment process. Table 4.6 indicates their responses.
4.7.2 Dissemination of Monitoring and Evaluation Findings to Field Staff
There were 60 repondents to this statement. According to table 4.6, it was observed that 31 (51.7%) respondents indicated that their projects do not disseminate monitoring and evaluation findings to field staff, and 29 (48.3%) respondents indicated that their projects do disseminate monitoring and evaluation findings to field staff. Table 4.6 indicates their responses.

4.7.3 Dissemination of Monitoring and Evaluation Findings to Communities
There were 60 repondents to this statement. According to table 4.6, it was observed that 43 (71.7%) respondents indicated that their projects do not disseminate monitoring and evaluation findings to communities, and 17 (28.3%) respondents indicated that their projects do disseminate monitoring and evaluation findings to communities. Table 4.6 indicates their responses.

4.7.4 Doing Training Needs Assessment Before Launching M&E system

There were 60 repondents to this statement. According to table 4.6, it was observed that 46 (71.7%) respondents indicated that their projects do not do training needs assessment before their projects launches M&E systems to identify the areas that need training, and 14 (23.3%) respondents indicated that their projects do training needs assessment before their projects launches M&E systems to identify the areas that need training. Table  4.6  indicates their responses.
4.7.5 Dissemination of Monitoring and Evaluation Findings to Beneficiaries
There were 60 repondents to this statement. According to table 4.6, it was observed that 44 (73.3%) respondents indicated that their projects do not disseminate M&E findings to beneficiaries, and 16 (26.7%) respondents indicated that their projects disseminate M&E findings to beneficiaries. Table 4.6  indicates their responses.

CHAPTER FIVE

5.0 DISCUSSION

5.1 Overview 

This chapter is going to present discussion of the findings from data which have been presented in the last chapter.
5.2 Compliance with Best Project Planning Practices
According to Webb and Elliot (2002), Gyorkos (2003), PASSIA (2004), McCoy et al. (2005) and Aune (2000), project for Orphans should comply with the best project planning practices. These practices are baseline study, monitoring and evaluation plan, coherent framework, specification of the frequency of data collection, schedule of monitoring and evaluation activities, and midterm and end of project evaluation. Below, it is a brief discussion of each of the observed violated by best project planning practices. The implication of their violation is lack of efficient and effective monitoring and evaluation systems in projects for orphans in Iringa Municipality.
5.2.1 Performance of Monitoring Immediately After the End of Month
AUSAID (2006) and FHI (2004) indicate that the project should do regular monitoring and evaluation in order to be able to track the project and identify problems early enough before they go out of hand. A monthly frequency would be adequate. Monitoring every three months would still be acceptable. This monitoring would entail collecting data, analysing and writing a report at the specified frequency. Results in Table 4.3 presents the views of the  repondents about performance of monitoring immediately after the end of each month. It was observed that 61.7% of respondents indicated that their projects do not perform monitoring immediately after end of each month. This observation implies that many CSOs in Iringa municipality do not perform monitoring immediately after the end of each month. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.2.2 Performance of Monitoring Immediately After the End of Three Months
USAID (2006) and FHI (2004) indicate that the project should do regular monitoring and evaluation in order to be able to track the project and identify problems early enough before they go out of hand. A monthly frequency would be adequate. Monitoring every three months would still be acceptable. This monitoring would entail collecting data, analysing and writing a report at the specified frequency.
Results in Table 4.3 presents the views of the  repondents about performance of monitoring immediately after the end of three months. It was observed that 70% of respondents indicated that their projects do not perform monitoring immediately after end of three months. This observation implies that many CSOs in Iringa municipality do not perform monitoring immediately after the end of three months. The outcome of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.2.3 Performance of Monitoring and Evaluation at Project Manager’s Desire

PASSIA (2004) and McCoy et al. (2005) recommend that projects should have a monitoring and evaluation plan. The plan should be prepared as an integral part of project plan and design. The integration is for clear identification of project objectives for which performance can be measured.

Results in Figure 4.3 presents the views of the  repondents about performance of monitoring and evaluation at Project Managers’ desire. It was observed that 60% of respondents indicated that their projects perform monitoring and evaluation at the desire of the project manager. This observation implies that many CSOs in Iringa municipality perform monitoring and evaluation at the Project Managers’ desire. The consequence of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.2.4 Inclusion of Monitoring and Evaluation in the Project Schedule
As said by IFRC (2001), AUSAID, (2006), and McCoy et al. (2005), the monitoring and evaluation activities of the project should also be included in the project schedule so that they are given the due importance they require, not only done at the whims of the project manager. Results in Table 4.3 presents the views of the  repondents about inclusion of monitoring and evaluation in the project schedule. It was observed that 78.3% of respondents indicated that their projects do not include monitorind and evaluation in their project schedules. This observation implies that many CSOs in Iringa municipality do not include monitorind and evaluation in their project schedules. The result of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.

5.2.5 Performing Both Mid-Term and End of Project Evaluation
According to Gyorkos (2003) and Gilliam et al. (2003), usually there should be midterm evaluation and end of project implementation evaluation. The project should schedule an impact assessment after the end of the project to determine what the impact of the project was and what the contribution of the project was to the attainment of the goals. 
Results in Table 4.3 presents the views of the  repondents about performing both mid-term and end of project evaluation. It was observed that 58.3% of respondents indicated that their projects do not perform both mid-term and end of project evaluation. This observation implies that many CSOs in Iringa municipality do not perform both mid-term and end of project evaluation. The end product of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3 Optimal Combination of Project Resources Mix
In any project for orphans, there should be an optimal combination of resources to enable the project achieve its objectives effectively. Resources that the project should combine optimally are monitoring and evaluation budget, personnel assigned for M&E, stakeholders’ involvement, and inputs (financial resources, human resources, project schedule). Other resources that call for optimal combination are outputs (Quantitative Indicators and Qualitative Indicators), outcomes and goals and use of computers. Below is a brief explanation of each of the violated optimal combination of project resources mix. The implication of their violation is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.1 Inclusion of Monitoring and Evaluation in the Annual Project Budget
The project budget should provide a clear and adequate provision for monitoring and evaluation. According to Gyorkos (2003) and McCoy et al. (2005), the project can delineate clearly the budget within the overall project budget to give the monitoring and evaluation function the due recognition it plays in project management. Some authors such as Kelly and Magongo (2004), IFRC (2001) and AIDS Alliance (2006) argue that monitoring and evaluation budget should be about 5 to 10 percent of the total budget.
In Table 4.4, the data presents the views that were given by the  repondents about inclusion of monitoring and evaluation in the annual project budget. It was observed that 70% of respondents indicated that their projects do not include monitoring and evaluation in the annual project budget. This observation implies that many CSOs in Iringa municipality do not include monitoring and evaluation in their annual project budget. The consequence of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.2 Personnel Officer Employment
Project for Orphans has different project inputs that it should be monitored effectively to ensure that they are used optimally on the project activities in order to produce the desired outputs. The recommended practices for monitoring and evaluation enact of the inputs as identified by the log frame approach includes financial resources, human resources and project schedule. According to Ramesh (2002) and Reijer et al. (2002), the project has to give human resources in the project a clear job allocation and designation to benefit their expertise. If their skills are inadequate then the project should arrange training for their requisite skills. For project with staff that the project sends out in the field to carry out project activities on their own, there should be a need for constant and intensive onsite to support them. 
Results in Table 4.4 presents the views of the  repondents about personnel officer employment. It was observed that 66.7% of respondents indicated that their projects do not employ personnel officers. This observation implies that many CSOs in Iringa municipality do not employ personnel officers. The consequence of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.3 Beneficiaries Involvement in Monitoring and Evaluation Process
Aune (2000) accentuates that involvement of all stakeholders, i.e., beneficiaries, implementation staff, donors, and communities in the monitoring and evaluation process of the project is very important. Stakeholders view participatory approach to monitoring and evaluation as an empowerment tool for the beneficiaries and other stakeholders of project who in most cases the project do not consult them in its function. It is also demonstration of accountability to the beneficiaries. Involvement of the beneficiaries in monitoring and evaluation gives them a sense of ownership and contributes to long-term sustainability long after the project donor has ceased financing the project and increases the chances of more beneficiaries to take up the services of the project.

