PAGE
56

INCOME GENERATION BY HOUSEWIVES THROUGH RABBIT KEEPING PROJECT IN MWANALUGALI MTAA AT KIBAHA TOWN COUNCIL
AISHA MFUKO

A DISSERATION SUBMITED IN PARTIAL FULFILMENT FOR THE

REQUIREMENT OF MASTERS DEGREE OF COMMUNITY ECONOMIC

DEVELOPMENT OF THE OPEN UNIVERSTITY OF

TANZANIA

2017

CERTIFICATION

I the undersigned specify that I have read and hereby recommended for the acceptance by the Open University of Tanzania (OUT) a dissertation entailed Income Generation by Housewives through Rabbit Keeping Project at Mwanslugali Mtaa in Kibaha Town Council in partial fulfillment for the requirement of the Maters in Community Economic Development degree of the Open University of Tanzania

……………………………………..

Dr. Hamidu A Shungu

Supervisor

……………………..

Date

COPYRITH

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

DECLARATION

I Aisha Mfuko do hereby declare that this dissertation is my own work, and that has not been submitted for the same or similar award to any other University or highest institution.

……………………………………

Signature

………………………………

Date

DEDICATION

This dissertation I dedicate to my lovely mother Mrs. S MFUKO who encourages me to undergo this program. Also I dedicate this to all my relatives and friend for their love support and care they show me during my study.

ACKNOLGEMENT

First of all, I would like to thanks Almighty God who give me energy and good health through the whole period of this dissertation preparation. I must admit that is not an easy task to prepare this dissertation without the view ideas and help from committed people who scarifies their valuable time and participate fully to the success. I great convey my sincere gratitude to all those who participate by one way or another for the accomplishment of this dissertation.
I would like to sincerely appreciate my academic supervisor, Dr Hamidu A Shungu for his supervision, motivation and encouragement throughout the writing of this dissertation. I am also glad to thank Community Economic Development department staff who touch me from the year 2015 to 2017. Moreover, I indebted to my family and friends who support me during my study.

ABSTRACT

This dissertation is about income generation by housewives through rabbit keeping project. It is expected that through involving women in IGAs can help to increase income, improve livelihood and eliminate poverty among many families in the community. The study was conducted at Mwanalugali Mtaa in Kibaha Town Council, and the purpose was to look on how housewives can be empowered through income generating project so that to eliminate them from poverty line and have sustainable income. The intention of the study was to understand the challenges and need of the community, the sample size used were 24 housewives the assessment was done by using participatory methods and applied research was used as research approach. Data collection methods were involved observation, key format interview, and focus group discussion (FDG), the data was collected within Mwanalugali Mtaa and it involves participation of Housewives. Data was analyzes by using SPSS method and elaboration was made latter were from the result majority of the women they face income poverty as the main problem hindered their lives also the face same problem like lack of education and skills concerning business management and entrepreneurship. From the finds by using pair wise ranking five need were ranked which are poultry keeping, rabbit keeping, horticulture, batiki making and hand craft, were CED student and house wife came up with rabbit keeping project as income generating project. The project was starting by planning the activities required to meet the targeted goal. Methods was used so as to ensure of ownership of the project were housewives and other stakeholders were involved to make sure the project reach its goals. Therefore rabbit keeping project become solution of income poverty among housewives.

TABLE OF CONTENTS

CERTIFICATION
ii
iiiCOPYRITH

ivDECLARATION

vDEDICATION

viACKNOLGEMENT

viiABSTRACT

viiiTABLE OF CONTENTS

xiiiLIST OF TABLES

xivLIST OF FIGURES

xivLIST OF ABBREVIATION

1CHAPTER ONE

11.0 COMMUNITY NEED ASSESMENT

11.1
Background Information

11.2
Community Profile

21.2.1
Geographical Location and Population

21.2.2
Socio-Economic Activities

31.2.3
Social and Economic Infrastructure

31.2.4
Social Services

31.2.5
Ethnic Groups

41.2.6
Administration

41.3
Community Need Assessment

51.3.1
Objective of Community Need Assessment

51.3.1.1
General Objective

51.3.1.2
Specific Objective

61.3.2
Community Need Assessment Research Questions

61.4
Community Need Assessment Research Methodology.

61.4.1
Research Design

71.4.2
Sampling Technique

71.4.2.1
Purposive Sampling

71.4.2.2
Simple Random Sampling

81.4.2.3
Sample Size

81.4.2.4
Data Collection Method

81.4.2.5
Primary Data

91.4.2.6
Secondary Data

91.4.2.7
Interview

91.4.2.8
Observation

101.4.2.9
Focus Group Discussion

111.5
Community Needs Assessment Findings

111.5.1
Demographic Characteristic of Respondents

131.5.2
Economic Activities Undertaken by the Community

151.5.3
Findings on the Challenge facing Housewives

161.5.4
Measures to Improve Livelihood of Housewives in Mwanalugali Mtaa

161.5
Community Need Prioritization

171.6
Chapter Conclusion

19CHAPTER TWO

192.0 PROBLEM IDENTIFICATION

192.1
Background to the Research Problem

212.2
Problem Statement

212.3
Project Description

222.3.1
Target Community

222.3.2
Stakeholders

232.3.3
Project Goal

242.3.1
Project Objective

242.3.2
General Objective

242.3.3
Specific Objectives

242.4
Host Organization

242.4.1
The Structure of Host Organization

282.4.6
Role of CED Student in the Project

282.4.7
Role of CBO in the Project

29CHAPTER THREE

293.0 LITERATURE REVIEW

293.1
Introduction

293.2
Theoretical Literature

293.2.1
Concept of Women Empowerment

303.2.2
Concept of Gender Inequality

313.2.3
Concept of Income Poverty

323.2.4
Concept of Entrepreneurship

333.3
Empirical Literature

333.3.1
Role of Rabbit Keeping in Income Generation

333.3.2
Rabbit Production Word Wide

353.3.3
Rabbit production in Africa

363.3.4
Rabbit Production in Tanzania

383.3.5
Contribution of Entrepreneurship on Economic Growth and Development

413.3.6
Challenges that Hinder Women Empowerment

423.4
Policy Literature

44CHAPTER FOUR

444.0 PROJECT IMPLEMENTATION

444.1
Introduction

444.2
Product and Output

444.2.1
Project Product

454.2.2
Project Outputs

454.3
Project Planning

474.3.1
Project Inputs

484.3.2
Staffing Pattern

504.3.3
Logical Framework

524.3.4
Project Budget

564.4.3
Project Implementation Gantt chart

57CHAPTER FIVE

575.0 PROJECT PARTICIPTORY MONITORING EVELUATION AND SUSTAINABILITY

575.1
Introduction

575.2
Participatory Monitoring

585.2.1
Monitoring Information System (MIS)

605.2.2
Participatory Monitoring Methods

625.3.1
Performance Indicators

635.3.3
Project Evaluation Summary

655.4
Project Sustainability

655.4.1
Financial Sustainability

665.4.2
Institution Sustainability

67CHAPTER SIX

676.0 CONCLUSION AND RECOMMENDATIONS

676.1
Introduction

676.2
Conclusion

686.3
Recommendations

70RFFERENCE

73APPENDICES

LIST OF TABLES

11Table 1.1: Age of Respondent

12Table 1.2: Marital Status

12Table 1.3: Education Level of Respondents

13Table 1.4: Economic Activities

13Table 1.5: Average Monthly Income in Tanzania Shillings

14Table 1.6: Entrepreneurship and Small Business Management Skills Training

14Table 1.7: Access Loan from Microfinance Institutions

15Table 1.8: Market for selling Rabbit

16Table 1.9: Challenges Facings the Housewives

16Table 1.10: Measure to Improve Livelihood of Housewives in Mwanalugali Mtaa

17Table 1.11: Prioritization and Leveling Need

23Table 2.1: Roles and Responsibilities of Project Stakeholders

45Table 4.1: Project Implementation Plan

48Table 4.2: Project Inputs

49Table 4.3: Staffing Pattern

50Table 4.4: Logical Framework

55Table 4.6: Actual Implementation

59Table 5.1: Monitoring Information System (MIS)

LIST OF FIGURES

47Figure 4.1: Housewives Group Member

49Figure 4.2: CED Student with Group Leaders

53Figure 4.3: Rabbit Gages

53Figure 4.4: Rabbit Gages

LIST OF ABRIVIATION
CAN

Community Need Assessment

CBO

Community Based Organization

CED

Community Economic Development

CEDAW
Conversation of Elimination of all forms of Discrimination against Women

DAWASA
Dar es Salaam Water and Sewage Authority

FAO

Food and Agriculture Organization

FDGs

Focus Group Discussions

IGAs

Income Generating Activities

M&E

Monitoring and Evaluation

MDGs

Millennium Development Goals

MIS

Monitoring Information System

MOV

Means of Verification

OUT

Open University of Tanzania

OVIs

Objective Verifiable Indicators

RBA

Rabbit Breeders Association

SPSS

Statistical Package for Social Science

SWOT

Strength Weakness Opportunity Threat

TTCL

Tanzania Telecommunication Company Limited

URT

United Republic of Tanzania
CHAPTER ONE

1.0 COMMUNITY NEED ASSESMENT

1.1 Background Information

This chapter presents the findings of the Community Need Assessment as conducted in Mwanalugali Mtaa Tumbi Ward in Kibaha Town. The researcher starts by planning and organising the assessment exercise where she gets acquainted with the Local Government functioning through Ward Development Committee as the target organisation by getting background information related to the assessment. The researcher uses several methods and participatory tools such as interviews, questionnaires, focus group discussions and observations to collect the required information and data. Also, the researcher uses participatory approach in order to maximize community engagement in the process so as to ensure understanding and sense of ownership of the project. Data was analyzed through qualitative and quantitative forms and later findings were presented in a tabular form and elaboration was used.
Community Need Assessment enables community practitioners and the community itself to come up with the project that intends to intervene prioritized community problem. It is usually a powerful tool for identifying the requirements and desire of a population. The CAN involves people in learning about their needs, available opportunities and working out with actions required to address their needs.
1.2 Community Profile
This profile provides information on the study area, where the community need assessment was conducted. Housewives in Mwanalugali Mtaa are resourceful economic agents who contribute to the income of their families and the growth of community. They work as entrepreneurs on self-employment and business while they take on a disproportional share of unpaid work at home. However, their contribution is limited by unequal access and control over resources, lack of education and skills as well as persistent discrimination due to gender norms which allow the realization of their full potential.
1.2.1 Geographical Location and Population
Manalugali Mtaais located at Tumbi Ward in Kibaha Town Council, Kibaha Town Council consists of fourteen Wards namely Pangani, Maili Moja, Tumbi, Picha ya Ndege, Mkuza, Kibaha, Msangani, Kongowe, Misugusugu, Visiga, Tangini, Miembe Saba, Mbwawa and Mwanalugali.Tumbi Ward hasatotal population of 11,650 where males are 5,503and females are6,147 (Population and Housing census URT 2012) with a total number of 2,603 households while Mwanalugali Mtaa has a population of 5,345with males being 2,572 and females 2,773 and 1,123 households.
1.2.2 Socio-Economic Activities
Most of the residents of Mwanalugali areundergoing their economic activities outside the area, some are civil servants and others are employed in private sector outside Mwanalugali area. Others are self-employed in business sectors and conduct their business activities in other Wards such as Maili Moja, Mlandizi or in the commercial city of Dar es saalam. Remaining part of the residents undergo their economic activities within the area including gardening, livestock keeping very few wholesale shops and Retail shops with food vendors.

