PAGE
ii

IMPROVING ECONOMIC LIVELIHOOD OF JIENDELEZE HISA GROUP THROUGH RABBIT KEEPING IN VINGUNGUTI WARD, ILALA MUNICIPALITY DAR ES SALAM

NICODEMAS GACHU
A PROJECT REPORT SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER IN COMMUNITY ECONOMIC DEVELOPMENT OF THE OPEN UNIVERSITY OF TANZANIA

2017

CERTIFICATION

The undersigned certifies that I have read and hereby recommend for the acceptance by the Open University of Tanzania (OUT) a project entitled, improving economic livelihood of Jiendeleze Hisa Group through rabbit farming in Vingunguti ward, Ilala Municipality Dar es salaam in partial fulfilment of the requirements for the degree of Master of Community Economic Development of the Open University of Tanzania.

..
Dr. Harrieth Mtae
(Supervisor)
...
Date
COPYRIGHT

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

DECLARATION

I, Nicodemas Gachu, do hereby declare that this CED project report is my own original work and that it has not been presented and will not be presented to any other university for similar or any other degree award.

..
Signature
..

Date
DEDICATION

I dedicate this work to my beloved wife Endavukai Lotti Memsii without whom I could not have managed to undertake this study; she gave me the energy I needed at times my spirit went down. I also cannot forget my beloved children David, Daniel, Doreen and Delbert who were very inspiring during the time I was developing this study. The study took most of the precious time I usually spend with them at home but they kept waiting believing that this work shall one day come to an end. I very much appreciate their patience.

ACKNOWLEDGEMENT

The accomplishment of this work resulted from an invaluable contribution from many people this paper cannot manage to mention them by individual names. I just would like to let them know that this work is the product of the efforts and time they offered for me to be able to come up with this particular report. Unlike other conventional researches where a researcher just looks at the contribution of a ready-made project, the CED dissertation is of its own style. It has given me the reason to celebrate this work because it required me to have hands on experience of supporting the community I worked with to come up with a project which is reported in this dissertation. Thanks to the Open University of Tanzania for giving me such a good moment to directly work with the community.

Special thanks go to my one and only supervisor Dr Harrieth Mtae who has supported me tirelessly. She worked hard to make sure I complete this dissertation and graduate without postponing a year. Her words of encouragement were energizing to press on to the finishing line. I thank other MCED lecturers as well without whom I could not have qualified for developing this dissertation.

My last acknowledgement goes to Jiendeleze Hisa Group which I worked with to come up with a project on rabbit farming for improving their livelihood. All the group members were open-minded right from the CNA to the project implementation. This lubricated my work and ultimately managed to finish writing this report.
ABSTRACT

A dissertation on improving economic livelihood of Jiendeleze Hisa Group through rabbit farming in Vingunguti ward-Ilala Municipality Dar es salaam, is a result of the Community Needs Assessment (CNA) which was conducted in Vingunguti ward, Ilala Municipality in Dar es salaam. The group has had various project interventions which were in a motive of improving their livelihood; but because of lack of business and financial management skills, two of the projects proved failure while the remaining two are operated at loss. The final result of the exercise came up with the idea of the rabbit farming project which was identified as a remedy to their needs. The study had three major objectives to achieve. These included: To facilitate 33 Jiendeleze Hisa Group members to acquire two rabbit cages and 7 rabbits for undertaking a rabbit farming project by July 2017; To promote rabbit farming as an alternative source of income by offering free on job training to 33 Vingunguti community members by June 2018; Improving financial and business management competence of 33 Jiendeleze Hisa Group members through training on basic financial management skills by August 2017. The project had a smooth take off whereby Jiendeleze Hisa Group started implementing the rabbit farming project in order to improve their livelihood as a group.
TABLE OF CONTENTS
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