Results in Table 4.4 presents the views of the  repondents about involvement of beneficiaries in monitoring and evaluation process. It was observed that 61.7% of respondents indicated that their projects do not involve beneficiaries in monitoring and evaluation. This observation implies that many CSOs in Iringa municipality do not involve beneficiaries in monitoring and evaluation. The outcome of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.4 Field Staff Involvement in Monitoring and Evaluation Process
Aune (2000) accentuates that involvement of all stakeholders, i.e., beneficiaries, implementation staff, donors, and communities in the monitoring and evaluation process of the project is very important. Stakeholders view participatory approach to monitoring and evaluation as an empowerment tool for the beneficiaries and other stakeholders of project who in most cases the project do not consult them in its function. It is also demonstration of accountability to the beneficiaries. Moreover, the author highlights that other key neglected stakeholders are the field staff involved in implementing the project. They usually play a passive role of collecting monitoring data and passing it on to the higher offices without an active role in the monitoring and evaluation. 
Results in Table  4.4 reveals the views of the  repondents about involvement of field staff in monitoring and evaluation process. From this study, it was observed that 63.3% of respondents indicated that their projects do not involve field staff in monitoring and evaluation. This observation implies that many CSOs in Iringa municipality do not involve field staff in monitoring and evaluation. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.5 Communities Involvement in Monitoring and Evaluation Process
Aune (2000) accentuates that involvement of all stakeholders, i.e., beneficiaries, implementation staff, donors, and communities in the monitoring and evaluation process of the project is very important. Stakeholders view participatory approach to monitoring and evaluation as an empowerment tool for the beneficiaries and other stakeholders of project who in most cases the project do not consult them in its function. It is also demonstration of accountability to the beneficiaries. 
Results in Table 4.4 presents the views of the  repondents about involvement of communities in monitoring and evaluation process. It was observed that 75% of respondents indicated that their projects do not involve communities in monitoring and evaluation. This observation implies that many CSOs in Iringa municipality do not involve communities in monitoring and evaluation. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.6 Beneficiaries Involvement in Project Design and Planning Process
The ideal way, as CORE (2006) and Bradley et al. (2002) indicate, is the involvement of all stakeholders including the donors, community, beneficiaries, and people involved in the planning and implementation of project in all stages of monitoring and evaluation throughout the duration of the project. In consultation and collaboration with all these, they determine what is to be monitored and evaluated, and how monitoring and evaluation is to take place including identification of indicators. They analyze the data, assess the performance of the project and generate guidance on how to proceed with the project. This participatory monitoring and evaluation should be part of a participatory project designing and planning to optimize fully its benefits outlined above. 
In Table 4.4, the findings reveal the views of the  repondents about involvement of beneficiaries in project design and planning process. It was observed that 55% of respondents indicated that their projects do not involve beneficiaries in project design and planning process. This observation implies that many CSOs in Iringa municipality do not involve beneficiaries in project design and planning process. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.7 Project LFA emphasis on output importance

According to Aune (2000) and FHI (2004), project for Orphans has different project inputs that it should monitor effectively to ensure that they are used optimally on the project activities in order to produce the desired outputs. The recommended practices for monitoring and evaluation enact of the inputs as identified by the logical framework approach (LFA) includes financial resources, human resources and project schedule. 
In Table 4.4, the data show that the views of the  repondents about project LFA emphasis on output importance. It was observed that 66.7% of respondents indicated that their projects LFA do not emphasize on output importance. This observation implies that many project LFAs in Iringa municipality do not emphasize on output importance. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.8 Project LFA Emphasis on Importance of Use of Computers
As Kelly and Magongo (2004) emphasize, computers can be of immense value in monitoring and evaluation process. Computers should aid the analysis of data where applicable. This is a very good practice because it makes the task of managing, monitoring and evaluation information more effective and efficient. Other applications of computers are word processing that is used in report writing.
Results in Table 4.4 represent the views of the  repondents about project LFA emphasis on importance of using computers. It was observed that 65% of respondents indicated that their projects LFA do not emphasize on importance of using computers. This observation implies that many project LFAs in Iringa municipality do not emphasize on importance of using computers. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.9 Project LFA Emphasis On Qualitative Indicators Importance
Ruzibuka and Rutebinga (1996) narrate that outcomes and goals are best evaluated with both qualitative and quantitative data. Data from project records is very vital and should be kept securely up to the end of the project and even longer. This helps in getting the whole picture of the project and is cost effective. For monitoring specifically outputs of the project, it is important to use a mixture of both qualitative and quantitative indicators. As said by Hughes-d’Aeth (2002), quantitative indicators look at outputs in terms of numbers, such as number of people reached, number of trainings carried out and number of materials distributed. 
Results in Table 4.4 represent the views of the  repondents about project LFA emphasis on importance of qualitative. It was observed that 66.7% of respondents indicated that their projects LFA do not emphasize on importance of qualitative. This observation implies that many project LFAs in Iringa municipality do not emphasize on importance of qualitative indicators. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.10 Communities Involvement in Project Design and Planning Process
The ideal way, as CORE (2006) and Bradley et al. (2002) indicate, is the involvement of all stakeholders including the donors, community, beneficiaries, and people involved in the planning and implementation of project in all stages of monitoring and evaluation throughout the duration of the project. In consultation and collaboration with all these, they determine what is to be monitored and evaluated, and how monitoring and evaluation is to take place including identification of indicators. They analyze the data, assess the performance of the project and generate guidance on how to proceed with the project. This participatory monitoring and evaluation should be part of a participatory project designing and planning to optimize fully its benefits outlined above. Communities should be engaged in this participatory approach through village meetings and assistance from the facilitator.
Results in Table 4.4 represent the views of the  repondents about involvement of communities in project design and planning process. It was observed that 66.7% of respondents indicated that their projects do not involve communities in project design and planning process. This observation implies that many CSOs in Iringa municipality do not involve communities in project design and planning process. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.11 Representatives from Community, Field Staff, Youth, Women, and Elders
Aune (2000) accentuates that involvement of all stakeholders, i.e., beneficiaries, implementation staff, donors, and communities in the monitoring and evaluation process of the project is very important. Stakeholders view participatory approach to monitoring and evaluation as an empowerment tool for the beneficiaries and other stakeholders of project who in most cases the project do not consult them in its function. It is also demonstration of accountability to the beneficiaries. Other approaches would entail having community and field staff representatives on the team that is planning and executing the monitoring and evaluation with care to involve all the otherwise usually marginalized categories like the youth, women and elderly. In reality having a fully participatory monitoring and evaluation requires a lot time and skill in getting a consensus from all the parties on what is to be monitored and evaluated. Nevertheless, there should be a level of participation in this process to obtain benefits accruing to the project. 
Results in Table 4.4 represent the views of the  repondents about their projects planning and monitoring team having representatives from community, field staff, youth, women, and elders. It was observed that 58.3% of respondents indicated that their projects planning and monitoring teams do not have representatives from community, field staff, youth, women, and elders. This observation implies that many CSOs in Iringa municipality do not have representatives from community, field staff, youth, women, and elders. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.12 Human Resources Inclusion in Project LFA

Project for Orphans, according to Aune (2000) and FHI (2004), has different project inputs that it should be monitored effectively to ensure that they are used optimally on the project activities in order to produce the desired outputs. The recommended practices for monitoring and evaluation enact of the inputs as identified by the log frame approach includes financial resources, human resources and project schedule. Results in Table 4.4 represent the views of the  repondents about inclusion of human resources in project LFA. It was observed that 81.7% of respondents indicated that their projects LFA do not include human resources inputs. 
This observation implies that many project LFAs in Iringa municipality do not include human resources. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.13 Using SPSS Software to Analyze Data
As Kelly and Magongo (2004) emphasize, computers can be of immense value in monitoring and evaluation process. Computers should aid the analysis of data where applicable. For example if a questionnaire is distributed as a tool in the monitoring and evaluation, software like Microsoft Excel and SPSS, can be used to analyze the responses. Numerical data like counts of people served, attendances of activities and number of project materials distributed can be aggregated and information stored over the lifelong of the project more efficiently and reduce paper work and its associated disadvantages. This is a very good practice because it makes the task of managing monitoring and evaluation information more effective and efficient. Other applications of computers are word processing that is used in report writing.
The results in Table 4.4 represent the views of the  repondents about using SPSS software to analyze data. It was observed that 85% of respondents indicated that their projects do not use SPSS to analyze data. This observation implies that many CSOs in Iringa municipality do not use SPSS software to analyze data. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.14 Performing variance analysis after the end of six months

Crawford and Bryce (2003) emphasize that the project should trace financial resources within the project budget by comparing what amount was budgeted to be spent in each activity and what amount has actually been spent in that activity. The Project Accountant, who is the in-charge of the project, should give this information. The project performs this comparison of budgeted expenditure versus actual expenditure, or variance analysis, regularly to determine if the project is not going over budget or under budget.
Table 4.4 presents the views of the  repondents about performing variance analysis after the end of six months. It was observed that 80% of respondents indicated that their projects do not perform variance analysis after the end of six months. This observation implies that many CSOs in Iringa municipality do not perform variance analysis after the end of six months. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.15 Using both Qualitative and Quantitative Indicators in Monitoring and Evaluation
For monitoring specifically outputs of the project, it is important to use a mixture of both qualitative and quantitative indicators. As said by Hughes-d’Aeth (2002), quantitative indicators look at outputs in terms of numbers, such as number of people reached, number of trainings carried out and number of materials distributed. Uyorkos (2003) further explains that standardized form first captures quantitative information such as attendances and people served, then information is aggregated at regular intervals. A standard distribution log can capture materials distributed. Tile standardization facilitates the implementing staff, allows for comparability across implementation areas and facilitates data entry of the information. These actual outputs at specified periods such as monthly periods are then compared with planned or targeted outputs as may be explained in the project plan. 