1.2.3 Social and Economic Infrastructure
Tumbi ward has six Mtaa namely as Mwanalugali, Mkoani A, Mkoani B, Mwanalugali B, Bokotemboni, and Bokotimiza. Each has its location and boundary administered under a leadership including Meo Executive Officer with Mtaa Development Committee of six members. Within Mwanalugali Ward there is one Consultant Hospital known as Tumbi and three dispensaries one being government owned and the rest are privately owned. There are eight primary schools where four are owned by the government and four are privately owned not only that but also there are four secondary schools which are owned by the government.
1.2.4 Social Services
The main source of water for Mwanalugali residents is Dar Es Salaam Water and Sewage Authority (DAWASA), which contribute 95% of domestic water being consumed daily and the rest 5% is contributed by shallow and deep wells owned by both private and public. The Mtaa is well connected to the national electricity grid supply runner by TANESCO. Communication network and services have improved with increased number of services provider including TTCL, Vodacom, Tigo, Airtel, Zantel, Sasatel and Halotel. All these communication networks are connecting Mwanalugali Mtaa and other Places in Tanzania.
1.2.5 Ethnic Groups
Generally, inhabitants are mainly of Zaramo and Matumbi tribes. However, the composition of the current population is getting more cosmopolitan due to the arrivals of workers in industry, businessmen and fortune seekers from different district council of Pwani Region as well as other regions of Tanzania. The majority of Zaramo occupy the largest part the followed by Matumbi. In addition the Mtaa is also occupied by other small ethnic tribes includes the Pare, Sukuma, Ngindo, Yao etc.
1.2.6 Administration
The Mtaa is led by the Mtaa Chairperson who is democratically elected during Government election and is assisted by five Mtaa Committee members.

1.3 Community Need Assessment
Community Need Assessment for Mawanalugali Mtaa was conducted in order to examine the level of development in the community, to identify and asses need and gaps in relation to availability of resources, opportunities that can be utilised by the community itself. Community Need Assessment is a dynamic process undertaken to identify the strength and needs of a community to enable the community to establish their priorities and facilitate collaborative priority action planning directed at improving economic status and quality of life.
According to (Goulding, 2009), Community Need Assessment is the initial stage in the process of designing community economic project. It is a community participatory process that aims at gathering data and information from the community itself and to analyze it in a participatory manner so as to come up with issues that hinder their development. Community Need Assessment involves prioritising the most pressing need and to developed an intervention. It’s also a participatory process that aims at building a partnership through discussion. As process community needs assessment may involve holding a separate discussions with different socio interest groups such as the old males and females, the adults’ males and females and also the youth’s males and females.
The goal of Community Need Assessment is to identify the assets of a community and determine potentialities available. A straightforward way to estimate the need of a community is to simply ask residents their opinion about the development of services within the community, their satisfaction with services, and what particular services are needed. Their opinion can be used in building an agenda aimed at community change that can build the capacity of community-based organisation and are designed to provide its resident’s services and development opportunities. (Aparna Sharma B.S at all 2000). Community Need Assessment can be conducted by using different participatory methods such as focus group discussions, observation, mapping, time lines, wealth ranking, etc.
1.3.1 Objective of Community Need Assessment
1.3.1.1 General Objective
To obtain general information, opinions and data related to Mwanalugali Women Community’s need that will help to examine the gaps entailed in achieving their need and suggest the recommendations in response to the need.
1.3.1.2 Specific Objective

i. To assess the economic activities undertaken by Mwanalugali women Community

ii. To examine Mwanalugali Women Community priority need related to improving their economic status.

iii. To assess the impact of economic activities with the possible intervention of the community.
1.3.2 Community Need Assessment Research Questions

i. To what extent do women participate in economic activities in Mwanalugali Mtaa?

ii. To what extend to the women benefit from such economic activities?
iii. Can the woman be empowered to enjoy the benefits of her involvement in economic activities?

1.4 Community Need Assessment Research Methodology.

Research methodology, is a process or techniques of conducting research including explaining and predicting phenomena so as to solve a problem. A methodology does not set out to provide a solution but offers the theoretical underpinning for understanding which procedures set of the procedure can be applied to the specific case. This study uses different participatory methods and tools to collect information and data. The use of participatory method was based on the fact that it enables community members to perceive their problem using their own eyes, building the sense of ownership of the process as well as look into to the community to suggested appropriate interventions to alleviate the problem to be identified in order to avoid bias end, ensure data validity. The method used includes;
1.4.1 Research Design
A descriptive survey was applied in conducting the study whereby qualitative and quantitative method where applied together with participatory rural research methods and tools. The methods enable the researcher and local community to establish local conditions to facilitate planning for interventions. Qualitative methods which involved participatory methods were used to collect the primary data on the community by using relevant tools. Quantitative methods were used to collect data through household survey by using questioner which was prepared and pre- tested.
1.4.2 Sampling Technique
Sample considers some characteristics such as age, sex gender and level of education for reliability and consistency of the study when selecting a sample. It is also insisted that the researcher should focus on the right representative, accessibility and the knowledgeable of the respondents who can generate the precise information for investigated topic. Sampling is the process of selecting a proper subject that used to inference to the population, that sampling enables generalisation to be made on a large population. The researcher uses two sampling method purposive sampling to get strong knowledge due to limitation in acquiring information and simple random sampling in order for all to get equal chance to participate.
1.4.2.1 Purposive Sampling

Usually, purposive sampling has a limitation of requiring a strong knowledge of the population and subgroup variability and bias of estimates which cannot be measured or controlled. By using purposive sampling, the researcher gets a chance to select a sample from different people but who are familiar with the issue so they can provide the special data required.
1.4.2.2 Simple Random Sampling
Simple random sample was used to identify the sample size instead of other methods. Due to the number of reason. Firstly, every individual or household in the population has an equal chance of being selected in order to avoid prejudices .Secondly, it allows picking of the representative and therefore possible in making conclusion inferential statistics to a large population.
1.4.2.3 Sample Size
The sample size was based on the area of studying population. Where by the choice of the sample was considered the reliability of information required also time factor were being considered. This study was containing a sample of 24 people because it was able to collect and summarise the data in a good way so that to ensure accuracy and time factor.
1.4.2.4 Data Collection Method
Is the systematic method used to obtain information concerning the problem under the study (Mugenda2003)? Data collection refers to techniques of gathering data and information during research. This dissertation will focus on both primary data and secondary data collection methods. Primary data will be collected through interviews, observations and focus group discussions while secondary data will be collected using newspapers, internet reports, journals, books, reports from the Town Council and other publications.
1.4.2.5 Primary Data
These are the data or information obtained by researcher directly from the field area. Sometimes are called raw data or fist hand data because the researcher gets it directly from the field area. Primary data will be collected through a survey which will involve a direct interviews, observation, and focus group discussions (FDGs).
1.4.2.6 Secondary Data
It is the second-hand technique of obtained data from a different source of previous reviews, researches from libraries and internet search engines. The data will be obtained from various sources of document like textbook, articles, reports, internet and journals that are related to the study.
1.4.2.7 Interview

Interviews involve presentation of oral verbal stimulation and reply in terms of oral verbal response. Interview is the best method because it does not consume much time and coast. Also, it was easy for a researcher to know whether the question was understood by the respondent and if not, the researcher took efforts to elaborate. The interviewswas conducted by using various ways such as personal interviews, telephone interviews, mail-questionnaires, focus group structured-interviews. From this study, interviews will help to reduce biases through random sampling and interviews will help to reduce time-consumption for both respondent and researchers.
1.4.2.8 Observation
It is the method of collecting data which uses eyes rather than ears or voice to see some activities related to the information demanded by the study. The observation method is used by the researcher for the reason of checking the validity of information obtained from literature review. This method helps the researcher to collect and authenticate primary data.
1.4.2.9 Focus Group Discussion
Focus group discussion is the method of data collection which gathers together people who have common socio-interest with similar background or experiences to discuss a specific issue and participants are guide by a moderator or group facilitator who introduce the topic for discussion and help the group to actively participate in lively discussion among them. Focus group discussion is very usefully since it allows the participant to agree or disagree with each other so that it provides an insight onto how the group thinks about a range of opinions and ides about the issue discussed.
Documents Review: Researcher will review various document such as books, journals, articles, newspapers, reports and internet sources so as to get more information related with the topic.

Data Analysis: Data analysis plan is the investigation on information and data that has been collected from a research study and making deductions and references. Data analysis determines the validity that data can lead to conclusion. Both qualitative and quantitative data is adopted. (Kothari, 2003) The completed questionnaire will be coded and followed by data entry into the computer. Quantitative data will be analyzed by using the statistical packages for social science (SPSS). Qualitative data analysis is the range of process and procedures whereby we move from the quantitative data which have been collected into some form of explanation, understanding or interpreting the people and the situation be investigated.

1.5 Community Needs Assessment Findings
The findings from the CNA at Mwanalugali Mtaa are presented below based on the methods and type of data collection. Through the questionnaire the researcher manages to get information on personal particulars and views on various issues regarding economic development, which were analyzed depending on whether there are qualitative or quantitative and the result presented in a tabular form and then followed by elaborations. The following are the result of the Community Need Assessment and they present what has been assessed and identified, this includes problems, major causes and the available opportunities.
1.5.1 Demographic Characteristic of Respondents
Table 1.1: Age of Respondent

	Respondents
	Frequency
	Percent

	25-35
	3
	12.5

	36 – 45
	8
	33.3

	46 – 55
	7
	29.1

	Above 56
	6
	25

	Total
	24
	100

Source: Research Data (2017)

Table 1.1 shows that among the respondent’s majority were aged between 36-45 years old that constitute 33.3%, followed by those aged 46-55 that constitute 29.1% then those aged 56 and above that constitute 25% then lastly those aged 25-35 years that constitute 12.5%. The findings indicate that the majority of the interviewed are between 26-45 years which reveals that the middle age people that are assumed to be the most active.

Table 1.2: Marital Status

	Respondents
	Frequency
	Percent

	Married
	18
	75

	Unmarried
	3
	12.5

	Divorced
	1
	4.1

	Widow
	2
	8.3

	Total
	24
	100

Source: Research Data (2017)

The survey findings in table 2 above indicate that among the respondents the majority were married who constituted 75% and unmarried formed 12.5% of the respondents, the widows formed 8.3% and the divorced formed 4.1% of the sample. This observation indicates the majority were married while only a few were not married and other are divorced and widows. As the majority indicates to be married, it gives way to establishments of a project that can involve families and household decisions.
Table 1.3: Education Level of Respondents
	Respondents
	Frequency
	Percent

	Primary Education
	21
	87.5

	Secondary Education
	3
	12.5

	Total
	24
	100

Source: Research Data (2017)

The findings indicate that the majority of respondents have primary educations which constitute 87.5% of sample followed by those having those with secondary education 12.5%. This shows that most have attended school up to the primary level indicating that the capacity building might be vital through training as most of them will be able to understand what will be taught.