vDEDICATION

viACKNOWLEDGEMENT

viiABSTRACT

xivLIST OF TABLES

xviLIST OF FIGURES

xviiLIST OF ABBREVIATIONS

1CHAPTER ONE

11.0
PARTICIPATORY NEEDS ASSESSMENT

11.1

Introduction/Background Information

31.1.1

Community Profile

41.1.2

Description of the Study Area

41.1.2.1
Vingunguti Ward

41.1.2.1.1
Location and Area

41.1.2.1.2
Climatic Condition

41.1.2.1.3
Population

51.1.2.1.4
Administrative Structure

51.1.2.1.5
Transport and Communication

51.1.2.1.6
Ethnic Groups

61.2

Community Needs Assessment

61.2.1

General Objective

61.2.1.1
Specific Objectives

61.2.2

Research/CNA Questions

71.2.3

CNA/Research Methodology

71.2.3.1
Research Design

81.2.3.2
Sampling Techniques

81.2.3.3
Data Collection Methods

101.2.4

Description of JHG

111.2.4.1
Sex

111.2.4.2
Age

121.2.4.3
Education

121.2.5

JHG Business Profile

141.2.6

Types and Nature of Income Generating Activities of JHG

141.2.7

Challenges facing Jiendeleze Village Savings and Loans Association in Vingunguti

141.2.7.1
Lack of Sustainable Sources of Income

151.2.7.2
Inadequate VSLA Capital

171.2.7.3
Lack of Financial Management Skills

171.2.7.4
Lack of Business Start-Up Skills

181.2.7.5
Lack of Business Management Skills

191.3

Community Needs Prioritization/levelling of Needs

211.4

Chapter Conclusion

22CHAPTER TWO

222.0 PROBLEM IDENTIFICATION

222.1
Background to Research Problem

232.2
Problem Statement

242.3
Project Description

242.3.1
Target Community

252.3.2
Stakeholders

272.3.3
Project Goals

272.3.4
Project Objectives

272.3.4.1
Specific Objectives

282.4
Host Organisation/CBO Profile

292.5
1Host Organization Leadership

302.5.1
Vision of the Host Organization

302.5.2
Mission of the Host Organization

302.5.3
Jiendeleze Hisa Group Structure

312.5.4
SWOT Analysis for Jiendeleze Hisa Group

32CHAPTER THREE

323.0 LITERATURE REVIEW

323.1
Introduction

323.2
Definition of Concepts

323.2.1
Economic Livelihood

323.2.2
The Concept of Poverty and Its Classification

333.2.3
Income Poverty

333.3
Theoretical Literature

333.3.1
The Domestic Rabbit

363.3.2
Breeds, Distribution and Uses of Rabbits

403.4
Empirical Literature

403.4.1
Rabbit Farming

433.4.2
Disease Control Measures

443.4.2.1
Rabbit Production

463.4.2.2
Housing

493.4.2.3
Rabbit Feeding

503.4.2.4
Market

503.4.2.5
Status of Rabbit keeping in Tanzania

513.5
Policy Reviews

513.5.1
Government Interventions on Livestock Development

553.5.2
Tanzania Development Vision 2025

553.5.3
Sustainable Development Goals (SDGs)

563.6
Literature Review Summary

57CHAPTER FOUR

574.0
PROJECT IMPLEMENTATION

574.1
Introduction

574.2
Products and Outputs

594.3
Project Planning

614.3.1
Project Implementation Plan (PIP)

684.3.2
Inputs

704.3.3
Staffing pattern

704.3.4
Project Budget

754.3.5
Project Implementation Report

764.3.5.1
Training on Modern Rabbit Farming

774.3.5.2
Contract TBCCL for Rabbit Market

784.3.5.3
Buying Rabbits’ Cages

804.3.5.4
Buying Rabbits

834.3.5.5
Awareness Creation on Rabbit Farming

844.3.5.6
Financial and Business Management Skills Training

854.3.6
Project Implementation Ghantt Chart

89CHAPTER FIVE

895.0 PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY

895.1
Introduction

905.2
Participatory Monitoring

905.2.1
Monitoring Information System

915.2.2
Participatory Monitoring Methods

925.2.2.1
Key Informants Interview

925.2.2.2
Observation

925.2.2.3
Documentation

945.2.3
Participatory Monitoring Plan (PMP)

965.3
Participatory Evaluation

965.3.1
Performance Indicators

975.3.2
Participatory Evaluation Methods

1025.4
Project Sustainability

1035.5
Project Sustainability Elements

1035.6
Strategies for Project Sustainability