Qualitative indicators describe situations and give an in-depth understanding of issues of the outputs. For example, if one imparts 100 people with orphans/human rights information, qualitative monitoring would require us to determine what the perception of the training was, in terms of quality, adequacy and delivery. Methods such as focus groups discussions, observation and interviews are used with qualitative methods of monitoring. Different authors (Hughes-d’Aeth, (2002), FHI (2004), and Rakotononahary et al., (2002)) recommend that for evaluation of outcomes and goals, both qualitative and quantitative methods are recommended in order to get clear in-depth understanding into the success of the project.
Results in Table 4.4 present the views of the  repondents about using both qualitative and quantitative indicators in monitoring and evaluation. It was observed that 61.7% of respondents indicated that their projects do not use both qualitative and quantitative indicators in monitoring and evaluation. This observation implies that many CSOs in Iringa municipality do not both qualitative and quantitative indicators in monitoring and evaluation. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.16 Performing Activity Tracking After the End of Each Year
The project should track the processes or activities that it will be doing with the aid of a project schedule or project timeline. As Crawford and Bryce (2003) highlights, at regular intervals, the project will compare actual schedule of activities with the planned schedule of activities to determine whether the project is within schedule or over schedule.
Results in Table 4.4 present the views of the  repondents about performing activity tracking after the end of each year. It was observed that 66.7% of respondents indicated that their projects do not perform activity tracking after the end of each year. This observation implies that many CSOs in Iringa municipality do not perform activity tracking after the end of each year. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.3.17 Performing Activity Tracking After the End of Three Months
The project should track the processes or activities that it will be doing with the aid of a project schedule or project timeline. As Crawford and Bryce (2003) highlights, at regular intervals, the project will compare actual schedule of activities with the planned schedule of activities to determine whether the project is within schedule or over schedule. 
Results in Table 4.4 present the views of the  repondents about performing activity tracking after the end of three months. It was observed that 85% of respondents indicated that their projects do not perform activity tracking after the end of three months. This observation implies that many CSOs in Iringa municipality do not perform activity tracking after the end of three months. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.

5.3.18 Performing Activity Tracking After the End of Six Months
The project should track the processes or activities that it will be doing with the aid of a project schedule or project timeline. As Crawford and Bryce (2003) highlights, at regular intervals, the project will compare actual schedule of activities with the planned schedule of activities to determine whether the project is within schedule or over schedule. Results in Table 4.4 present the views of the  repondents about performing activity tracking after the end of six months. It was observed that 80% of respondents indicated that their projects do not perform activity tracking after the end of six months. This observation implies that many CSOs in Iringa municipality do not perform activity tracking after the end of six months. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.

5.3.19 Training Supporting Staff to Have Adequate Skills
According to Ramesh (2002) and Reijer et al. (2002), the project has to give human resources in the project a clear job allocation and designation to benefit their expertise. If their skills are inadequate then the project should arrange training for their requisite skills. For project with staff that the project sends out in the field to carry out project activities on their own, there should be a need for constant and intensive onsite to support them. Results in Table 4.4 present the views of the  repondents about training supporting staff to have adequate skills. It was observed that 66.7% of respondents indicated that their projects do not spend any time to train supporting staff to have adequate skills. This observation implies that many CSOs in Iringa municipality do not spend any time to train supporting staff to have adequate skills. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.

5.4 Appropriate Project Leadership Style
There are different ways through which leaders approach people to motivate them. If the approach emphasizes rewards, the leader uses positive leadership approach. If the approach emphasizes penalties, the leader applies negative leadership approach. Employees call negative approach leaders bosses rather than leaders. Ghosh (2000) explains four classes of leadership style – autocratic, democratic, laissez-faire and paternalistic style as follows. However, the leadership style that best fit the project for orphans is the democratic leadership style.
Democratic or participative leadership exists when a leader decentralizes authority. It is characterized by consultation with subordinates and their participation in the formulation of plans and policies. The leaders encourage participation in decision-making and lead subordinates mainly through persuasion and examples rather than fear and force. Sometimes the leader serves as a moderator of ideas and suggestions from his or her team. Below is a brief explanation of each of the violated appropriate project leadership style. The implication of their violation is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.4.1 Provision of Direct Leadership by M&E Officer in Design and Implementation of M&E System

Kelly and Magongo (2004) depict that there should also be a personnel who should be direct in charge of the monitoring and evaluation activities as a main function. Moreover, there should be an identification of different personnel for the different activities of monitoring and evaluation. The M&E officer, as said by Vuvo NGO (2012), has to provide leadership in the designing and implementing of monitoring, evaluation and reporting systems to ensure that orphans projects provide compatible and quality data supportive of project and donor requirements. The M&E officer, under the Team Leader, is responsible for developing and implementing methodologies and standards in line with government and donor requirements for monitoring and evaluation projects activities and improve data quality. In addition, she or he will also develop presentations and written report based on findings.
Results in Table 4.5 represent the views of the  repondents about provision of direct leadership by M&E Officer in design and implementation of M&E system. It was observed that 68.3% of respondents indicated that their M&E Officers do not provide direct leadership in design and implementation of M&E systems. This observation implies that many M&E Officers in Iringa municipality do not provide direct leadership in design and implementation of M&E systems. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.4.2 Team Leaders Consult and Encourage Subordinates to Participate in Plans and Policy Formulation
According to Ghosh (2000), democratic or participative leadership exists when a leader decentralizes authority. It is characterized by consultation with subordinates and their participation in the formulation of plans and policies. The leaders encourage participation in decision-making and lead subordinates mainly through persuasion and examples rather than fear and force. Sometimes the leader serves as a moderator of ideas and suggestions from his or her team.
Results in Table 4.5 present the views of the  repondents about Team Leaders consulting and encouraging subordinates to participate in plans and policy formulation. It was observed that 61.7% of respondents indicated that their Team Leaders do not consult and encourage their subordinates to participate in plans and policies formulation. This observation implies that many Team Leaders in Iringa municipality do not consult and encourage their subordinates to participate in plans and policy formulation. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.4.3 Team Leaders’ Delegation of Decision Making to Subordinates
According to Ghosh (2000), democratic or participative leadership exists when a leader decentralizes authority. It is characterized by consultation with subordinates and their participation in the formulation of plans and policies. The leaders encourage participation in decision-making and lead subordinates mainly through persuasion and examples rather than fear and force. Sometimes the leader serves as a moderator of ideas and suggestions from his or her team.
Results in Table 4.5 present the views of the  repondents about Team leaders’ delegation of decision making to subordinates. It was observed that 63.3% of respondents indicated that their Team Leaders do not delegate decision making to subordinates. This observation implies that many Team Leaders in Iringa municipality do not delegate decision making to subordinates The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality. 
5.5 Essential Project Management Skills
According to Thungu et al. (2008), education may be defined as the process of acquiring and developing desirable knowledge, specific skills, positive attitudes and values. This implies that education is a lifelong activity. It should be worthwhile in terms of knowledge and experience, which help the learner relate to his or her society. 
In order to locate and embed monitoring and evaluation as project management processes, there are several authoritative project management bodies of knowledge that have been reviewed and their views on monitoring and evaluation are highlighted. Among projects management bodies of knowledge is the Project Management Institute Body of Knowledge (PMBOK). According to PMBOK, some of the skills and knowledge of the staff involved in project M&E system include communication, negotiation, problem solving, and influencing the organization. Other skills are obtaining and documenting lesson learnt, enhancement of the objectivity by an external facilitator, dissemination of monitoring and evaluation findings, and assessing of existing M&E capacity in most organisation staff. Below is a brief discussion of each of them. The implication of their violation is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.5.1 Level of Education

According to Thungu, et al. (2008), among the functions of education is to bring about changes in agriculture, health, religion, technology, and other practices by imparting relevant skills, knowledge, and attitudes. The higher the level of education an individual attains, the higher the skills, knowledge, and attitudes.