1.5.2 Economic Activities Undertaken by the Community

Table 1.4: Economic Activities

	Reponses
	Frequency
	Percent

	Agriculture
	4
	16.6

	Livestock keeping
	8
	33.3

	Petty Business
	12
	50

	Total
	24
	100

Source: Research Data (2017)

The findings indicate that the main economic activity is petty business which was reported that 50% of respondent depends much in petty business for their survivor. Despite the fact that they spend a lot of time in their petty businesses still they get minimal profits. Then followed by livestock keeping which constitutes 33.3% of the sample and the last agriculture with 16.6%. This indicates that there is need of helping housewives to engage in multiple income generating activities that will improve their life rather than dealing with petty business only.
Table 1.5: Average Monthly Income in Tanzania Shillings
	Responses
	Frequency
	Percent

	100,000 and Below
	15
	62.5

	101,000-200,000
	5
	20.3

	201,000-300,000
	4
	16.6%

	Total
	24
	100

Source: Research Data (2017)

The survey finding as outline in the table 1.7 on average income of respondents indicates that majority of earn 100,000Tshs and below that constitutes 62.5%, followed by 101,000-200, 00 with 20.3% and then 201,000-300,000 Tshs that constitutes 16.6%. However as a women group they are also jointly engaged in rabbit husbandry. Through promotion of rabbit husbandry, they will be able increase their income to improve their livelihood.
Table 1.6: Entrepreneurship and Small Business Management Skills Training

	Responses
	Frequency
	Percent

	NO
	16
	66.6

	YES
	8
	33.3

	Total
	24
	100

Source: Research Data (2017)

Table 1.6 indicates that 66.6% of all respondents do not have entrepreneurship and small business management skills. This shows that most of the housewives in Mwanalugali Mtaa who are involved in different micro businesses and other IGAs lack entrepreneurship and business management skills related to the business they conduct. During the interview and Focus group discussion respondents suggested that, women should be provided with entrepreneurship skills training, Through the entrepreneurship training housewives will be able to generate business ideas carry out market research, develop a business plans and set up the business and managing them.
Table 1.7: Access Loan from Microfinance Institutions

	Responses
	Frequency
	Percent

	NO
	18
	75

	YES
	6
	25

	Total
	24
	100

Source: Research Data (2017)

Table 1.7 indicates that 75% of all respondents had never accessed any loan from a microfinance Institution and 25% of the respondent indicates that they received a loan from MFIs but the amount couldn’t warrant opening or improving a business. Therefore, there is a need to improve the women capacities so as to qualify in obtaining loans from MFIs and more feasibly through group guarantees.
Table 1.8: Market for selling Rabbit
	Responses
	Frequency
	Percent

	YES
	23
	95.8

	NO
	1
	4.1

	Total
	24
	100

Source: Research Data (2017)

The table above indicates that 95.8% of all respondents agree that there is market for selling rabbits while only 4.1% did not agree with that. Therefore, the project will be the solution especially in addressing the livelihood problems among housewives in Mwanalugali Mtaa.
1.5.3 Findings on the Challenge facing Housewives
According to the survey findings in the table 8 below most of the respondents indicates that luck of sustainable income is the major challenge as it constitutes 62.5% as it was mention by the community then followed by few lack of entrepreneurship skills which constitutes 20.8% and lastly lack of education and training which score 16.6%. Lack of sustainable income among women is still existing example most women are engaged in small sale business informal but still most of them face many problems in their struggling for economic and social development. Lack of entrepreneurship skills, management problem, inadequate capital and security contribute much too low productivity and persistence poverty. Hence there is the need to empower them so that they can generate more income.

Table 1.9: Challenges Facings the Housewives
	Responses
	Frequency
	Percent

	Lack of sustainable income
	15
	62.5%

	Lack of entrepreneurship skills
	5
	20.8%

	Lack of capital
	4
	16.6%

	Total
	24
	100

Source: Research Data (2017)

1.5.4 Measures to Improve Livelihood of Housewives in Mwanalugali Mtaa
In the table below its show that 50% of all respondents suggest that rabbit keeping as a potential need in improving their livelihood. Other respondents by 37.5% need capital, and 12.5% need organic farming. Through focus group discussion with housewives of Manalugali, the researcher asked the respondents to identify the possible opportunities which can improve their livelihood. Most of the respondents suggest that establishments of rabbit keeping project is very important for them but also availability of market through the Mtaa, district and other parts of the country.
Table 1.10: Measure to Improve Livelihood of Housewives in Mwanalugali Mtaa
	Response
	Frequency
	Percent

	Provision of capital
	9
	37.5

	Organic farming
	3
	12.5

	Rabbit keeping
	12
	50

	Total
	24
	100

Source: Research Data (2017)

1.5 Community Need Prioritization

Community Need Assessment was conducted involving Focus Group Discussions were needs were mentioned and prioritized in order to come up with the most pressing need which required to be addressed through a project which had to be designed by community of Mwanalugali and other stakeholders. Pair wise ranking technique was used in order to prioritize the identifying needs. Through pair wise ranking rabbit keeping project ranked number one followed by poultry keeping which ranked number two followed by organic farming which raked number three then batikiti making ranked number four and lastly horticulture which rank number five. Therefore, the researcher recommends that rabbit keeping projects will help to increase income of housewife at Mwanalugali Mtaa.
Table 1.11: Prioritization and Leveling Need

	
	Poultry keeping
	Rabbit Keeping
	Horticulture
	Battiki Making
	Hand Craft
	Score
	Rank

	Poultry keeping
	
	Rabbit Keeping
	Poultry keeping
	Poultry keeping
	Poultry keeping
	3
	2

	Rabbit Keeping
	
	
	Rabbit Keeping
	Rabbit Keeping
	Rabbit Keeping
	4
	1

	Horticulture
	
	
	
	Horticulture
	Hand Craft
	1
	4

	Battiki making
	
	
	
	
	Hand Craft
	0
	5

	Hand

Craft
	
	
	
	
	
	2
	3

Source: Research Data (2017)

1.6 Chapter Conclusion
This chapter deals with Community Need Assessment as conducted at Mwanlugli Mtaa in Kibaha Town Council, with the intention of defining the economic activities of the community and describe their potential influence toward improving their livelihood. Through participatory methods the assessments exposed that most of the housewives in the Mtaa suffer from income poverty and the challenges they face includes lack of capital, discrimination and gender norms, domestic violence, lack of education and training and work load. The findings were compiled and analyzed by using the SPSS computer software and findings presented as outline in the report. The findings reveal that major need of the community is availability of sustainable income that can be achieved through establishment of Rabbit keeping project that will help to increase their income.

CHAPTER TWO

2.0 PROBLEM IDENTIFICATION

2.1 Background to the Research Problem

Community Need Assessment was the base for identification of the problem affecting Mwanalugali community, carried by using participatory methodologies such as Focus Group Discussion, Interviews and Observations. Through the process five needs was obtained and prioritized through Pair wise ranking tool. Five priority need were listed and Rabbit keeping was ranked as number one followed by Poultry keeping ranked number two then the third one is Hand craft and the fourth one is Horticulture and the lastly one is Batiki making.
In society for many centuries now stereotype women were created whose only purpose in life is to support and care for their family. However, beginning of the 19thcentury women began to reject their role as only housewives so as to attain more in life. Housewives are overrepresented by the less educated women, those with health restrictions, women with many children and young women. Housewives are usually in charge of most domestic chores and report high of stratification with their division of labor and domestic economy.
Housewives play a greet role in development of the community both in developing and developed countries. Across the world housewives have proved that they are resourceful committed to new way to improve their owned lives those of their families and communities. Despite this knowledge and the attention given to housewives within the global framework, housewives continue to face serious challenges in carrying out their multiple roles within their families and communities and their right and priorities are often insufficiently addressed by national development strategies and gender equality polices.
Attainment of equal rights for all women and elimination of discrimination are necessary for human development, the discrimination that has been suffered by women however, be part of border phenomenon related perhaps to the way people communicate with each other. The elimination of discrimination however is a long term process it requires a changes in the knowledge, attitude, beliefs, values and practices of cultures and people since our civilization has institutionalized prejudice within the law and the science. Women concerned with their liberation should themselves avoid falling into dictatorial and prejudiced tendency. Also women must develop their human creative activity in direct contact with the real word. This may be the necessary initial step to change the way people related to each other today.
Community Need Assessment has shown that there are number of problem facing housewife’s in Mwanalugali Mtaa. Such problem includes income poverty, lack of capital to establish profitable businesses, lack of education and training and inadequate entrepreneurship skills as a result of persistence discrimination and increase of gender violence that resulted into unequal access to and control over resource. According to the opinion from the respondent availability of sustainable income was the major problem facing them? The findings also have revealed that those problems have been constraining to empower housewives of Mwanalugali Mtaa. After ranking the problem by using pair wise ranking the respondents come with rabbit keeping project as their solution for their problem. The project intended to empower housewives so as to have full life like men.

2.2 Problem Statement

Income poverty has been contributing to abject poverty prevailing at Mwanalugali community. And this is the result of lack of sustainable income among housewives at Mwanalugali community. Housewives at Mwanalugali Mtaa depend mostly in petty business as a source of income. Lack of capital and lack and entrepreneurship skills are among of the problems facing housewives in Mwanalugali Mtaa. Housewives are socially oppressed, legally ignored politically exploited and technologically deprived and subordinated as a productive unit for bearing and rearing children. Therefore, housewives can be considered in IGAs so as to contribute in increasing income of their families and community as well so as to alleviate poverty.
From this study, the researcher has come up with the conclusion that in order to eliminate these condition of housewives and bring women in stream of development for achieving sustainable livelihood they need to improve in all sorts of areas such as income, information, knowledge, skills training and access to finances. Therefore, rabbit keeping project can be the means to alleviate the problem.
2.3 Project Description
The project is targeted to housewives in Mwanalugali at Kibaha Town Council, the project is known as “Income generating by Housewives through Rabbit Keeping Project at Mwanalugali Mtaa Kibaha Town Council. The project is intended to empower housewives for the purpose of creating and running income generating activities, the project will be located in Mwanalugali Mtaa, Tumbi Ward, Kibaha Town, Coat region. This project will be implemented by housewives who are living around Mwanalugali Mtaa with the aim of enabling housewives to earn income for their survival since economic empowerment makes one to be powerful in all spheres of life.
2.3.1 Target Community

The targeted community in the project is housewives of Upendo Women Group in Mwanalugali Mtaa which is among the six Mtaa of Tumbi Ward. The project will be implemented by small group of housewives who are engaged in rabbit keeping. To ensure efficiency group will have group leaders who will lead other members of the group. Not only that but also the group will be provided with training on rearing rabbit and entrepreneurship skills so as to impart them with work (in rabbit husbandry), entrepreneurship and micro business management skills. With rearing rabbits training, housewives will acquire skills and able to engage in and modern ways of keeping rabbit which will lead to increased production of marketable rabbits. This coupled with entrepreneurship skills the housewives will be able to implement their business idea by carrying out market research, develop feasible business plan, set up the business and managing it profitably.
2.3.2 Stakeholders

The implementation of this project will involve various stakeholders so as to ensure smooth running of the project. This project will involve the following stakeholders Kibaha Town Council, Tumbi Ward Executive Officer, Community Development Officer, Veterinary Officer, Housewives and CED student. Each stakeholder for the business was assessed depending on what stakeholders can contribute to the business; strength, weakness and threats were analyzed to obtain experience and stakeholders need (See Table 2.1)
Table12.1: Roles and Responsibilities of Project Stakeholders
	Stakeholders
	Role of Stakeholders
	Outcome

	Kibaha Town Council
	Provision of financial support

Capacity development on the rabbit keeping

Incubating the business

Supportive supervision and Evaluation of the project
	Smooth running of the project

Increased rabbit production

Increased income of the project members

	Ward Community Development Officer
	Provision of technical advice in Group Management

Backstopping
	Effective group leadership

Consistent project records

Effective linkages with external resources

	Livestock officer
	Project supervision and backstopping

Provision of technical advice on rabbit husbandry
	Increase quality marketable rabbit production

	Housewives
	Prepare business plan

Operate the project

Record keeping of the Project Management as well as finances

Prepare progress and financial reports
	Sustainable increased of incomes of members

Improved livelihood

	CED student
	Management support

Support in preparations of business plan

Support in record keeping

Support in the preparation of project reports

Support linkages with external resources
	Smooth running of the project and attaining the targets

Source: Research Data (2017)

2.3.3 Project Goal

The goal of this project is to improve the livelihood of housewives through income generation in Mwanalugali Mtaa.