1045.6.1
Financial Sustainability

1055.7
Conclusion

106CHAPTER SIX

1066.0
CONCLUSION AND RECOMMENDATION

1066.1
Introduction

1066.2
Conclusions

1116.3
Recommendations

113REFERENCES

117APPENDICES

LIST OF TABLES
11Table 1.1: Sex

11Table 1.2: Age

12Table 1.3: Education

12Table 1.4: Business Profile

14Table 1.5: Income Generating Activities

16Table 1.6: Challenges facing Jiendeleze VSLA in Vingunguti

20Table 1.7: Pair Wise Ranking

26Table 2.1: Roles and Expectations of Various Stakeholders

31Table 2.2: JHG SWOT Analysis

39Table 3.1: Commercial Rabbit Breeds with their Uses

58Table 4.1: Project Activities

62Table 4.2: Project Implementation Plan

65Table 4.3: Project Logical Framework

69Table 4.4: Human Input

69Table 4.5: Non- Human Input with Cost

70Table 4.6: Staffing Pattern

72Table 4.7: Project Budget

82Table 4.8: Details of Rabbits in the Project

83Table 4.9: Spread Over of Breeding and Growth Details

83Table 4.10: Herd Projection for a Rabbit Unit of

85Table 4.11: Project Ghantt Chart

87Table 4.12: Actual Implementation of the Project

94Table 5.1: Participatory Monitoring Plan

98Table 5.2: Performance Indicators

100Table 5.3: Project Evaluation Summary

104Table 5.4: Cash Flow Projection per Batch

LIST OF FIGURES
3Figure 1.1: A Map Showing Vingunguti Ward Location

9Figure 1.2: Researcher instructing Group Members on how to fill Questionnaires

10Figure 1.3: A Researcher facilitating FGD to JHG Members

30Figure 2.1: JHG Leadership Structure

35Figure 3.1: A Farmer in Kenya feeding Rabbits

39Figure 3.2: Newzealand White Breeds

40Figure 3.3: Newzealand White and Chinchilla

42Figure 3.4: Rabbit Meat being prepared for Packaging

43Figure 3.5: A Rabbit Being Vaccinated against Diseases

45Figure 3.6: Farmers in Uganda Showing Rabbits During the Farmers’ Day

46Figure 3.7: Rabbits in Well Ventilated Cages

47Figure 3.8: Different types of Cages.

77Figure 4.1: Some of the Group Members Discussing Something During the Training

78Figure 4.2: A Rabbit Cage bought by the Group

79Figure 4.3: Rabbits Pellets bought by Group Members

79Figure 4.4: Dry Grasses Bought for Rabbits

80Figure 4.5: Newzealand white Breed Rabbits Which Have Been Bought by the Group

81Figure 4.6: Some of the reproduced Rabbits.

84Figure 4.7: Some of the JHG members during financial management training

LIST OF ABBREVIATIONS

ASDS

Agriculture Sector Development Strategy

CBO

Community Based Organisation

CHACC
 Council 5 HIV/AIDS Control Coordinator

CNA

Community Needs Assessment

DALDO
District Agriculture and Livestock Development Officer

DCDO
District Community Development Officer

EO

Education Officer

GoT

Government of Tanzania

JHG

Jiendelezehisa group

MCED

Master of Community Economic Development

MIS

Monitoring and Information System

MoLD

Ministry of Livestock Development

NSGRP
National Strategy for Growth and Reduction of Poverty

PIP

Project Implementation plan

PRA

Participatory Rural Appraisal

SDGs

Sustainable Development Goals

SLDP

Smallholder Livestock Development Project

SWOT

Strength Weaknesses Opportunities Threats

TBCCL
Tanzania Business Creation Company Limited

UHIKI
Uhamasishaji Hifadhi Kisarawe

URT

United Republic of Tanzania

VSLA

Village Savings and Loans Association

WEO
Ward Executive Officer
CHAPTER ONE

1.0 PARTICIPATORY NEEDS ASSESSMENT
1.1 Background Information
For several decades, Africa has been plagued by high poverty levels that have depicted an increasingly worrisome trend over time. According to a World Bank report (World Bank, 2016) poverty rates have declined in all regions, nonetheless, progress has been uneven:

The reduction in extreme poverty between 2012 and 2013 was mainly driven by East Asia and Pacific (71 million fewer poor) –notably China and Indonesia—and South Asia (37 million fewer poor) –notably India. Half of the extreme poor live in Sub-Saharan Africa. The number of poor in the region fell only by 4 million with 389 million people living on less than US$1.90 a day in 2013, more than all the other regions combined. A vast majority of the global poor live in rural areas and are poorly educated, mostly employed in the agricultural sector, and over half are under 18 years of age. The work to end extreme poverty is far from over, and a number of challenges remain. It is becoming even more difficult to reach those remaining in extreme poverty that often live in fragile contexts and remote areas. World Bank, (2016, Oct 02).
In efforts to complement Tanzania government’s efforts in poverty reduction, from 2010-2015 Plan International implemented a project on Village Savings and Loans Associations in Vingunguti and Buguruni wards. The project was implemented through a partner organisation called Uhamasishaji Hifadhi Kisarawe (UHIKI) which is specialised in savings methodologies trainings. A total of 448 groups with 35,571 members (57% female and 43% males). 100 out of 448 groups were formed in Buguruni and Vingunguti. Two years after the project closure, only 20% of the 100 groups are still operational; actually many of which will not continue to exist in 2018. The major challenges haunting the groups include but not limited to lack of financial, entrepreneurship, leadership and management skills. Most of the groups ended at the second cycle of savings while some were even dissolved just after completing the first cycle.
Despite the above mentioned challenges, JiendelezeHisa Group (JHG) from Vingunguti ward has continued to go against all odds since it was started on 29/11/2011. Unlike many other groups in the area, JHG has had group projects (motorcycle, sugar supply, tent leasing and soap making) which add income to the group. Though two of the projects (soap making and motorcycle) have already collapsed, the remaining two (sugar supply and tent leasing) have continued to keep group members together because they still benefit as a group. However, the group still need an additional project which can add more income to meet group members needs because as of now currents projects have not been able to suffice the financial demand of each individual in the group.
Small livestock species, including rabbits, have been promoted as tools in poverty alleviation programmes (Dolberg, 2001; Owen et al., 2005). For over three decades now, the contribution of smallholder rabbit units to food security in developing countries has been clearly recognized (Owen, 1976; Cheeke, 1986; Lukefahr and Cheeke, 1991a). Rabbits are particularly favoured for poverty reduction programmes on account of their low investment and early benefits, and subsistence on renewable resources for feeding, housing and general management. Thus, small-scale rabbit projects could be used as a vehicle for the poor to help themselves (Lukefahr, 1999a). The rabbit project is going to answer many questions that JHG had on group income and sustainability.
1.1.1 Community Profile
Ilala District is one of three districts in Dar es Salaam, Tanzania, the others being Temeke to the South and Kinondoni to the North. The 2012 National Tanzania Census states the population for Ilala as 1,220,611 (595,928 male and 624,683 female) within an area coverage of 273 km². It is found at Latitude: -6°55'0.01" and Longitude: 39°10'0.02".
[image: image1.emf][image: image18.jpg]

Figure 1.1: A Map Showing Vingunguti Ward Location
Source: 2012 Population and Housing Census
The estimate terrain elevation above sea level is 59 metres. It has a total of 26 wards which include Ukonga, Pugu, Msongola, Tabata, Kinyerezi, Ilala, Mchikichini, Vingunguti, Kipawa, Buguruni, Kariakoo, Jangwani, Gerezani, Kisutu, Mchafukoge, Upanga Mashariki, Upanga Magharibi Kivukoni, Kiwalani, Segerea, Kitunda, Chanika, Kivule, Gongo la Mboto, Majohe and Kimanga.
1.1.2 Description of the Study Area
1.1.2.1 Vingunguti Ward

1.1.2.1.1 Location and Area
Vingunguti ward is located within Ilala Municipality in Dar es Salaam. It is about 6 kilometres from the city centre and can be reached through Nyerere and Uhuru roads (Meshack, 2003). There are four streets in Vingunguti ward namely Mtambani, Mtakuja, Kombo, and Miembeni (Lujuo, 2001). The ward is bordered by Tabata in 3 the east, Kipawa in the west, Msimbazi river valley in the north and Nyerere road in the south. The Vingunguti ward covers an area of about 4.49 square kilometres, (Meshack, 2003).
1.1.2.1.2 Climatic Condition
Vingunguti Ward is characterized by hot and humid climatic condition with an average of daily temperature ranging from 260 C to 350 C throughout the year. The climate is subjected by the southern western monsoon winds between April to October and northern western wind between November and March. The ward receives rainfall ranging from 800 mm to 1,300 mm with an average of about 1,000 mm per year (Meshack, 2003).
1.1.2.1.3 Population

The population of Vingunguti ward is increasing in each year. The count visit done in 2009 showed the total population for the four streets was 79,184 of which 40,069 Vingunguti Ward 4 were males and 39,115 females. According to (NBS, 2012), the population for the ward was 106,946. Among the total population; youth were 25,453 equivalents to 23.8%.
1.1.2.1.4 Administrative Structure

The administrative structure of Vingunguti ward consists of Ward Executive Officer (WEO), Community Development Officer (CDO), Health Officer (HO), Council 5 HIV/AIDS Control Coordinator (CHACC), Education Officer (EO), and Street Chairperson (SCP). The daily activities in the ward are supervised by the respective ward’s officers. HIV and AIDS activities are supervised specifically by the CHACC. Most of the meetings in the ward are chaired by the Ward Chancellor, while the WEO becomes the secretary.
1.1.2.1.5 Transport and Communication