Results in Table 4.6 present the level of education of all respondents. It was observed that 11.6% of respondents have degree and master level of education and 88.4% have education levels ranging from primary school to diploma. This observation implies that many CSOs’ employee in Iringa Municipality have low level of education.
5.5.2 Involvement of an External Facilitator in Learning and Empowerment Process
An outside facilitator that would come in to support the evaluation enhances objectivity in most evaluations. This is in contrast to the fully participatory advocating authors who argue that objectivity is not that important, but empowering the stakeholders to learn from the evaluation. Other authors such as Bradley et al. (2002) and Aune (2000) suggest that evaluations should be subjective and done by the stakeholders. A negotiation position is recommended, whereby an external facilitator comes in for objectivity and an outward view, but the stakeholders are actively involved in the process for learning and empowerment.

Results in Table 4.6 present the views of the  repondents about involvement of an external facilitator in learning and empowerment process. It was observed that 51.7% of respondents indicated that external facilitators do not come in for objectivity outward view, but stakeholders are involved in learning and empowerment process This observation implies that many CSOs in Iringa municipality do not involve external facilitators to come in for objectivity outward view, but stakeholders are involved in learning and empowerment process. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.5.3 Dissemination of Monitoring and Evaluation Findings to Field Staff
Gyorkos (2003) and McCoy et al. (2005) insist that always, it is important for the organizations to have monitoring and evaluation findings dissemination plan. Monitoring and evaluation findings report should be distributed to all stakeholders (i.e. beneficiaries, project design and planning staff, field staff, donors and communities) to improve their implementation, practices and strategies.
Results in Table 4.6 present the views of the  repondents about dissemination of monitoring and evaluation findings to field staff. It was observed that 51.7% of respondents indicated that their projects do not disseminate monitoring and evaluation findings to field staff. This observation implies that many CSOs in Iringa municipality do not disseminate monitoring and evaluation findings to field staff. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.5.4 Dissemination of Monitoring and Evaluation Findings to Communities
Gyorkos (2003) and McCoy et al. (2005) insist that always, it is important for the organizations to have monitoring and evaluation findings dissemination plan. Monitoring and evaluation findings report should be distributed to all stakeholders (i.e. beneficiaries, project design and planning staff, field staff, donors and communities) to improve their implementation, practices and strategies.

Results in Table 4.6 present the views of the  repondents about dissemination of monitoring and evaluation findings to communities. It was observed that 71.7% of respondents indicated that their projects do not disseminate monitoring and evaluation findings to communities. This observation implies that many CSOs in Iringa municipality do not disseminate monitoring and evaluation findings to communities. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.5.5 Doing Training Needs Assessment before Launching M & E System

In Africa, East Africa and Tanzania in particular, training personnel is the cornerstone for driving the development of the orphan project monitoring and evaluation system within the national M&E framework. An assessment of readiness with respect to capacity and available resources is critical for identifying training needs before a programme monitoring system is launched. It is therefore important to assess M&E capacity exists now at each level (national, sub-national and implementation). If M&E capacity building initiatives are in place, it is important to assess if they focus on various projects.
Results in Table 4.6 present the views of the  repondents about doing training needs assessment before their projects launches M&E systems to identify the areas that need training. It was observed that 71.7% of respondents indicated that their projects do not do training needs assessment before their projects launches M&E systems to identify the areas that need training. This observation implies that many CSOs in Iringa municipality do not do training needs assessment before their projects launches M&E systems to identify the areas that need training. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
5.5.6 Dissemination of Monitoring and Evaluation Findings to Beneficiaries
Gyorkos (2003) and McCoy et al. (2005) insist that always, it is important for the organizations to have monitoring and evaluation findings dissemination plan. Monitoring and evaluation findings report should be distributed to all stakeholders (i.e. beneficiaries, project design and planning staff, field staff, donors and communities) to improve their implementation, practices and strategies.
Results in Table 4.6 present the views of the  repondents about dissemination of monitoring and evaluation findings to beneficiaries. It was observed that 73.3% of respondents indicated that their projects do not disseminate monitoring and evaluation findings to beneficiaries. This observation implies that many CSOs in Iringa municipality do not disseminate monitoring and evaluation findings to beneficiaries. The effect of this implication is lack of efficient and effective monitoring and evaluation systems in Projects for Orphans in Iringa Municipality.
CHAPTER SIX
6.0 CONCLUSIONS AND RECOMMENDATIONS

6.1 Overview

This chapter covers the conclusion on the findings and recommendations for further studies.
6.2 Conclusions

This dissertation was developed under the fact that there are many CSOs in Tanzania. However, many of these CSOs need improved monitoring and evaluation systems. Hence, this dissertation tried to analyze factors that if CSOs adheres to them, they may lead to improved monitoring and evaluation systems.
During the study, the researcher reviewed the literature to get the base and direction of the study. From literature review, the researcher categorized factors causing improved monitoring and evaluation system in project for orphans into four criteria. These criteria are compliance with best project planning practices, optimal combination of project resources mix, appropriate leadership style, and essential project management skills. Below, it is a brief explanation of each criterion as extracted from the literature review from which the conceptual framework of this study was formulated as the basis of collecting data to proceed further with the study.
The best project planning practices that project for orphans should comply with are baseline study, monitoring and evaluation plan, coherent framework, specification of the frequency of data collection, schedule of monitoring and evaluation activities, and midterm and end of project evaluation. Resources that the project for orphans should combine optimally are monitoring and evaluation budget, personnel assigned for M&E, stakeholders’ involvement, and inputs (financial resources, human resources, project schedule). Other resources that call for optimal combination are outputs (Quantitative Indicators and Qualitative Indicators), outcomes and goals and use of computers. 
The leadership style that best fit the project for orphans is the democratic leadership style. Democratic or participative leadership exists when a leader decentralizes authority. It is characterized by consultation with subordinates and their participation in the formulation of plans and policies. The leaders encourage participation in decision-making and lead subordinates mainly through persuasion and examples rather than fear and force. Sometimes the leader serves as a moderator of the ideas and suggestions from his or her team. According to Thungu et al. (2008), among the functions of education is to bring about changes in agriculture, health, religion, technology, and other practices by imparting relevant skills, knowledge, and attitudes. The higher the level of education an individual attains, the higher the skills, knowledge, and attitudes.

Among projects management bodies of knowledge is the Project Management Institute Body of Knowledge (PMBOK). According to PMBOK, some of the skills and knowledge of the staff involved in project M&E system include communication, negotiation, problem solving, and influencing the organization. Other skills are obtaining and documenting lesson learnt, enhancement of the objectivity by an external facilitator, dissemination of monitoring and evaluation findings, and assessing of existing M&E capacity in most organisation staff. 
On Compliance with best project planning practices criteria, findings revealed that many CSOs in Iringa municipality do not perform monitoring immediately after the end of each month, do not perform monitoring immediately after the end of three months, perform monitoring and evaluation at the Project Managers’ desire, and do not include monitorind and evaluation in their project schedules. Moreover, they do not perform both mid-term and end of project evaluation, and do not include monitoring and evaluation in their annual project budget. This revelation led the researcher to conclude that many CSOs in Iringa Municiaplity comply with a few, but not all best project planning practices. Therefore, to improve monitoring and evaluation systems in projects for orphans Iringa Municipality, all CSOs in the Municipality must comply with all best project planning practices.

As far as optimal combination of project resources mix criteria concerns, findings revealed that many CSOs in Iringa municipality do not employ personnel officers, do not involve beneficiaries in monitoring and evaluation, do not involve field staffs in monitoring and evaluation, do not involve communities in monitoring and evaluation, and do not involve beneficiaries in project design and planning process. Moreover, they do not emphasize on output importance, do not emphasize on importance of using computers, do not emphasize on importance of qualitative indicators, do not involve communities in project design and planning process, and do not have representatives from community, field staff, youth, women, and elders.
Apart from the above, findings also revealed that not include human resources in their Projects LFA, do not use SPSS software to analyze data, do not perform variance analysis after the end of six months, do not use both qualitative and quantitative indicators in monitoring and evaluation, do not perform activity tracking after the end of each year, and do not perform activity tracking after the end of three months. Not only that; but also, findings revealed that Many CSO in Iringa Municipality do not perform activity tracking after the end of six months, and do not spend any time to train supporting staff to have adequate skills. 
This revelation steered the researcher to conclude that many CSOs in Iringa Municiaplity combine optimally a few, but not all project resources mix. Therefore, to improve monitoring and evaluation systems in projects for orphans Iringa Municipality, all CSOs in the Municipality have to combine optimally all project resources mix.

Going to appropriate project leadership style criteria, findings revealed that many M&E Officers in Iringa municipality do not provide direct leadership in design and implementation of M&E systems, their Team Leaders do not consult and encourage their subordinates to participate in plans and policies formulation, their Team Leaders do not delegate decision making to subordinates. This revelation directed the researcher to conclude that many CSO Team Leaders in Iringa Municiaplity do not use the appropriate leadership style. Therefore, to improve monitoring and evaluation systems in projects for orphans in Iringa Municipality, all CSOs Team Leaders should use the appropriate leadership style in general, and the democratic leadership style in particular.