2.3.1 Project Objective

2.3.2 General Objective

The general objective of the project is to empower housewives in Mwanalugali Mtaa, through the improvement of rabbit farming project by July 2017.
2.3.3 Specific Objectives

i. To facilitate 24 group members to adopt best practice in rabbit farming.
ii. To rehabilitate seventy rabbit cages.

iii. To increase production of rabbit from thirty-five rabbit to sixty-nine rabbit per month.

iv. To link rabbit breeder with reliable market.
2.4 Host Organization

UPENDO WOMEN GROUP is the name of the organization hosting the project which is based in Mwanalugali Mtaa within Tumbi Ward in Kibaha Town Council. It is a Community Based Organization established on 2013 with 10 founder members to date there are 24 members. The group focuses on undertaking various programmed activities aimed at social and economic development.

2.4.1 The Structure of Host Organization

The CBO is having strong leadership of 5 persons being a chairperson, Assistance chairperson, Secretary, assistance secretary, and the treasure. The leadership stays for only one year before another election is conducted. They meet every time at the end of each month.

`
The Women Group: The 24 Women group members are the owners of the project who have invested in it hence as owners form the Board of Directors
Farm Manager: The farm manager is supposed to be skilled in rabbit farming. Hence the Board would find ways of recruiting one. Since the project is still in its early stage of re-establishment, the Board may allocate their position to one of its committed competent member and would be paid a reasonable allowance for the work.
Accountant: The incumbent would be conversant with some accounting knowledge to able to ensure proper transactions and entries into the books o account. However, the District council experts would be making close follow up and back stopping. This would be part of capacity development.
Procurement and Marketing: The incumbent would work under the supervision of the Accountant. Through work would be developing capacity. It could be one among the members of the group or could be done on rotational basis.
Veterinary Officer: The group at the initial stage would request services of an expert from the District Council which forms part of the stakeholders and its responsibility includes supportive supervision.
Rabbit Keeper: Would work under the Veterinary Officer and gain skills and experience. Can be recruited among members or members could do it on rotational basis but under the supervision of the Veterinary Officer.
2.4.2 Vision
Improved livelihood of Housewives group.
2.4.3 Mission

To develop the member capacities to be able to operate the project efficiently and effectively.
2.4.4 Host Organization Objectives

i. To ensure proper recruitment of project staff

ii. To ensure the project is operated profitably

iii. To ensure all legal needs of the project are met

iv. To ensure equitable distribution of dividends
2.4.5 SWOT Analysis of the Host Organization

Is the process of looking at internal and external factors which can affect the organization SWOT stand for S- Strength, W- Weakness, O- Opportunity, T-Threat.

STRENGH

i. Has member

ii. Have rabbit cage

iii. Have some rabbit farming equipment?

iv. Have some fund

v. Have same skills of rabbit farming.
WEAKNESS

i. Inadequate finance

ii. The group is fragmented

iii. No skills to entrepreneurships and business management

iv. Poor relationship with external support system
OPPORTUNITY

i. Reliable market

ii. Reliable technical support from the government

iii. Reliable financial resources

iv. Reliable technical support from the CED student
THREATE

i. Natural disaster

ii. Price fluctuation of supplier

iii. Government policies

iv. Robby and thief

v. Fire
2.4.6 Role of CED Student in the Project
i. To identify and link the beneficiaries with existing resources for capacity development on managing and operating he project

ii. To sensitize Mwanalugali community on the importance of the project for their livelihood

iii. To facilitate market linkages in collaboration with Mtaa and District officers

iv. To facilitate and ensure participatory Monitoring and Evaluation of the project
2.4.7 Role of CBO in the Project

i. To attend the entrepreneurship and micro business management skills training.

ii. To participate in the exercise of community mobilization and awareness creation about the project.

iii. To efficiently and effectively rear the rabbits

iv. To market the rabbits and their products

v. To procure the equipment required for the project

vi. To effectively keep financial records and submit financial statements to asses profitabilty

vii. To perform the administration routine

CHAPTER THREE

3.0 LITERATURE REVIEW

3.1 Introduction

This chapter aims at review literature on economic empowerment to housewives. Emphasize will be on the role of rabbit keeping in income generating and contribution of entrepreneurship on economic growth. The section also explores the challenges that hinder housewives’ empowerment. The chapter is divided into four sections including theoretical review which asses other research works concerning rural and urban women empowerment. The empirical review tries to describe on work done by others and finally part review policy statement which impact economic empowerment to housewives and the last part shows the literature review summary.
3.2 Theoretical Literature

3.2.1 Concept of Women Empowerment

The term empowerment was first introduced by Gita Sen and Caren Grown (2002) “in their pioneering book, Development, Crises and Alternative Visions argued that for women to develop, they needed to be empowered in order to challenge patriarchy and global inequality” Desai & Potter (2002:339) analyzing women’s empowerment is based on the theory that gender is a social construct and that gender relations are constructed and reconstructed as a result of the behavior of men and women themselves depending on the changes in economic and historic events in society, Mbilinyi, (1992:49).
According to this perspective, it is useful to briefly discuss the concepts of structure and agency in the development process or social change. Different writers have described women’s empowerment in various ways but all point towards one direction which is the assumption of power or ability by women to address their needs, Batliwala, (1997:156) women’s empowerment is an institutional change through which women are able to: “take control over material assets, intellectual resources, and ideology.
The material assets over which control can be exercised may be physical, human, or financial, as land water, forests, people’s bodies and labour, money and access to money. Intellectual resources include knowledge information, and ideas. Control over ideology signifies the ability to generate, propagate, sustain, and institutionalize specific sets of beliefs, values, attitudes, and behavior – virtually determining how people perceive and function within a given socio-economic and political environment” According to Keller and Mbewe (2002:7), women’s empowerment is “a process whereby women are able to organize themselves to increase their own self-reliance, to assert their independent right to make choices and to control resources which will assist in challenging and eliminating their own subordination”.
3.2.2 Concept of Gender Inequality

According to Filmer (1996), gender inequality refers to unequal treatment or perceptions of individuals based on their gender. It arises from differences in socially constructed gender roles as well as biologically through chromosomes, brain structure and hormonal differences. However, gender inequality which adversely affects rural women overall performance and output has persistently manifested in a number of ways: high level of poverty (World Bank, 2001),vulnerability to external and uncontrollable hazards (IDB, 2000), low strength or energy level (Kaul, 1996), low educational attainment (Filmer, 1996), poor anthropometric variables (Kaul, 1996) marginalization by agricultural extension (FAO, 2006), high productive and reproductive work load (Commonwealth, 1992) and restricted access to productive resources (Saito and Spurling, 1992).
Franklin, (2007) it is common knowledge that gender inequality is one of the most pervasive forms of inequality, particularly because it cuts across other forms of inequality. Different rules, norms and values govern the gender division of labour and the gender distribution of resources, responsibilities, agency and power. These are critical elements for understanding the nature of gender inequality in different societies. Gender segmentation in household arrangements in sub-Saharan Africa is prevalent in the face of highly complex lineage-based homesteads.
3.2.3 Concept of Income Poverty

Income poverty happens when a household takes in less than one US dollar per day (MDG 1). This means that people will not have enough food or medicine and they will have poor clothes and houses. Income poverty is due to people not having access to money or other assets. If people do not have any other assets like land to grow their own food, then income poverty can result in stunted growth and early death. The best way to reduce income poverty is to encourage and support the development of effective businesses (small, medium and large) which makes good use of our natural resources and talents to create wealth and jobs.
United Nations, (2002) describes income poverty as person or family who lives on or below the minimum acceptable way of life. It's most likely to occur in people who have a low income. Women, disabled and lone parents are at higher risk of being in income poverty. Changes in the economy, employment being terminated and low income can have a factor on income poverty. Income poverty among community members including rural women means low ability to fulfil their basic needs and improper utilization of resources available to produce goods and services.
3.2.4 Concept of Entrepreneurship

According to Cole, A.H (1959) "entrepreneurship is the purposeful activity of an individual or a group of associated individuals, undertaken to initiate, maintain or aggrandize profit by production or distribution of economic goods and services." The concept of entrepreneurship is understood as a combination of creativity and innovation. It is a stance taken within the business applying inherent creativity as the act of 'thinking of' new things. It involves coming up with innovative ideas and trying out new methods within the operations. The concept of entrepreneurship is also concerned with new ways of looking at opportunities and identifying a new approach towards solving problems.
Entrepreneurship requires the entrepreneur to shift paradigms and do away with old assumptions and perspectives. Entrepreneur is an individual who creates a new enterprise. The Oxford Concise English Dictionary (I999) defines entrepreneur “as a person who sets up a business or businesses taking on greater than normal financial risks in order to do so”. Smith D. (2010) defined entrepreneurship as the act of being an entrepreneur which was derived from the French word which means to undertake. The earliest usage of the term was recorded in 17th century. Entrepreneur is the one who determines business opportunities, converts them into marketable ideas; bring the necessary resources and takes appropriate actions while bearing the risks of the venture for success.
3.3 Empirical Literature

3.3.1 Role of Rabbit Keeping in Income Generation

Rabbits (Oryctolagus cuniculus), in Africa are mostly produced by low income and resource poor people who maintain small-scale operations for meat and income. These are mostly produced under small scale or backyard systems. Rabbit production has a number of advantages for smallholder. These advantages could be in the form of food supply and income (Cheeke, 2004). Housewives can benefit from a good supply of meat and their income will increase through the sale of extra fryers (Gichoya, 2013; Oseni & Lukefahr, 2014).
Obtainingthe starting stock is easier as compared to other livestock like cattle, goats and sheep. Apart from obtaining the stock easily, rabbits waste is very valuable manure. As the cost of fertilizers increases, so does the value of rabbit manure. In some countries, there is a notable increase in home gardening and organic farming. Rabbit manure has been found to give good results (Cheeke, 2004). Housewives could use the manure to improve crop production and reduce costs of fertilizer inputs. This brings about the benefits rabbit production has on other farm activities. Rabbit pelts can also be converted into drum skins, hats and even rugs and this could be exploited as a source of income too.
3.3.2 Rabbit Production Word Wide

Rabbits are best known for being prolific, herbivores which efficiently convert fodder to food. In efficient production systems, rabbits can turn 20 percent of the proteins they eat into edible meat. Comparable figures for other species are 22 to 23 percent for broiler chickens, 16 to 18 percent for pigs and 8 to 12 percent for beef (Mailafia et al, 2010).
Rabbits have high reproductive potentials and fast growth rate, utilize low grain and high roughage diets and breed all year-round, as well as short gestation period, early sexual maturity, ability to rebreed shortly after kindling and short generation interval. These qualities confer on rabbits a potential to bridge the shortage of animal protein and a source of income generating (Hassan et al, 2012).According to (Cheeke, 2007) Small livestock such as rabbits have a number of characteristics that might be advantageous in the smallholder, subsistence-type integrated farming and gardening food production systems in developing countries. The advantages of keeping rabbits over other livestock are manifold. According to (Gono et al; 2013), starting a rabbit project requires minimal initial capital outlay.
Additionally, a rabbit can be easily sold when a small amount of money is needed to meet immediate family needs. Rabbits are characterized by small body size, short gestation period, high reproductive potential, rapid growth rate, genetic diversity, their ability to utilize forages (Mailafia et al,2010),and also require small amounts of feed likewise using inexpensive, easily constructed housing. Furthermore, rabbits do not compete with humans for grains as strongly as chickens (Gono et al; 2013).12 Rabbits compliment well with vegetable production as garden wastes are fed to rabbits, whereas the manure is used to fertilize the soil (Moreki et al; 2012).Unlike poultry manure, rabbit manure will not burn the plants and can be applied directly to the plant or its roots. In the opinion of (Murphree, 2013) rabbit farming exposes children to learning to tend for and appreciate animals. Additionally, rabbits can relief stress and tension when they are watched jumping and vibrating noses or by touching their smooth furs according to (Ramodisa, 2007). Domestication of rabbit date back no further than present millennium (Amin, 2011)