Finally, on essential project management skills criteria, findings revealed that many CSOs’ employee in Iringa Municipality have low level of education. This revelation guided the researcher to conclude that many employees in Iringa Municipality have low knowledge and skills in monitoring and education. Therefore, they know little about compliance with best project planning practices, optimal combination of project resources mix, appropriate project leadership style, and essential project management skills. Therefore, to improve monitoring and evaluation systems in projects for orphans in Iringa Municipality, many employees must have adequate knowledge and skills in monitoring and evaluation.
Moreover, findings revealed that many CSOs in Iringa municipality do not involve external facilitators to come in for objectivity outward view, do not disseminate monitoring and evaluation findings to field staff, do not disseminate monitoring and evaluation findings to communities, do not do training needs assessment before their projects launches M&E systems to identify the areas that need training, and do not disseminate monitoring and evaluation findings to beneficiaries. This revelation guided the researcher to conclude that many CSOs in Iringa Municiaplity utilizes a few, but not all essentail management skill and knowledge in their CSOs. Therefore, to improve monitoring and evaluation systems in projects for orphans in Iringa Municipality, all CSOs ought to utilize all essential management skills and knowledge.
6.3 Recommendations

The researcher’s conclusions fall under two major parts. First, the researcher concluded that many employees in Iringa Municipality have low knowledge and skills in monitoring and evaluation. Therefore, they know little about compliance with best project planning practices, optimal combination of project resources mix, appropriate project leadership style, and essential project management skills. Hence, to improve monitoring and evaluation systems in projects for orphans in Iringa Municipality, many employees must have adequate knowledge and skills in monitoring and evaluation. 

Second, the researcher concluded that many CSOs in Iringa Municiaplity comply with a few, but not all best project planning practices, combine optimally a few, but not all project resources mix, their  Team Leaders do not use the appropriate leadership style, and utilizes a few, but not all essentail management skill. Therefore, to improve monitoring and evaluation systems in projects for orphans Iringa Municipality, all CSOs in the Municipality should comply with all best project planning practices, have to combine optimally all project resources mix, must use democratic leadership style in particular, and ought to utilize all essential management skills and knowledge.

From these conclusions, it is obvious that the major cause of the criteria and the existing condition in the CSOs in Iringa Municipality as far as monitoring and evaluation is concerned is low level of education. To rectify the situation, the researcher came up with the following recommendations:-

CSOs in Iringa Municipality have to conduct training need assessment to identify the areas that require special training and trainable employee. This requires CSOs to prepare training policies and programs to carter for trainable employees so that they are trained at different periods depending on the availability of financial resources. Those training policies should indicate that Team Leader and Social Scientist have to attain at least a Master degree in Monitoring and Evaluation of the Open University of Tanzania or equivalent qualifications such as Master of Arts in Community Development and Project Management of the University of Iringa. Human Resources Officers have to attain at least a degree in Human Resources Management, and Accountants have to attain at least a degree in accounting and finance. Other operatives, such as field staffs, have to attain at most a diploma in monitoring and evaluation or equivalent diplomas.  

Training programs have to be in place indicating who is to attend training, at which training institution, when, and the cost that training. Master degrees and Undergraduate degrees require at least two years to complete and they are expensive. If a CSO cannot afford the cost, they have to opt to short courses, seminars, workshops, and conferences. Other cadres may be trained under the On Job Training Programs. CSOs are under the Ministry of Health and Social Affairs. The Ministry has to be conducting Human Resources Audit to know the capacity of each employee and arrange for CSOs’ capacity building training through seminars and workshops. 
6.4 Future Research

This study targeted at examining how to improve monitoring and evaluation systems by CSOs in Iringa Municipality. It is remarkably understood that CSOs do not operate only in cities or towns, but also; they operate in rural areas.

Different results could have been found if the study were conducted in major cities with many CSOs such as Dar-Es-Salaam, Mwanza, Mbeya, and Arusha. So, researchers have to conduct future research such as this one, or similar to this one in different cities CSOs to get comparative findings. Not only that, but also; Different results could have been found if the study were conducted in rural area. Therefore, researchers have to conduct future research such as this one, or similar to this one in different rural area CSOs to get comparative findings.
6.5 Summary
This chapter has presented a conclusion based on data presented and discussion and recommendations for further studies on strategies to improve monitoring snd evaluation system.
REFERENCES

Alfred G. Nhema, (2015). Relevance of Classical Management Theories to Modern Public Administration: A Review. Journal of Public Administration and Governance, 5(3), 61-71.
Association of Project Management (2006). APM Body of Knowledge. APM. Buckinghamshire.

Babbie, E. (2007). The Practice of Social Research (11th Ed). Cengage Learning Inc. 

Bryman, A. (2001). Social Research Methods. New York: Oxford Press. 

Chaula, E. (2012). An assessment study of the orphans’ perception on quality of care and support provided by orphanage Centre.  A dissertation  for the award of the degree of Master of 
Arts in Community Development and Project Management at  Tumaini University - Iringa University College. Iringa, Tanzania.   

Crawford, P. & Bryce, P. (2003). Project Monitoring and Evaluation: A method of Enhancing Efficiency and Effectiveness of Aids Project Implementation. International Journal of Project Management. 21(5), 363 – 373.
David A. Nadler, Michael LTushman and Nina G Hatvany (1980). A model for diagnosing organizational behavior: Applying a congruence perspective
Diem, K. (2002). Using Research Methods to Evaluate Your Extension Program. Journal of Extension, 40(6), 412-41.

FHI (2004). Monitoring and Evaluation of Behavioral Change Communication Programmes. FHI. Washington DC.

Gyorkos, T. (2003). Monitoring and Evaluation of Large Scale Helminth Control Programmes.  Acta Tropic. 86 (2): 275-282.

Harrison, R., and Clock, D.  (2004). Increasing People Response to a Postal Survey of Secondary Patients – Arandomized Controlled Trial. BMC Health Survey Research. 4(31): [http:www.pubmedcentral.nih.gov] site visited on 15/02/2016.
Hughes-d’Aeth (2002). Evaluation of HIV/AIDS Peer Projects in Zambia. Evaluation and Program Planning. 25(4): 397-407

IFFR (2001). A Handbook for Monitoring and Evaluation. IFRC. Mbabane. 

Jumbe, M., Kyando, H., & Uswege, E. (2013). The role of community in assisting children living in vulnerable condition: case study of Rungwe District. A research paper for the 
award of the degree of Bachelor of Art in Community Development at Tumaini 
University - Iringa University College. Iringa, Tanzania.

Kelly, K. & Magongo, B. (2004). Report on Assessment of Monitoring and Evaluation Capacity of HIV/AIDS organizations in Swaziland. NERCHA, Mbabane.

Kikalao (2015). The participation of NGOs in community empowerment to    development in Tanzania – case study Songea. A Dissertation submitted for the award of the degree of 
Master of Community Development and Project Management at University of Iringa. Iringa, Tanzania.

Kombo, K. & Tromp, A. (2011). Proposal and thesis writing. Nairobi: Pauline’s Publication Africa. 

Kothari, C. R. (2004). Research Methodology: Methods and Techniques (2nd Ed.). New Age International (P) Limited, Publishers. New Delhi.

McCoy, L., Ngari, P. & Krumpe, E. (2005). Building Monitoring, Evaluations and Reporting Systems for HIV/AIDS and Orphans Programmes. Washington DC.USAID.

Mufuruki, K. (2014). Assessment on the effects of budget failure in Non Government

Mugenda, O. M., & Mugenda, A. G. (2003). Research Methods: Quantitative and Qualitative Approaches. African Centre for Technology Studies. Nairobi.

Nginana, M., & Aswigen, J. (2010). Problem Facing Children Living in Orphanage Centre: A Case Study of Iringa. A research paper submitted for the award of the degree of Bachelor of Arts in Community Development at Tumaini University-Iringa University College. Iringa, Tanzania.  

Noor, K. B. (2008). Strategic Research Methodology. American Journal of Applied Sciences.

Organizations (NGOs). A Dissertation for the award the degree of Master of Art in Community Development and Project Management at University of Iringa. Iringa, Tanzania.

PASSIA (2002). Civil Society Empowerment: Monitoring and Evaluation. [http: / /www. passia.org] site visited on 20/10/2016. 

Project Management Institute (2004). A Guide to the Project Management Book of Knowledge. [http://www.actionaid .org] site visited on 19/12/2016. 

Rakotononahary, A., Zoary, R. & Bensaid, K. (2002). Qualitative Evaluation of HIV/AIDS and Orphan Programmes in IEC Activities in Madagascar. Evaluation and Program Planning. 25(4), 341-345

Ramesh, S. (2002). Evaluation of HIV/AIDS Prevention through Peer Education, Counselling, Health Care, Training, and Urban Refugee in Ghana. Evaluation and Program Planning. 25(4), 409-420.