Commercial rabbit breeders who specialize in the production of meat and fur primarily breeds Newzealand white and California white breeds. These breeds are selected due to their fast growth, rate and their white pelts which can be dyed in many colors. They are the most dominant of all breeds in the world now (Ekarius and Robson, 2012). Over the last 50 years, rabbit meat production has increased 2.5 fold with China being the world’s largest producer producing 700,000t/year according to (Dalle-Zotte, 2011). Even in countries of Latin origin (Italy, France, Spain), who practice traditional cuisine, rabbit meat production represents only about 3.7% in France and Spain and slightly larger (11.4%) in (Italy) of total meat production (Mailu, 2012).In 2000, Europe produced 570,051 tons of rabbit, Africa 85,782 tons (76,600 tons came from North African countries). South America produced 16,317 tons and Central America, 4,364 tons. In North America very little rabbit is consumed. Production was estimated at just 35,000 tons.
3.3.3 Rabbit production in Africa

In Africa, several countries have been promoting rabbit production. The Ghana government started the National Rabbit Project in 1971. By 1974 the rabbit breeding herd at Kwabenya, near Legon, had increased to approximately 698 and by 1975 to approximately 1,478 as stated by Mamattah (1978). The project was promoting rabbit production on a small backyard scale, using breeding rabbits (materials) from government Rabbits center. In Malawi, rabbit production is on a small scale only and there are no development schemes in operation. Most of the rabbits are kept near the main urban areas of Lilongwe, Blantyre and Zomba whereby the herd size does not exceed 30 in number as McNitt (1980) observed. The two main African rabbit producers are Ghana and Egypt both with 7 000-8 000 tons of carcasses a year. Far behind come Algeria and the Sudan, with 1 000-2 000 tons a year.
3.3.4 Rabbit Production in Tanzania

According to the Rabbit Breeders Association (RBA), over 47 distinct rabbit breeds (RBA, 2011). Only a handful of these are reared in Tanzania, the most common being New Zealand White, California white, Chinchilla, French lop, Dutch, Checkered Giant, Giant Flemish, Angora and Rex. Indicate that rabbit production was introduced in Tanzania in the late 1950s. And there were different efforts made to promote it. The government starting raising them at the Farmers Training Centers where farmers were taught how to take care of them and from these centers rabbit production has spread to the villages and schools.
Despite efforts to promote, socio-cultural factors remained a hindrance to widespread adoption of rabbit. This was due to fact that rabbit keeping was for young boys and other social groups gave it little attention. Due to poor response from farmers, centers were closed. Rabbit production is one of the growing livestock enterprises in the country, though there has been no study yet to ascertain the reasons for this. It is speculated that reduction in land size holdings has pushed farmers to choose livestock enterprises such as rabbit which have low demand on land and resources. (International Foundation for Science, 1978)
The Tanzania Vision 2025 is a long term development blue print for the country motivated by a collective aspiration for a better society by the year 2025 and aims to create a globally competitive and prosperous country with a high quality of life for its citizens, making Tanzania to be a middle income country by 2025. Agriculture is among the key sectors identified to deliver this economic growth rate. This aims to promote innovative, commercially oriented productions, promote value chains in production such as value chain in commercial rabbit production. By the year 2010, the world population will have risen from the present 5.4 billion to 7.2 billion, moving past nine billion by 2025. This 14 increase will be felt mainly in the developing countries, where the corollary will be sizeable growth of the peripheries of urban conurbations, increased pressure on available land and major changes in the composition of animal populations. There will also be substantial impact on available natural resources and on the future demand for livestock products. This will have a profound effect on the choice of feed resources and livestock systems.
More land will have to be allocated for food production, reducing the feed resources (natural rangeland, pastures, and forage) available to feed this growing population, as can already be seen in Asia. Even so, appropriate technology can release additional harvest residues and agro-industrial by-products which can be used for livestock feed. Clearly, enhanced food production requires more efficient utilization of natural resources and the development of alternatives such as rabbit husbandry. Rabbit production is one of the livestock enterprises with the greatest potential and room for expansion in Tanzania. This is because of their minimal investment requirements and ability to reproduce fast. Their feed requirement is low, especially with regard to demand for grain. Their housing and disease control management requirements are also low yet their meat is highly nutritious and healthier source of protein when compared with other sources of meat. (M, Benson 2014)
The commercial rearing of rabbits is a relatively new industry in Tanzania but variousinstitutions such as Ministry of livestock development and Nongovernmental organization (NGOS) are working hard to develop the Sector. The industry still lagged for several reasons which include the lack of viable and well established markets, insufficient promotion, erratic product supply, unreasonable prices, and competition from other meats. (M, Benson 2014)
3.3.5 Contribution of Entrepreneurship on Economic Growth and Development

According to Piltik, (2006), entrepreneurship is the active process of recognizing an economic demand in an economy, and supplying the factors of production (land, labour and capital) to satisfy that demand, usually to generate a profit. High levels of poverty combined with slow economic growth in the formal sector have forced a large part of the developing world’s population into self-employment and informal activities. The entrepreneur who is a business leader looks for ideas and puts them into effect in fostering economic growth and development. Entrepreneurship is one of the most important inputs in the economic development of a country.
The entrepreneur acts as a trigger head to give spark to economic activities by his entrepreneurial decisions. He plays a pivotal role not only in the development of industrial sector of a country but also in the development of farm and service sector. Todaro and Smith, (2010) portrayed that, the major roles played by an entrepreneur in the economic growth and developments are discussed in a systematic and orderly manner. Entrepreneurs promote capital formation by mobilizing the idle savings of public. They employ their own as well as borrowed resources for setting up their enterprises. Such type of entrepreneurial activities leads to value addition and creation of wealth, which is very essential for the industrial and economic development of the country.
Entrepreneurs provide immediate large-scale employment to the unemployed which is a chronic problem of underdeveloped nations. With the setting up of more and more units by entrepreneurs, both on small and large-scale numerous job opportunities are created for others. As time passes, these enterprises grow, providing direct and indirect employment opportunities to many more. In this way, entrepreneurs play an effective role in reducing the problem of unemployment in the country which in turn clears the path towards economic development of the nation. Entrepreneurs help to remove regional disparities through setting up of industries in less developed and backward areas. The growth of industries and business in these areas lead to a large number of public benefits like road transport, health, education, entertainment, o mention a few. Settings up of more industries lead to more development of backward regions and thereby promote balanced regional development.
Not only that but also Todaro and Smith, (2010) continued by portraying that economic power is the natural outcome of industrial and business activity. Industrial development normally leads to concentration of economic power in the hands of a few individuals which results in the growth of monopolies. In order to redress this problem a large number of entrepreneurs need to be developed, which will help reduce the concentration of economic power amongst the population. It stimulates equitable redistribution of wealth and income in the interest of the country to more people and geographic areas, thus giving benefit to larger sections of the society. Entrepreneurial activities also generate more activities and give a multiplier effect in the economy.
Entrepreneurs are always on the lookout for opportunities. They explore and exploit opportunities, encourage effective resource mobilization of capital and skill, bring in new products and services and develop markets for growth of the economy. In this way, they help increasing gross national product as well as per capita income of the people in a country. Increase in gross national product and per capita income of the people in a country, is a sign of economic growth. Increase in the standard of living of the people is a characteristic feature of economic development of the country. Entrepreneurs play a key role in increasing the standard of living of the people by adopting latest innovations in the production of wide variety of goods and services in large scale that too at a lower cost. This enables the people to avail better quality goods at lower prices which results in the improvement of their standard of living.
Entrepreneurs help in promoting a country's export-trade, which is an important ingredient of economic development. They produce goods and services in large scale for the purpose earning huge amount of foreign exchange from export in order to combat the import dues requirement. Hence import substitution and export promotion ensure economic independence and development. Furthermore, Todaro and Smith, (2010) portrayed that entrepreneurs like to work in an environment of change and try to maximize profits by innovation. When an enterprise is established in accordance with the changing technology, it induces backward and forward linkages which stimulate the process of economic development in the country. Entrepreneurs act as catalytic agent for change which results in chain reaction. Once an enterprise is established, the process of industrialization is set in motion. This unit will generate demand for various types of units required by it and there will be so many other units which require the output of this unit. This leads to overall development of an area due to increase in demand and setting up of more and more units. In this way, the entrepreneurs multiply their entrepreneurial activities, thus creating an environment of enthusiasm and conveying an impetus for overall development of the area.

3.3.6 Challenges that Hinder Women Empowerment

Negash A, (2001) argued that the empowerment of rural women meant providing rural women with the education and means to enable them to fully participate, as equal citizens, in the economic and political development of society, as well as in the development and implementation of macroeconomic policies, national development plans and poverty alleviation strategies. It had been the subject of much debate in international forums where countries were encouraged to promote the economic independence of women through the creation of employment, access to resources and credit for the eradication of the persistent burden of poverty, malnutrition, poor health and illiteracy.

Nagdee (2002) outlined some challenges that hinder the empowerment of rural women. This includes lack of access to resources, lack of access to decent and productive rural employment and non-agriculture income generating activities, rural women further lacked access to formal and non-formal education in many parts of the world, through religious, political, social and economic factors, rural women were still excluded from important decision making roles and rural women often did not have access to land, which was not only an economic and productive resource, but also a source of status and recognition.
3.4 Policy Literature

Different policies have been formulated for the purpose of addressing women empowerment. Among them some are mentioned here below; Murduch, & Hashemi (2003) noted that progress on MDG 3 which seeks to promote gender equality and empower women by 2015. Globally, the major guiding principles for development are the millennium development goals. The World Bank (2010) has promoted several initiatives towards women’s emancipation from the structures that marginalize them. One such initiative is the Gender Action Plan which focuses on integrating women as ultimate clients into agricultural projects to enhance supply responses in times of crises. The initiative achieves this by among other things promotes women’s access to factors of production like land, agricultural inputs and finance.
United Nations, (2002) the Beijing platform for action in 1995 adopted gender mainstreaming as a global strategy to achieve gender equality. This strategy was established on the basis of ensuring effective achievement of development goals through integrating gender perspectives in the development process. National policy for the empowerment of women (2001), Women and Gender Development Policy and policy on women in development in Tanzania (1992) aimed at bringing about advancement, development and empowerment of women. The Tanzanian Government recognizes that economic empowerment and especially that of women, is important for sustainable development and poverty eradication. One of the policy statements direct that a conducive environment be put in place to ensure that women and men are economically empowered and have access to capital markets.

Furthermore, Tanzania has signed various treaties that protect women’s rights, such as the convention on the elimination of all forms of discrimination against women (CEDAW, 1979), The Programme of Action adopted by the International Conference on Population and

CHAPTER FOUR
4.0 PROJECT IMPLEMENTATION

4.1 Introduction

This chapter presents the information on how the project was planned and implemented. In implementation of this project implementation plan was followed as guidance which involves activities to be undertaken resources required material and human as well as time bound for the project accomplishment. This chapter also highlights the tentative budget of the project and show different stakeholders who participate in the project as well as their commitment to ensure that project is well implemented. Moreover, the implementation plan is an important tool which will be used in conducting monitoring and evaluating of the project, so as to ensure all activities are carried out accordingly also the plan will determine the resources that ae needed to execute the project.
4.2 Product and Output
Product and outputs in this context based in project and management definition by (CEDPA, 1994) Product refers to the deliverable that make up or contribute to deliverable the objective of the project, a deliverable is tangible as well as verifiable. Project outputs refers to actual such as training programme, tangible plans measure, tracking process and status reports. During the implementation of project, it was expected to achieve the following product and outputs of the planned activities.
4.2.1 Project Product

The main project product is to improve livelihood of housewives in Mwanalugali Mtaa as a result of rabbit farming project. This would be achieved after realization of income from the sales of rabbit and manure.
4.2.2 Project Outputs

The project is expected to accomplish the following outputs.

i. To facilitate 24 group members to adopt best practice in rabbit farming.
ii. To construct 100 rabbit cages.

iii. To link rabbit producer with reliable market.
iv. To conduct monitoring and evaluation during project implementation.
4.3 Project Planning

Project planning is the process of defining goals, establishing strategies for achieving the goals and developing plans to integrate and coordinates activities. This project planning involves objective of the project, outputs, activities, resources needed, responsible person and time frame work to accomplish a certain activity. Not only is that but also logical frame work and budget are parts of planning process.