Reijer, P., Chalimba, M. & Nakwagala, A. (2002). Malawi Goes Full Scale with Full Scale with anti – AIDS Clubs and Popular Media. Evaluation and Program Planning. 25(4), 357-363. 

Robbins, S. P. (2006). Organization Behavior (11th Ed.). New Jersey. Pearson Education Inc.

Rogers, P., Hasc, T., Petrosino, A. & Huebner, T. (Eds.) (2011). Program Theory and Evaluation. World Bank. Washington. 

Sarker S.I., Rafiul, M. and Khan, A. 2013. Classical and Neoclassical Approaches of Management: An Overview. Journal of Business and Management,  14 (6), 1-5.
Saunders, M., Lewis, P. & Thornhill, A. (2007). Research Methods for Business       Students (4th Ed.). Pearson Education Limited, Edinburgh.

Shapiro, J. (2004). Monitoring and Evaluation. CIVICUS the World Book Encyclopia letter P Vol. 13, 1958. Johannesburg. 

Thungu, J., Wandera K., Gachie L, & Alumande G. (2008). Mastering PTE

United Nations International Children Education Fund (2009).

United Republic of Tanzania (2010). Census Report. [htt://www.tanzania.go.tz] site visited on 02/11/2015].

Vuvo – NGO Centre (2012). Monitoring and Evaluation Officer. [http://vuvo.org] site visited on20/11/2016.

Webb, D., and Elliot, L. (2000). Learning to Live: Monitoring and Evaluation of HIV/AIDS Programmes for Young People. SCF. London.

World Bank (2004). Monitoring and Evaluation: Some Methods, Tools, and Approaches. World Bank. Washington, DC. 

APPENDICES

APPENDIX 1 DISSERTATION TIME TABLE  

	S/N
	ACTIVITY
	December 2016-February 2017
	March

2017
	April

2017
	May-June 2017
	July 2017

	1
	Writing of research proposal 
	
	
	
	
	

	2
	Data collection 
	
	
	
	
	

	3
	Data analysis
	
	
	
	
	

	4
	Presentation of first draft
	
	
	
	
	

	5
	Final report preparation and submission of research report 
	
	
	
	
	


Source: Researcher, 2017

APPENDIX 2: RESEARCH FINANCIAL BUDGET

	S/N
	ITEM
	EXPLANATION
	QUANTITY
	AMOUNT
	TOTAL

	
	
	Frelimo-Mgongo
	2
	1,5000
	30,000

	
	
	Frelimo-Kitwilu
	2
	10,000
	20,000

	
	
	Frelimo-Mkwawa
	2
	6,000
	1,2000

	
	
	Fremilo-Kihesa
	2
	7,000
	14,000

	1
	Transportation
	Frelimo-Kichangani
	2
	5,000
	10,000

	
	
	Frelimo-Umati
	2
	6,000
	12,000

	
	
	Frelimo-Mkimbizi
	2
	7,000
	14,000

	
	
	Frelimo-Ngome
	2
	6,000
	12,000

	
	
	Frelimo-Miomboni
	2
	5,000
	5,000

	
	
	Frelimo- Mwembetogwa
	2
	6,000
	12,000

	2
	Meal
	Lunch
	10
	4,000
	40,000

	3
	Stationeries
	A4 Papers ream papers
	4
	10,000
	40,000

	
	
	Notebooks
	4
	2,000
	8,000

	
	
	Ball pens
	10
	500
	5,000

	
	
	Flash  disk (8GB)
	1
	25,000
	25,000

	4
	Secretarial services 
	Printing
	8
	600,000
	600,000

	
	
	Photo Copy
	400
	20,000
	20,000

	
	
	Binding Proposal
	4
	2000
	8,000

	
	
	Binding dissertation
	4
	30,000
	120,000

	5
	Communication and  other expenses
	Telephone and Internet
	1
	200,000
	200,000

	
	Total
	1,207,000


APPENDIX 3 QUESTIONNAIRE 

Strategies to Improve Monitoring and Evaluation System in Projects for Orphans in Iringa Region, Tanzania

Dear respondent,

Thank you for showing your interest in this study. I am conducting a study about improving monitoring and evaluation system in projects for orphans in Iringa Region, Tanzania. I kindly request your response to the following questions to the best of your knowledge. The researcher will treat all information that you will provide as confidential and will use it for academic purposes only. Please feel free to ask any clarification whenever you feel so! Please; welcome and thank you in advance for your co-operation! For more clarification, you may call the researcher using mobile number 0788 486464 / 0752359520

3.1 General information

Please indicate your appropriate response by putting a tick (√) in the appropriate box on the right of each question. The researcher has responded the first question for your demonstration.

	1. Hobby
	2.  Age (years)
	3. Education level
	4. Gender
	5. Marital status

	Football
	Under 20
	Primary school
	Male
	Single

	Basket ball
	Between 20-30
	“O” level
	Female
	Married

	Music
	Between 30-40
	“A” level
	
	Separate

	Travel
	Between 40-50
	Certificate
	
	Divorcee

	
	Above 50
	Diploma
	
	Widow

	
	
	Degree
	
	Widower

	
	
	Master
	
	

	
	
	PhD
	
	


3.2 Specific information

Please indicate your level of agreement or disagreement with the following statements describing your feelings about Improve Monitoring and Evaluation System in Projects for Orphans in Iringa Region, Tanzania. Put a tick (√) on your appropriate choice. The researcher has responded to the first statement for your demonstration.

	Items
	Yes
	No
	Neutral

	1. Practices used during project planning

	a. Our project has no team work
	
	√
	

	b. The Project undertakes a baseline study (i.e. study about information on the current situation that the information aims to improve) before the project the project studies to determine the project’s condition prior to implementation of the project.
	
	
	

	c. Project uses a mix of both qualitative and quantitative indicators to monitor and evaluate project outputs
	
	
	

	d. Project uses a mix of both qualitative and quantitative indicators to monitor and evaluate project outcomes
	
	
	

	e. Project monitoring entails collection data, data analysis, and report writing
	
	
	

	f. Project does not perform any monitoring
	
	
	

	g. Project performs monitoring immediately after the end of each month
	
	
	

	h. Project performs monitoring immediately after every three months] 
	
	
	

	i. Project performs monitoring and evaluation activities at the desire of the project manager. 
	
	
	

	j. Monitoring and evaluation activities are not included in the project schedule
	
	
	

	k. Project performs both mid-term evaluation and end of project implementation evaluation to determine how the project faired in terms of input use, carrying out scheduled activities, an level of outputs in relation with the targeted output
	
	
	

	2. Availability of resources used to improve M&E

	a. Our project prepares Annual Project Budget
	
	
	

	b. M&E is not included in the Annual Project Budget
	
	
	

	c. M&E budget is included in the Annual Project Budget but it is inadequate
	
	
	

	d. Team leader is directly involved in M&E functions,
	
	
	

	e. M&E officer (Project Scientist) is indirectly involved M & E functions
	
	
	

	f. Our Project has a Project Accountant
	
	
	

	g. Our project does not have a personnel officer
	
	
	

	h. Our project involves the following stakeholders in the monitoring and evaluation process:
	
	
	

	i. Beneficiaries
	
	
	

	ii. Project design and planning staff
	
	
	

	iii. field staff
	
	
	

	iv. Donors
	
	
	

	v. Communities
	
	
	

	i. Our project involves the following stakeholders in project design and planning process:
	
	
	

	i. Beneficiaries
	
	
	

	ii. Project design and planning staff
	
	
	

	iii. field staff
	
	
	

	iv. Donors
	
	
	

	v. Communities
	
	
	

	j. Project planning and monitoring executing team has no representatives from community, field staff, youth, women, and elders
	
	
	

	k. Our Project’s LFA includes the following inputs that the project needs to monitor:
	
	
	

	i. Financial resources
	
	
	

	ii. Human resources
	
	
	

	iii. Project schedule (time)
	
	
	

	l. Our Project’s LFA does not emphasize on the importance of the following factors:
	
	
	

	i. Project goals
	
	
	

	ii. Qualitative indicators
	
	
	

	iii. Use of computer
	
	
	

	iv. Outputs
	
	
	

	v. Outcome
	
	
	

	m. Project as a team, performance variance analysis (i.e., compares budgeted income or expenditure versus actual income or expenditure) immediately after the end of the following period:
	
	
	

	i. One month
	
	
	

	ii. Three months
	
	
	

	iii. Six months
	
	
	

	iv. One year
	
	
	

	n. The project does not employ supporting staff
	
	
	

	o. The project employs supporting staff with inadequate field work skill
	
	
	

	p. The project does not spends some time to train the supporting staff to have adequate skills
	
	
	

	q. Project as a team performs process or activity tracking (i.e., compares planned schedule versus actual schedule) immediately after the end of the following period:
	
	
	

	i. One month
	
	
	

	ii. Three months
	
	
	

	iii. Six months
	
	
	

	iv. One year
	
	
	

	l. Project uses a mix of both qualitative and quantitative indicators to monitor and evaluate project outputs
	
	
	

	m. Project uses a mix of both qualitative and quantitative indicators to monitor and evaluate project outcomes
	
	
	

	n. Project analyses data by using the following computer software:
	
	
	

	i. Microsoft Excel
	
	
	

	ii. Statistical Package for Social Sciences
	
	
	

	o. Project writes reports by using the following computer software:
	
	
	

	i. Word Processing
	
	
	

	ii. Microsoft Word
	
	
	

	3. Leadership ability on M & E

	a. M & E Officer does not provide direct leadership in the design and implementation of monitoring, evaluation and reporting system
	
	
	

	b. Team Leader coordinates the M&E, Project Accountant, and Administration officer in designing and implementation of monitoring, evaluation, and reporting systems
	
	
	

	c. The Team leader emphasizes  rewards approach to motivate other team members to achieve the Project’s objectives
	
	
	

	d. The Team Leader emphasizes penalties approach to motivate other team members to achieve the Project’s objectives
	
	
	

	e. The Team Leader gives orders, assigns tasks and duties without consulting other team members
	
	
	

	f. The Team Leader does not take full authority and does not assume full responsibility
	
	
	

	g. Team Leader consults subordinates and encourages their participation in the formulation of plans and policies.
	
	
	

	h. The Team Leader does not pass on the responsibility for decision-making to his or her subordinates and takes a maximum of initiative in administration
	
	
	

	i. The Team Leader gives no direction and allows the team to establish its own goals and work out of its own problems
	
	
	

	j. The Team Leader plays only a minor role. his or her ideas is that each member of the team when left to himself will put forth his best effort and the maximum results can be achieved in this way
	
	
	

	4. Skills and knowledge of the staff involved in project monitoring and evaluation system

	a. Project dos not capture and document lesson learnt for integration into subsequent projects and sharing with other stakeholders
	
	
	

	b. An outside facilitator does not come in to support monitoring and evaluation to enhance objectivity
	
	
	

	c. An external facilitator comes in for objectivity and outward view but stakeholders are actively involved in the process of learning and empowerment
	
	
	

	d. Project disseminates monitoring and evaluation finding to the following stakeholders to improve their implementations, and practice: 
	
	
	

	i. Beneficiaries
	
	
	

	ii. Project design and planning staff
	
	
	

	iii. Field staff
	
	
	

	iv. Donors 
	
	
	

	v. Communities
	
	
	

	e. Before the Project launches the programme M&E system, the Project performs training need assessment (TNA) to identify areas that need training and resources needed in the whole M&E exercise
	
	
	

	Source: Researcher, 2017


APPENDIX 4.1 DODOSO

Mbinu za kuboresha Mfumo wa Ufuatiliaji na Tathmini Katika Miradi ya Watoto Yatima Mkoa wa Iringa, Tanzania

Ndugu mshiriki

Ahsante kwa kuonyesha dhamira ya kushiriki katika utafiti huu. Ninafanya utafiti ili kuboresha mfumo wa ufuatiliaji na tathmini katika mradi ya watoto yatima mkoa wa Iringa, Tanzania. Tafadhali ninaomba majibu kwa maswali haya kuwa ya kiwango cha juu cha uelewa wako. Mtafiti atachukua taarifa zote unazotoa kuwa za siri na zitatumika katika masuala ya kitaaluma pekee. Tafadhali jisikie huru kuomba ufafanuzi pale unapoona inafaa kufanya hivyo! Tafadhli karibu, na ahsante kwa ushirikiano wako! Kwa ufafanuzi zaidi mtafiti anapatikana kwa namba 0788 486464 / 0752359520

4.1.1 Taarifa za jumla

Tafadhali onyesha jibu sahihikwa kuweka alama ya (√) katika kisanduku muafaka upande wa kulia wa kila swali. Mtafiti amejibu swali la kwanza kama mfano kwa ajili yako.

	Vitu unavyopendelea
	
	Umri (Miaka)
	Kiwango cha elimu
	Jinsia
	Hali ya ndoa

	Mpira wa miguu
	
	Chini ya miaka 20 
	
	Shule ya msingi
	
	Mwanaume
	
	Hajaoa/Hajaolewa
	

	Mpira wa kikapu
	
	Kati ya 20-30 
	
	Kidato cha nne
	
	Mwanamke
	
	Ameoa/Ameolewa
	

	Muziki
	√
	Kati ya 30-40
	
	Kidato cha sita
	
	
	
	Ametengana
	

	Kusafiri
	
	Kati ya 40-50
	
	Cheti
	
	
	
	Ametalikiana
	

	
	
	Zaidi ya 50
	
	Stashahada
	
	
	
	Mjane
	

	
	
	
	
	shahada
	
	
	
	Mgane
	

	
	
	
	
	Shahada ya uzamili
	
	
	
	
	

	
	
	
	
	Shahada ya uzamivu
	
	
	
	
	


4.1.2 Taarifa mahususi

Taafadhali weka alama ya tiki kama kuonyesha kiwango cha kukukubaliana au kutokukubaliana kuhusu utafiti wa kuboresha mfumo wa tathmini na ufuatiliaji katika miradi ya watoto yatima mkoani Iringa Tanzania. Weka alama ya (√) kwenye chaguo sahihi. Mtafiti amejibu swali la kwanza 
ama mfano.
	Maelezo
	Ndio
	Hapana
	Isiyo egemea upande  wowote

	1. Desturi zinazotumika katika mipango ya mradi

	a. Mradi wetu hauna ushirikiano katika kazi
	
	√
	

	b. Mradi unatumia utafiti wa awali (utafiti unaonyesha hali iliyopo sasa kabla ya kuanza kwa huduma inayotaka kubadili hali hiyo) kabla ya mradi ili kuweza kujua hali ya ilivyo kabla ya utekelezaji wa mradi 
	
	
	

	c. Mradi wenu unataumia njia zote mbili za viashiria vya kina na  tarakimu katika kufuatilia na kutathmini matokeo ya mradi 
	
	
	

	d. Mradi wenu unataumia njia zote mbili za viashiria vya kina na na tarakimu katika kufuatilia na kutathmini matokeo ya awali ya mradi
	
	
	

	e. Ufuatiliaji wa mradi unahusisha ukusanyaji wa taarifa, uchambuzi wa takwimu una utoaji wa wa taarifa.
	
	
	

	f. Mradi hautumia mfumo wowote wa ufuatiliaji 
	
	
	

	g. Mradi unafanya tathimini kila baada ya kila mwisho wa mwezi.
	
	
	

	h. Mradi unafanya tathmini kila baada ya kila mwisho wa miezi mitatu


	
	
	

	i. Mradi hufanya kazi ya ufuatiliaji na tathmini kwa matakwa ya meneja  
	
	
	

	j. Kazi ya tathmini na ufuatiliaji hazipo kwenye ratiba ya mpango kazi wa mradi


	
	
	

	k. Mradi hufanya vyote tathimini ya kati na ya mwisho wa mradi ili kuweza kujua mradi umefanikiwaje katika mali iliyotumika, utekelezaji wa ratiba ya kazi, na kipimo cha matokeo kulingana na malengo ya awali 
	
	
	

	2. Upatikanaji wa rasilimali zinazo tumika katika kuboresha ufuatailiaji na tathimini

	a. Mradi wetu huandaa bajeti ya mwaka ya mradi
	
	
	

	b. Ufuatiliaji na tathimini haijumuishwi kwenye bajeti ya mwaka ya mradi wetu 
	
	
	

	c. Bajeti ya ufuatiliaji na tathimini inajumuishwa kwenye bajeti ya mwaka ya mradi wetu ila haitoshi


	
	
	

	d. kiongozi wa timu anahusika moja kwa moja kwenye kazi za ufuatiliaji na tathimini
	
	
	

	e. Kiongozi wa ufuatiliaji na tathimini  anahusika moja kwa moja katika kazi za ufuatiliaji na tathimini
	
	
	

	f. Mradi wetu una wa Mhasibu wa mradi
	
	
	

	g. Mradi wetu hauna kiongozi wa rasilimali  watu
	
	
	

	h. Mradi wetu una washirikisha  wadau katika ufuatailiaji na tathimini 
	
	
	

	i. Walengwa
	
	
	

	ii. Waandaji wa mradi na watu wa mipango
	
	
	

	iii. Wafanyakazi 
	
	
	

	iv. Wafadhili
	
	
	

	v. Jamii husika 
	
	
	

	i. Mradi wetu unawashirikisha wadau mbalimbali katika  mipango
	
	
	

	i. Walengwa 
	
	
	

	ii. Waandaji wa maradi  na watu wa mipango
	
	
	

	iii. Wafanyakazi 
	
	
	

	iv. Wafadhili
	
	
	