Table 4.1: Project Implementation Plan

	Objective
	Output
	Activitie
	Time Frame Month
	Resoures Needed
	Person Responsible

	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	To facilitate 24 group members to adopt best practice in rabbit farming

	24 members trained
	To conduct training on best practice on rabbit farming

	
	
	
	
	
	
	
	
	
	
	Human resources, Fund and stationary
	Group members, Expert CED student.

	
	24members trained
	To conduct training on entrepreneurship and business management
	
	
	
	
	
	
	
	
	
	
	Human resources, Fund and stationary
	CED student, group members, Expert.

	To establish rabbit keeping project at Mwanalugali Mtaa by April 2017
	One rabbit keeping project establish
	To procure construction material.

To procure rabbit equipment material.

To procure feed and drug.

To procure 50 rabbit.
	
	
	
	
	
	
	
	
	
	
	Human resource fund
	Group leader CED student Expert.

	To link rabbit breeders with reliable market
	Stable market for rabbit
	Market research

Design advertisement

Conducting
	
	
	
	
	
	
	
	
	
	
	Human, fund, stationary
	Group leader, CED student,

	To conduct monitoring and evaluation of the project
	Monitoring and evaluation conduct after project implementation
	To prepare M&E

Conduct M&E
	
	
	
	
	
	
	
	
	
	
	Human recourse

Fund
	Group member, CED student Expert

Source: Researcher (2017)
[image: image1.jpg]

Figure 4.1: Housewives Group Member
4.3.1 Project Inputs

In the implantation of this project various inputs were employed including human, material and financial resources. Both material was employed to meet the targeted goal, were the human resources were from Town Council that is Community development officer and Veterinary officer who was used as key section to the implementation of the project as they help in capacity building, collection of all materials of the project and finding market. Also financial were using for organize meeting, facilitate training, payment of other expenses like meal, stationary and transportation of facilitators. Material resources were training material like training manual. These inputs have been indicated in Table 4.2.

Table 4.2: Project Inputs
	Objective
	Activities
	Inputs
	Inputs Cost. (Total)

	To facilitate 24 group members to adopt best practice of rabbit arming
	To conduct training on best practice on rabbit farming.

To conduct training on entrepreneurship and business management.
	Stationaries

Facilitator

Refreshment

Communication
	954,000

	To establish rabbit keeping project at Mwanalugali by April 2017.
	To procure construction material

To procure rabbit equipment

To procure 50 rabbit

To procure rabbit feed and drug

	Construction material

Rabbit equipment

Rabbit

Food and drug

Technicians

Transport (fuel)
	5,722,000

	To link rabbit producer with reliable market
	To conduct market research.

Design of advertisement.

Conduct M&E.
	Stationaries

Transport fuel

Expert

	30,000

	To conduct monitoring and evaluation
	To prepare M&E

To conduct M&E
	Human

Stationery

Fund
	50,000

	
	
	Total
	6,756,000

Source: Researcher (2017)

4.3.2 Staffing Pattern

The rabbit farming Project is a group project which housewives are self-employed so there is no staffing need and most of the work is done on voluntary basis. The group is made up of six leaders which are chairman, vice chairman, vice secretary and treasurer no salaries are provided to the group leaders. The project got much support from Town council especial from community development department and the office of livestock department.
Table 4.3: Staffing Pattern

	No
	Position
	Duties

	1
	Chair person
	To ensure the project/ group is managing effectively.

To provide supervision to the project.

To act a chair at meetings and shareholders

To represent the group as its figurehead.

	2
	Vice chair person
	To assist the chair man

To take the important role in implementation and monitoring of the project strategies

	3
	Secretary
	Ensure meetings are effectively organized and minutes

Maintaining effective records and administration

Upholding the legal requirements of governing documents

Communication and correspondence

	4
	Vice secretary
	directly assist the secretary all matters pertaining the group

	5
	Treasure
	To ensure that proper financial records and producers are maintained

Source: Researcher (2017)

[image: image2.jpg]

Figure 4.2: CED Student with Group Leaders
4.3.3 Logical Framework
Logical framework is a management tool for effective planning and implementation of the project. As it helps in analyze the existence situation during project implementation, establish a logical hierarchy of means by which objective will be reached, establish how outputs and outcome might best be monitored valuated and monitor and review projects during implementation. Also it used in connecting all components done framework, presenting tight relationship between them leading the achievements of the expected outcome. The logical framework is shown in table 4.4.

Table 4.4
Table 4.4: Logical Framework
	Hierarchy of Objective
	Objective Verifiable Indicators (OVIs)
	Means of verification (MOV)
	Assumption

	Goal (Impact) to improve livelihood of housewives through income generating project at Mwanalugali Mtaa
	80% of the group member are able to contribute in family expenses like food, school fees and medical care
	Project report
	Group member are willing to start the project

Source: Researcher (2017)

Table 4.5: Objective 1: To Facilitate Training on best Practice of Rabbit keeping, and Entrepreneurship and Business Management to 24 Group Member by March 2017
	Output1.1

24 group member trained on best practice of rabbit keeping and entrepreneurship and business management
	Number of participant attend the training
	Training report
	House wives are willing to start the project

	Activities

1.1.1Prepare training manual

1.1.2 Conduct training
	Number of training manual developed

Number of days of training

Number of participant trained
	Training report
Attendance

Presence of training manual
	Availability of training material
Housewives are willing to attend the training

Source: Researcher (2017)

Table 4.5: Objective 2: To Establish Rabbit Keeping Project at Mwanaligali Mtaa by April 2017

	Output 2.1:

One rabbit keeping project established
	One rabbit keeping project in place
	Observation
	Availability of fund to establish the project

	Activities

2.1.1 construction of rabbit cages

2.1.2 To procure rabbit equipment

2.1.3 To procure rabbit feeds and drug.

2.1.4 Keeping of rabbit
	Number of cages constructed
Number of equipment procured

Number of bags and packet of drug procured

Number of rabbit kept
	Project report
	Housewives are willing to start the project

Source: Researcher (2017)

Object 3: To Link Rabbit Producer with Reliable Market by May 2017

	Output 3.reliable market for selling live rabbit
	Number of live rabbit sold
	Project report
	Customer are willing to buy rabbit

	Activity

3.3.1.Markert research

3.3.2 selling of rabbit
	Number of prospect (potential client)

Number of live rabbit sold
	List of buyer

Selling report
	Good marketing plan

Market is available

Source: Researcher (2017)

Objective 4: To conduct monitoring and evaluation of the project during and after project implantation

	Output 4.Monitoring and evaluation plan prepared
	Monitoring and evaluation report
	Monitoring and evaluation report
	Selected member participate in monitoring and evaluation

	Activity 4
4.4.1 Prepare M&E

4.4.2 Conduct midterm M&E
	Numbers of days for M& E
Number of people conduct M&E
	List of people conduct M&E
M&E report
	Monitoring and evaluation plan prepared
Supervision is ensured by the committee

Source: Researcher (2017)

4.3.4 Project Budget
Budget is the important part in the implementation of the project. A budget is a general a statement of income and expenditure. A project budget is the total amount of authored financial resources allocated for the particular purpose of the project for a specific period of time. The project budget gives a detailed statement of all the direct and cost to carry out the project goals and objective. A project budget provides information to donors, project implementers and managers on how much will coast to implement a particular project. The total budget of the project is estimated to be TSH 5,820,000/= of which the group will get as loan from Kibaha Town Council office. Table 4.5 show project Budget.

Table 4.5: Project Budget
	Objective
	Output
	Activity
	Resources Need
	Quantity
	Unity price
	Total tsh

	To establish rabbit keeping project at Mwanalugali Mtaa by April 2017
	One rabbit keeping project established.
	To procure contractions
Material.

To procure rabbit equipment.

To procure feeds and drugs

To procure 50 rabbit
	Cages

Drinkers

Feeders

Food

Drugs

Transport

Rabbit
	140
140
140
26bags

3pkt

20 liters
50
	20,000

5,000

5,000

18,000

20000

2,000

35,000
	2,800,000

700,000

700,000

486,000

60,000

40,000

2,250,000

	
	
	
	
	
	Sub Total
	5,722,000

	To facilitate 24 group members to adopt best practice in rabbit farming
	24 members trained.

24members trained.
	To conduct training on best practice on rabbit farming.

To conduct training on entrepreneurship and business management
	Printing and photocopy

Stationary

Facilitator

Refreshment

Communications
	24

1

3

28

1
	20,000

100,000

45,000

3,000

20,000
	480 ,000

100,000

270,000

84,000

20,000

	
	
	
	
	
	Sub Total
	954,000

	To link rabbit producer with reliable market
	Contract with buyers
	Market research

Design of advertisements
	Stationery

human resource
	1
2
	10,000

10,000
	10,000

20,000

	
	
	
	
	
	Sub Total
	30,000

	To conduct monitoring and evaluation after project implementation
	Monitoring and evaluation conducted
	Prepare monitoring and evaluation

Conducting monitoring and evaluation
	Human Resource

Stationery
	2

1
	20,000

10,000
	40,000

10,000

	
	
	
	
	
	Sub Total
	50,000

	
	
	
	
	
	Grand Total
	6,756,000

Source: Researcher (2017)
[image: image3.jpg]

Figure 4.3: Rabbit Gages
[image: image4.jpg]

Figure 4.4: Rabbit Gages

[image: image5.jpg]

Figure 4.5: Rabbit Inside the Cages Read to start the Project
4.4.2 Actual Implementation
Project implementation is the process which involves the work plan and schedule showing activities to be implemented outputs and objective prepared also resource both material and human resources indicated well. In the implementation of this project various activities were carried out, involves required resources, time framework and responsible person for each project activity. The project implementers where Housewives group and Kibaha Town Council. The project was contributed by different stakeholders and the targeted group contributed labour force and time spending while the CED student was collaborating with all project implementers in planning, implementation, monitoring and advice on how the project should be carried out.
Table 4.6: Actual Implementation
	Objective
	Outputs
	Activities
	Resources
	Timeframe
	Actual Implementation
	Remark

	To facilitate 24 group members to adopt best practice in rabbit farming.

To conduct training on entrepreneurship and business management
	24 members trained

24 members trained
	To conduct training on best practice on rabbit farming.

To conduct training on entrepreneurship and business management.
	Stationaries

Facilitator

Refreshment

Transportation (fuel)

Communication
	March 2017
	24 members of housewives group were trained on best practice on rabbit farming project and entrepreneurship, skills Therefore, the group were well skilled on keeping rabbit and how to run a project as a business based on entrepreneurship skills
	After the training the group was able to generate the business idea carry out a market research develop a business plan set up the business. These make the project to be sustainable

	To establish rabbit keeping project at Mwanlugali Mtaa by April 2017
	One rabbit keeping project established

	To procure rehabilitation material.

To procure rabbit equipment

To procure rabbit feed and drug

	Rehabilitation material

Drinkers

Feeders

Drugs

Food
	April 2017
	Rabbit keeping project starting.

	The group stared the project.

	To link rabbit producer with reliable market
	Contract with buyers
	Market research

Selling of rabbit
	Stationaries

Transport fuel

Expert
	August 2017
	By linking rabbit breeders With reliable market the group decide first to conduct market research
	This activity was done as planned. It done by the help of local government

	To conduct monitoring and evaluation of the project
	Monitoring and evaluation conducted after project implementation
	Prepare M& E
Conduct M& E
	Expert

	September 2017
	To the community and outside the community

Monitoring and evaluation activity
	Evaluation done in initial stage of implementation of the project.