	1. Jamii
	
	
	

	j. Mipango ya mradi , timu ya utekelezaji hazina uwakilishi kutoka kwenye jamii, wafanyakazi, vijana, wanawake na wazee 
	
	
	

	k. LFA inahusisha mahitaji ya yafuatayo ambayo mradi unatakiwa kufuatilia
	
	
	

	i. Rasilimali fedha
	
	
	

	ii. Rasilimali watu
	
	
	

	iii. Ratiba ya mradi (muda)
	
	
	

	l. LFA haisisitizi umuhimu wa viu vifuatavyo
	
	
	

	i. Malengo ya mradi
	
	
	

	ii. Viashiria vya kina
	
	
	

	iii. Matumizi ya komputa
	
	
	

	iv. Matokeo
	
	
	

	v. Matokeo ya awali
	
	
	

	m. Mradi kama timu, uchambuzi wa utendaji mbalimbali (kama ulinganishaji wa mapato katika bajeti dhidi ya mapato halisi au matumizi) mara tu baada ya vipindi vifuatavyo 
	
	
	

	i. mwezi mmoja
	
	
	

	ii. Miezi mitatu
	
	
	

	iii. miezi sita
	
	
	

	iv. mwaka mmoja
	
	
	


	n. Mradi hauajiri wafanyakzi wasaidizi
	
	
	

	o. Mradi unaajiri wasaidizi walio na uzoefu duni wa kazi za nje
	
	
	

	p. Mradi hautumii muda wowote katika kufanya mafunzo kwa wafanyakzi wasaidizi
	
	
	

	q. Kama timu ya mradi hufanya ufuatiliaji wa namna au kufuatilia kazi (kama kulinganisha ratiba iliyokusudiwa na utekelezaji halisi wa ratiba) baada ya mwisho wa muda ufuatao 
	
	
	

	i. Mwezi mmoja
	
	
	

	ii. Miezi mitatu
	
	
	

	iii. Miezi sita
	
	
	

	iv. Mwaka mmoja
	
	
	

	r. Mradi unatumia njia zote yaani viashiria vya kina na tarakimu katika kufuatilia na kutathimini matokeo
	
	
	

	s. Mradi unatumia njia zote yaani viashiria vya kina na tarakimu katika kufuatilia na kutathimini matokeo ya awali ya mradi
	
	
	

	t. Mradi unachambua taarifa kwa kutumia mfumo ufuatao wa komputa
	
	
	

	i. Program Jedwali
	
	
	

	ii. SPSS
	
	
	

	u. Mradi huandika ripoti kwa kutumia mfumo ufuatao wa computer
	
	
	

	i. Word Processing-
	
	
	

	ii. Program Andishi
	
	
	

	3.Uwezo wa uongozi katika ufuatiliaji  na tathimini 

	a.  Afisa wa ufuatiliaji na tathimini hatoi uongozi wa moja kwa moja katika kuandaa mfumo wa kutekeleza ufuatiliaji, tathimini na kuandaa ripoti
	
	
	

	b.  Kiongozi wa timu anaratibu kazi za ufuatiliaje na tathimini, mhasibu wa mradi na afisa rasilimali katika kuandaa mfumo wa kutekeleza ufuatliaji, tathimini na uaandaji wa ripoti
	
	
	

	c.  Kiongozi anasisitiza mfumo wa fidia ili kuongeza motisha kwa wafanyakazi wengine katika kufikia malengo ya mradi
	
	
	

	d.  Kiongozi anasisitiza katika mfumo wa adhabu ili kuwapa motisha wafanyakazi kufikia malengo ya mradi  
	
	
	

	e.  Kiongozi anatoa amri, anagawa wajibu na majukumu bila kushirikisha wafanyakazi wengine
	
	
	


	f.  Kiongozi hachukui madaraka yote katika na hatumii mamlaka yote
	
	
	

	g.  Kiongozi hushirikisha walio chini yake kimamlakakatika kupanga mipango na sera
	
	
	

	h.  Kiongozi hatoi nafasi ya kufanya maamuzi wa wale walio chini yake na huchukua eneo kubwa la maamuzi katika utawala
	
	
	

	i.  Kiongozi hatoi maelekezo yoyote na anaruhusu wafanyakazi katika timu kuandaa m\lengo yao na kufanya kazi ya kutatua matatizo yao 
	
	
	

	j.  Kiongozi ana mchango mdogo sana, jukumu lake kubwa ni kuwa kila mfanyakazi katika timu akiachwa mwenyewe atafanya jitihada kubwa na matokeo yanaweza kujitokeza kwa namna hii
	
	
	

	4. Ujuzi na uelewa wa wafanyakazi wanaohusishwa na mfumo wa ufuatiliaji na tathimini

	a. Mradi hautunzi kumbukumbu na kuhifadhi mambo mapya yaliyotokea katika mradi na kushirishiana na wadau 
	
	
	

	b. Mwezeshaji  kutoka nje huwa haji ili kusaidia ufuatiliaji na tathimini ili kusaidia  kufikia malengo
	
	
	

	c. Mwezeshaji kutoka nje huja ili kuongeza mtazamo nje nausioegemea upande mmoja lakini wadau hushiriishwa ipasavyo katika kujifunza na kuwajengea uwezo
	
	
	

	d. Mradi unatoa matokeo ya ufuatiliaji na tathimini kwa wadau wafuatao ili kuboresha utekelezaji na utendaji 
	
	
	

	i. walengwa 
	
	
	

	ii. Waandaji na watu wa mipango wa mradi
	
	
	

	iii. wafanayakazi 
	
	
	

	iv. wafadhili
	
	
	

	v. jamii
	
	
	

	e. Kabla ya kuanza kwa mfumo wa ufuatiliaji na tathimini , mradi hufanya mafunzo ya uhitaji ili kuainisha maeneo yanayohitaji mafunzo ya ziada na vitu vinavyohitajika  katika zoezi zima la la ufuatiliaji na tathimini


	
	
	


APPENDIX 5: IDENTIFICATION OF RESEARCH GAP

Legend: the cross mark (×) in each cell indicates that the objectives of the former researches and the proposed research are different, hence there is a gap to be filled by the proposed research
	Researcher/ Objectives
	OB1, RQ1

Planning

To examine the process used during project planning


	OB2, RQ2

Resources

To determine the availability of resources used to improve M&E
	OB3, RQ3

Leadership

To assess leadership ability on M&E
	OB4, RQ4

Education

To assess skills and knowledge of the staff involved

	Chaula (2012):

	1. To establish the profile of the three orphan centres providing care to orphans
	×
	×
	×
	×

	2. To identify types of care and support services provided to orphan centres 
	×
	×
	×
	×

	3. To examine the orphans’ perception on quality of care and support services provided to orphans by centres
	×
	×
	×
	×

	4. To identify problems/challenges faced by orphans centres in providing care and support to orphans by the three orphan centres
	×
	×
	×
	×

	5. To establish coping strategies used by the three Centres for Orphans to provide quality care & support to orphans
	×
	×
	×
	×

	Mufuruki (2014):

	1. Assessment on the effects of budget failure in non-government organization (NGOs).
	×
	×
	×
	×

	
	
	
	
	

	Kikalao (2015):

	1. To examine the reasons for establishment of the NGOs in Songea Municipality
	×
	×
	×
	×

	2. To analyze the implication of NGO activities vis-à-vis  strategic objectives of NGOs under the study area
	×
	×
	×
	×

	3. To assess the contribution of NGOs in community empowerment in Songea Municipality.
	×
	×
	×
	×

	Nginana and Aswigen (2010):

	1. To identify problems facing children living in orphanage centres
	×
	×
	×
	×

	2. To describe the causes of problems faced by orphans living in the centres
	×
	×
	×
	×

	3. To investigate the existing copying strategies in solving problems faced by children in orphans centres
	×
	×
	×
	×

	Jumbe et al. (2013):

	1. To identify the factors that cause the problem of vulnerable children to remain unsolved
	×
	×
	×
	×

	2. To investigate whether the service vulnerable children get from the place they live is satisfying, and
	×
	×
	×
	×

	3. To determine the methods the community use to solve the problem.
	×
	×
	×
	×

	Mongi et al. (2013):

	1. To analyze the type of orphanage and vulnerable children centres in the area and services that are provided
	×
	×
	×
	×

	2. To identify different sources of funds for running centres
	×
	×
	×
	×

	3. To examine challenges facing centres in taking care of orphans and vulnerable children 
	×
	×
	×
	×

	4. To determine ways that can be used to improve the centres in supporting their operations
	×
	×
	×
	×