Source: Researcher (2017)
4.4.3 Project Implementation Gantt chart

A Gantt is a visual presentation of a project schedule. It shows the start and finish dates of the project required elements of a project. A Gant chart are useful in planning how long a project should take and helping to sequences the events putting them out in the order in which the takes need to be complicated. As shown in table 4.8.
Table 4.8: Project Gantt chart
	OBJECTIVE
	OUTPUT
	ACTIVITIE
	TIME FRAME MONTH

	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	To facilitate 24 group members to adopt best practice in rabbit farming\
	24 members trained
	To conduct training on best practice on rabbit farming.
	
	
	
	
	
	
	
	
	
	

	
	24members trained
	To conduct training on entrepreneurship and business management.
	
	
	
	
	
	
	
	
	
	

	To establish rabbit keeping project at Mwanalugali Mtaa by April 2017
	One rabbit keeping project established
	To procure constructing material

To procure rabbit equipment

To procure rabbit feed and drug

To procure 50 rabbit.
	
	
	
	
	
	
	
	
	
	

	To link rabbit breeders with reliable market
	Stable market for rabbit
	Market research

Design advertisement

Conducting
	
	
	
	
	
	
	
	
	
	

Source: researcher, 2017
CHAPTER FIVE

5.0 PROJECT PARTICIPTORY MONITORING EVELUATION AND SUSTAINABILITY

5.1 Introduction

This chapter explains about project participatory monitoring, evaluation and sustainability of rabbit farming project at Mwanalugali Mtaa. It used to gather all the important information needed to keep the project on schedule. It is very important to conduct monitoring and evaluation of any project in order to understand any changes that may arise and affect the project. Monitoring and evaluation was a part of this project implementation as was done continuously from CAN up to reporting phase.

Participatory Monitoring and Evaluation is a process through which stakeholders at various levels engaged in Monitoring or Evaluation of a particular project.it entails sharing the responsibilities for evaluation planning, implementation, and reporting by involving stakeholders in defining the evaluation question, collection and analyzing data and drafting and reviewing the report. According to Word Bank Web.
5.2 Participatory Monitoring
Participatory Monitoring is the systematic recording and periodic analysis of the information that has been chosen and recorded by insiders with the help outsides. It provides information during the life of the project, so that adjustments and or modification can be made where necessary. Methods involved in participatory monitoring include Participatory Ruler Appraisal, (PRA), Self-esteem, Associative strength, Resourcefulness Action Planning Responsibility (SARAR) and Beneficiary Assessment (BA).

Participatory Monitoring involves local beneficiaries in measuring recording and collecting processing and communicating information to assist local development project and communicating to assist local development project extension workers and local group members in making decision making. It also provides ongoing picture that allows the community to determine whether activities are progressing as planned. It may also show when activities are not leading to objective, so that early can be made.
Participatory Monitoring provides an early warning which identifies problems at an early stage. Solution can then be sought before the problem get out of hand. This is especially important with new technologies that may have negative effect after introduction. Can also show the resources that are required to produce a certain effect or how necessary can be distributed differently to get a better effect. When insiders are in control of monitoring, the result are examined relative to past experience.
5.2.1 Monitoring Information System (MIS)

According to (CEDPA) Monitoring Information System MIS as a system designed to collect and report information on some project activities to enable a manager to pan, monitor, and evaluate the operations and performance of the project (CEDPA). This system design to collect and report information on a project and project activities that enable a project manager to plan, monitor, and evaluate the operations and performance of the project. The system must supply the project with a continuous flow of information throughout of the project and make it possible to take right decision. Monitoring Information System is directly linked to the management by objective and to the monitoring of the key performance indicators. It can also help in processing information for decision making. For rabbit keeping project Housewives group used the Monitoring Information System to establish data bank from different planned activities implement.it include categories of information which includes work plan activities, cost and expenditures, staff and supervision, commodities and result, all these with the respect to what to monitor what records to keep, who collects data, who uses data how to use information and what decision to be made.

Table 5.1: Monitoring Information System (MIS)

	Categories of information
	What to monitor
	What record to keep
	Who correct data
	Who uses data
	How to use information
	What decision can be made

	Work plan activities
	Activity carried out
	Work plan.

Work schedules.
	Host organization. MCED student
	Host organization. MCED student.
	To ensure the planned activity are carried out.
	Planning more activity

	Cost and expenditure
	Available budget.

Amount used.

Reaming amount.
	Financial report
	Host organization MCED student
	Host organization MCED student
	To ensure fund are used effectively for planned activity
	To make budget review.

To find other source of fund when needed

	Staff supervision
	Housewives are willing to participate
	Training attended
	MCED student

Expert
	MCED student

Expert
	Assessment of training provided.
	Training need

	Commodities
	Rabbit produced per month.
	Amount of rabbit
	Group member

MCED student
	Group member

MCED student
	Asses the quality of training provided.
	Training need

Supervision need

	Result
	Housewives are willing to participate and earing cash.

No of training provided to housewives.

No of rabbit sold
	Sales report.

Attendance report.
	Accountant

CED student
	Host organization
	To asses project objective.
	Review the project goal

Source: Researcher (2017)
5.2.2 Participatory Monitoring Methods
During the implementation of this project participatory monitoring methods and technique where used so as to ensure all group members were fully participated in project activities. The Participatory rural appraisal (PRA) and other technique where employed to collect information like observation and documentation. Not only were that but also used to provide the information during the lie of the project so that adjustment and modifications can be made if necessary.
Observation: The group members in collaboration with the researcher observe the project progress as if it is implemented as planned. This observation it includes all planned activities like conducting training on best practice of rabbit keeping entrepreneurships and business managements, rehabilitation of rabbit cages, procurement of rabbit equipment and food as well as increase of production of rabbit and sells.

Documentation: Documentation will involve minutes of meeting where the host organization members will get feedback on the project progress. Also note taking on each agenda during the meeting especially on discussion about achievements, challenge and solution. Also the group will keep record on breeding, vaccination, occurrence of disease, mortality and number of rabbit keep. Also information about all transaction in relation to the project will be documented in relevant books.
Participatory Evaluation: Evaluation is a systematic and objective assessment of an ongoing or complete project its aims at determine the relevant and level of achievement of the project objective development effectiveness, efficiency impact and sustainability. Participatory Evaluation according to (Cousin& Earl, 1992) is a partnership approach to evaluation in which stakeholders actively engaged in developing the evaluation and all phases of its implementation. Evaluation fulfills two functions. First it has an internal support which aims to analyze the past to understand the future. Second, it fulfills a control function which includes of account and financial operations. It is important to make a proper distinction between these two financial operations it is important to make a proper distinction between these two function as any confusion between the two always leads to emphasizing the control function and overlooking the internal support function.

Table 5.2: Participatory Monitoring Plan
	Objective
	Output
	Activity
	Output indicator
	Data source
	Means of collection
	Responsible person
	Time frame

	To facilitate 24 group members to adopt best practice in rabbit farming

	24 members trained.

24members trained

	To conduct training on best practice on rabbit farming.

To conduct training on entrepreneurship and business management
	Number of participant attend training
	Training report
	Observation

Interview

FDG
	Group member CED student

Expert
	March 2017

	To establish rabbit keeping project at Mwanalugali Mtaa by April 2017
	One rabbit keeping project established
	To procure construction

Material.

To procure rabbit equipment.

To procure feeds and drugs

To procure 50 rabbit
	100 cages constructed.

100 feeder procured.

100 drinkers procured.

50 rabbit procured.

Number of food begs and drugs procured

	Project report
	Observation

Interview
	Group member CED student Expert
	April 2017

	To link rabbit producer with reliable market
	Contract with buyers
	Marketing research.

Sells
	Number of live rabbit sold
	Sales report
	Observation documentation

Interview
	Group member
	June 2017

	To conduct Monitoring and evaluation of the project
	Monitoring and evaluation conducted during project implementation
	Prepare M&E Conduct M&E
	Monitoring and evaluation report
	Monitoring and evaluation report
	FDG

Documentation
	Group member

Expert
	July 2017

Source: Researcher (2017)
5.3.1 Performance Indicators
Performance indicators refer to the means by which an objective can be judged to have been achieved. Indicators are therefore tied to goals and objective and serve as ‘yardsticks’ by which to measure the degree of success in goals achievement. Performance indicators are quantitative tools and are usually expressed as rate ratio, and percentage. It helps to measure what actually happened in terms of quality quantity and timeliness against what was planned.

There are three types indicators which are inputs indicators output indicator and impact indicators both are used to measure or sees the achievements of project objective. Inputs indicators describe what goes into the project such as the number of hours of training the amount of money spent, the amount of resources used. Outputs indicators describe project activities the number of community such as the number of group member trained and number of rabbit produced. Impact indicators measure actual change of condition such as number housewife with increase monthly income.

Table 5.3: Performance Indicators

	Objective
	Outputs
	Activities
	Resources
	Performance Indicator

	To facilitate 24 group members to adopt best practice in rabbit farming.

To conduct training on entrepreneurship and business management
	24 members trained

24 members trained
	To conduct training on best practice on rabbit farming.

To conduct training on entrepreneurship and business management.
	Stationaries

Human resources

Refreshment

Transportation (fuel)

Communication
	Number of participant attend the training

Number of training manual developed

Numbers of days for training

	To establish rabbit keeping project at Mwanalugali Mtaa by April 2017
	One rabbit keeping established

	To procure construction material.

To procure rabbit equipment.

To procure rabbit feeds and drugs.

To procure 50 rabbit.
	Construction material.

Food

Drugs.

Drinkers

Feeders
	100 cages constructed

100 drinkers procured

100feeders procured

Number of food beg and pack of drug procured

	To link rabbit producer with reliable market
	Market research

Sells
	Selling of rabbit product. e.g. rabbit and manure
	Human.

Transport.
	Number of live rabbit sold

	To conduct monitoring and evaluation
	M& E conducted during project implementation
	Prepare M&E

Conduct M&E
	Human resources.

Stationery.
	Project object archived

Source: Researcher (2017)
5.3.3 Project Evaluation Summary

Project evaluation was conducted to determine the extent of the project achievement at each stage of planed activity of project implementation. The project evaluation on this project was based on project goal, objective, expected activity, performance indicator, actual outcome and degree of achievement of the project as shown in table no 5.4. Also project evaluation summary is based on extant at which project goals and objective have been recognized, evaluation of rabbit keeping project was immediately starting during the initial stage of project implementation where group members were trained on best practice of rabbit keeping after the training evaluation was conducted to determine the extent achievement of this objective. Project evaluation was conducted by different stakeholders who were been involved during the project identification, planning and implementation.
Table 5.4: Project Evaluation Summary
	Objective
	Output
	Activity
	Performance indicator
	Expected outcome
	Actual outcome

	To facilitate 24 group members to adopt best practice in rabbit farming

	24 members trained.

24members trained

	To conduct training on best practice on rabbit farming.

To conduct training on entrepreneurship and business management
	Number of participant attend the training

Number of training manual developed

Numbers of days for training
	24 group member to be trained on best practice of rabbit keeping and entrepreneurships
	24 group members trained.

	To establish rabbit keeping project at Mwanalugali Mtaa by April 2017.
	One rabbit keeping project established at Mwanalugali Mtaa.
	To procure construction

Material.

To procure rabbit equipment.

To procure feeds and drugs.

To procure 50 rabbit
	100 cages constructed.

100 feeder procured.

100 drinkers procured.

50 rabbit procured.

Number of food begs and drugs procured

	Rabbit keeping project established
	Rabbit keeping project established

	To link rabbit producer with reliable market
	Market research.

Sells
	Number of live rabbit sells
	Number of live rabbit sold
	Availability of market
	Reliable market establish

	To conduct Monitoring and Evaluation.
	Monitoring and evaluation conducted during project.
	Prepare M&E

Conduct M&E
	Quarterly and annually monitoring and evaluation
	Monitoring and evaluation summary plan
	Annually monitoring not yet conducted

Source: Researcher (2017)
5.4 Project Sustainability

Project Sustainability can be defined as the ability of a project to maintain its operations, services and benefits during its project life time. The sustainability of the project should also see within the time and changing social, economic and political content. The sustainability of these project its contributed by participatory approach which has been used during implementation of this project where the whole community were involved that make the community to have a sense of ownership as everyone participate in the implementation of the project. The sustainability in this project is reflected in three aspect including institutional sustainability, financial suitability and political sustainability.
5.4.1 Financial Sustainability

The group is official recognized by the Town Council and that it will be possible to access loan from any microfinance institution and bank, through these loan and credit the group will get more fund to procure rabbit equipment and other material required for the sustainability of the project. Another aspect that help this project to be sustainable is the growing demand of rabbit product such as meet and manure. The survey shows that there is high demand of rabbit meet because is the white meet with which is very important to human been also the rabbit manure is very usefully for agriculture purpose.
Therefore, the group will get more money from selling the product from the rabbit farming project hence increase capital and cash earing among group member for their survival. Also through training on best practice of rabbit keeping and entrepreneurship and business management has developed the group members to have capacity towards handling same problem and run their project as a business.

5.4.2 Institution Sustainability

Housewives group has strong leadership and constitution which guide the group. Whereby the presence of active and committed group member, and other stakeholders has contributed much to ensure the sustainability of the project, not only that but through the participation of group member in identification of the project, planning and implementation its makes sense of ownership of the project because they work as a time and ever member fell as she owned the project and that was easy to them to solve any problem when take place during the project implementation so due to its leads to sustainability of the project as the result of institution sustainability.

CHAPTER SIX

6.0 CONCLUSION AND RECOMMENDATIONS

6.1 Introduction

This chapter provides an overview of the rabbit farming project conducted in Mwanalugali Mtaa in Kibaha Town Council as means of increase cash earning to housewives. Generally this chapter shows what have been done in other previous chapter that is Community Need Assessment (CAN) Problem identification, Literature review, Participatory Monitoring Evaluation and sustainability of the project. This chapter shows the conclusion and recommendations of this project.

6.2 Conclusion

Community Need Assessments was conducted in Mwanalugali Mtaa in April 2017 with specific objective that include, to assess the economic activities undertaken by Mwanalugali community, to examine the Mwanalugali community priority need related to improve their economic status, and to assess the impact of economic activities with the possible intervention of the community. Participatory methods were used in field data collection and analysis was done latter. The findings indicates that the majority economic activities was petty business were low income was identified as the main problem hindered housewives. Through focus group discussion with the researcher rabbit keeping project was identified as the priority need to increase cash earning among housewives so that they can improve their livelihood. After the CAN the Housewives group and CED student decided to start the project.

Tanzania is among of the East African Country where rabbit farming is not highly practiced compared to other country like Kenya where rabbit farming is highly practiced. Therefore in Tanzania there is a need of rabbit farmer to be encouraged to practice more because of it benefit that farmers should get from that product especially those with limit space to invest in other high capital investment. Not only that but also extension officer should sensitizes farmers to adopt best rabbit farming practice because rabbit farmers still did not have full knowledge about rabbit farming and product benefit which will get after selling that product. This show that there is a knowledge gap existing which extension officer should fix it through training and workshop to farmers. This will help farmers to realize the benefit of rabbit product both in local and international market.
6.3 Recommendations

Supporting for women economic empowerment is very important issue in the community this study propose several recommendations to ensure that women empowerment initiative are successful. Rabbit keeping project is very important source of income to housewives when they are fully engaged in this business , therefore the rabbit farmers should be trained on the keeping record, rabbit feeding, cages construction, and selection of good breed not only that but also should be encourage to keep record of their enterprises.
Also farmers should be trained on the market research, availability of channels, consumer demand and supply promotions because feasible and well established market are always real economic incentives towards farmers embarking upon any alternative agricultural enterprises. However government and other stakeholders should but much emphasis on rabbit farming because in Tanzania rabbit framing is not highly practice compeered to other livestock keeping therefore much emphasis should be made because rabbit farming is an enterprises which require only limit space so it easy to manage it. Also extension officer should sensitize farmers to adopt best practice of rabbit farming so as to produce more and meet the consumer demand. To add more in order to have a successfully project it also include the possibility of obtaining loan. Lack of access to credit was a problem to Housewives group as they fail to make improvement of the project because they lack money for procures more equipment for further investment. Therefore it recommended that for any group before starting the project it’s better to consider the possibility of getting loan.
Moreover involving the community in formulating project is very important because it provide the solution to their problem. Through the community need assessment conducted in Mwanalugali Mtaa its came up with rabbit farming project as a solution to the problem of low cash earning among housewives. This provides the chance of involving other sector in the implementation of the project not only that but also it ensure the sustainability of the project because participatory need assessment it’s very important in planning any development project because its create sense of ownership and build trust among themselves that will create more credibility through the use of availability resources within the community.

RFFERENCE
AkinfalaO.Matanmio.&Aderibigbe O. (2003). Periminary studies on the response of weaner rabbit to whole cassava plant basal diet in the humid tropics. Nigeria: Dept. Of Animal Science, Obafemi Awolowo University, Ile-Ile.

Amin, R. (2011). Rabbit Farming, Apontetial Approach towards Rural Poverty Alleviation. Cornilla, Bangladesh.Department of Public Adminisration, Comilla University.
Brines J (1994) Economic dependence, gender, and the division of labor at home. American Journal of sociology 100: 652-688.

Cunningham M (2005) Gender in cohabitation and marriage: The influence of gender ideology on housework allocation over the life course. Journal of family Issues 26: 1037-1061
Dalle Zette A.& Szendra. (2011.). The role of rabit as functionaal food. Bethasda Maryland, USA.: National Center for Biotechnology Information, U.S. National Libary of Medicine,.

Depi. (2014). Guideliness on Kepping Pet Rabbit. East Melbourne, Austrari.: Departement of Environment and Primary Indusries,.
Eagly AH, Steffen VJ (1984) Gender stereotypes stem from the distribution of women and men into social roles. Journal of Personality and social psychology 46: 735-754

Greenstein TN (2000) Economic dependence, gender, and the division of labor in the home: A replication and extension. Journal of marriage and Family 62:322-335.

Gomez, A. (2010). Crossbreeding parametares of some productive traits in meat rabbits. Barcelona Spain: Word Rabbit Science.
Gupta, K (1999), A practical guide to need assessment, Sanfransico Pfeiffer.
Hamming, D. (2013). Effects of enviroment enrichmment on rabbit performance. Commonwealth Agricultural Bereau International,, United Kingdom: Oxford hire,.
Jean Lau Chin (2007) Women and Leadership: Transforming visions and Diverse Voices. Blackwell Publishing
Kalio A. Etela & Ginilla V . (2008). Rabbit meat, preffered animal protein. Ndele Nigeria: Department of Agricultral, River state College of Education.

Lebas,F.,Rouvier,R.& De Rochambeau, H. (1984). The rabbit :husbandry, healh and prouduction. Rome,: FAO.

Lukefarhr, S. &. (1985.). A techinical assesment of production and economic aspect of small-scale rabbit farming in Cameroon.

Maingi N.& Ng'ang'a. (2013). Production charateristic and constraints of rabbit farming in Cental, Nairobi and Rift-Valley province in Kenya . Nairobi Kenya: Departement of Veterinary Pathology, Microbiology and Parasitological, Univeristy of Nairobi,.

Mamartha, N. (1978). Sociological aspect of introducing rabbit into farm aspect .

MCNitt, ,. J. (1996). The rabbit Production (7th Edition ed.). Interstate Publisher, Inc. Danville,IL.

Moreki, C.&Seabo,D. (2012). Current status, challenge and opportunities of rabbit production in Botswana. Gaborone,Botswana : Departement of Animal, Production,.

Moreki,J.C. (n.d.). Commercial Rabbit Production Poulty and Rabbit Section, Non-Ruminats Division Departerment of Animal, Production.
Major B (1993) Gender, entitlement, and the distribution of family labor. Journal of social Issues 49: 141-159

Natalie Porter dan Jessica Henderson Daniel (2007) Women and Leadership Developing Transformational Leaders: Theory of Practice. Blackwell Publishing.

Noonan, M. C. (2001). the impact of domestic work on men’s and women’s wages. Journal of marriage and Family 63: 1134-1145.

Suitors. J. J., Mecom, D., Field IS (2001) Gender, household labor, and scholarly productivity among university professors. Gender Issues 19: 50-67

Verlander. G. (2004) Female physical Balancing career and family. Academic psychiatry 28: 331-336.

Williams JC Eagly AH (2011) Do young women expert gender equality in their future lives? An answer from a possible selves experiment. Sex roles 65: 83-93.
URT, (1996) “Community Development Policy” Ministry of Community Development, Women Affairs and Children, Tanzania.
URT, (2011) Tanzania Country Report on the millennium Development Goals

Word Bank, (2001) Tracking poverty Word development report 2000- 2001 Oxford University Press London.
APPENDICES
APPENDIX 1
STRUCTED QUESTIONER FOR HOUSEWIVES
Hello,

My name is MFUKO, AISHA I’m from Open University of Tanzania I would like to invite you to answer same question about housewives. The information you give will be useful for developing a program that will help to address the need of community. Your participation in this study is completely voluntary and your information will be kept confidential.

GENERAL INFORMATION

PLEASE PUT TICK TO THE CORRECT ANSWER WHERE NECESSARY

1. Age
a) 25-35

b) 36-45

c) 46-55

d) 56+

2. Marital status
a) Married
b) Divorce
c) Separate
d) Widow

e) Single
3. Level of Education
a) Primary Education
b) Secondary Education

c) Adult Education

d) Non
4. Economic Activities
a) Agricultural
b) Livestock keeping

c) Petty business
5. Most dependent economic activity
a) Agricultural
b) Petty business
c) Livestock keeping
6. Which is the most dependable livestock keeping you keep
a) Cattle
b) Goat
c) Poultry

d) Rabbit
7. If businessman which type of business you practice?
a) Wholesale shop
b) Retail shop
c) Salon

d) Kiosk
e) Food Vander

f) Market Vendor
8. Income earing per month
a) 100,000 and below
b) 101,000-200,000

c) 201,000-300,000

d) 301-400,000

e) 401,000-500,000

f) 501,000+

9. What are the main challenge facing housewives?
a) Lack of education and training
b) Lack of capital
c) Work load
d) Income poverty

10. Have you attend any of these training

a. Entrepreneurship

b. Livestock Keeping

c. Agriculture

d. Business Management
11. What should be done to improve livelihood of housewives
a. …………………………………………………………………………………

b. …………………………………………………………………………………

c. …………………………………………………………………………………

d. …………………………………………………………………………………

THANK YOU FOR YOUR COOPERATION
APPENDIX II: FOCUSS GROUP DISCUSSION GUIDE

i. What re the source of household income?

ii. What are the main challenge facing housewives?

iii. What should be done to improve your livelihood status?

iv. What are the existing income generating activities?
THANK YOU ROR YOUR COOPERATION

APENDIX THREE: INTERVIEW FORMART FOR KEY FORMAT

i. What are the social, economic cultural and religion constrains that hinder participation of woman in income generation activities?

ii. What are the appropriate measure to improve livelihood of housewives?

iii. What are the source of income of housewives?

THANK YOU FOR YOUR COOPERATION

THE WOMEN GROUP

BOARD OF DIRECTORS

FARM MANAGER

VETENARY OFFICER

ACCOUNTANT

MARKETING AND PROCUREMENT

RABBIT KEEPER