Most people living in Vingunguti ward use mobile phones as a mode of communications. The mobile services used are being provided by the four major phone companies namely Tigo, Vodacom, Zantel and Airtel. The infrastructure available to support transportation from one place to another consists of three major tarmac roads namely Kiembembuzi, Nyerere and Mnyamani roads. Kiembembuzi road transversely the Ogelea market and Mnyamani road passes the Kwasimba market. The means of transport in the ward is public transport, motorcycles and Bajaj.
1.1.2.1.6 Ethnic Groups

(Meshack, 2003) pointed out that the Vingunguti ward was originally owed by the Arab settlers who used to cultivate coconuts in the area until 1963. Later on the area 6 was left in the hand of former plantation labourers who were allowed by the Arab settlers to cultivate rice within the area. The plantation labourers then subdivided the land into plots for selling. Currently the mostly ethnic groups in Vingunguti ward are Wazaramo and Wapemba.
1.2 Community Needs Assessment
The purpose of the Community Needs Assessment (CNA) exercise was to find out the needs of the community together with their challenges in a bid to look for solutions on critical identified group challenges.
1.2.1 General Objective

To find out information from the group in order to design a project that can increase income to the group for the interest of sustainability.
1.2.1.1 Specific Objectives
i) To identify types and nature of income generating activities of Jiendeleze Hisa Group in Vingunguti ward.

ii) To identify challenges facing Jiendeleze Hisa Group in vingunguti ward and design a project to address the challenges.

iii) To assess the needs of the VSLA members in order to come up with the project to increase their income.
1.2.2 Research/CNA Questions
Research questions were set in line with the objectives for the interest of fetching out information from Jiendeleze Hisa Group and key informants. Below are the questions:

i. What type and nature of income generating activities does JHG undertakes?

ii. What are challenges facing JHG?
iii. What are the needs of JHG in order to increase income and sustain the group?
1.2.3 CNA/Research Methodology
The Community Needs Assessment was conducted through collection of data using key informant interviews, questionnaires and focus group discussions. Questionnaires were designed and piloted in the study area prior to actual data collection for quality assurance. Key informants were pre-identified; these include a community development officer, trade officer and livestock officer from the local government authority and UHIKI program coordinator based on their influence to achieving project objectives. Questionnaires were administered to 33 group members while Focus group discussion was conducted to 15Jiendeleze group members to assess their challenges and thinking around their economic status and opportunities surrounding them.
1.2.3.1 Research Design
Due to the nature of the study, an exploratory research design was used. The main purpose of this study was that of formulating a problem for more precise investigation or of developing the working hypotheses from an operational point of view. The major emphasis in this study was on the discovery of ideas and insights. As such the research design was appropriate because it was flexible enough to provide an opportunity for considering different aspects of a problem under study. The researcher was able to lead JHG members to brainstorm the challenges the group faces and suggested a couple of projects which would address their needs.
1.2.3.2 Sampling Techniques
Considering the study objectives, the purposive sampling approach was used where pre-determined sample size of 33 Jiendeleze group members was identified. But in order to create joint learning and collaboration between Jiendeleze group and the local government, the district level community development officer, ward executive officer, livestock officer and municipal trade officer were included. UHIKI program coordinator was also invited based on their experience in financial management.
1.2.3.3 Data Collection Methods
In this study, both primary and secondary data sources were used. Below is the description of each data collection method used:
1.2.3.3.1 Secondary Data
For the interest of reviewing what has already been done in the group, the researcher sought information from JHG leaders. Information provided include the group’s constitution which outline why the group exists. Similarly, the researcher visited various publications and researches done on how to improve likeminded group’s income in order to acquaint him with the study.
1.2.3.3.2 Primary Data

This is the information which is directly collected by the researcher directly from the field. A researcher designed the below tools to collect information from respondents:
Questionnaire: Data collection was done through interviews with the JHG members using a questionnaire (Appendix 1) and group discussions (where I attended four of JHG meetings). Eight six percent (86%) of those who participated in the study were members JHG while the rest of the respondents were key informants (people who could provide relevant information).6 members of JHG were group leaders who were given a different set of a questionnaire in order to give out information to do with their leadership of the group while the other 27 group members were given another questionnaire which required them to share general information about the way they perceive group activities. The interviews and questionnaires were analysed to document group needs, challenges and views on starting another income generating activity.
[image: image2.png]

Figure 1.2: Researcher Instructing Group Members on how to Fill Questionnaires
Source: Researcher, 2017
[image: image19.jpg]

Focus Group Discussion: Under this information collection tool, the researcher purposefully picked all six leaders and randomly selected 9 from the rest of the members to make a total of 15 respondents who participated in the FGD. Members were able to discuss on various issues pertaining to the challenges facing their group and the way to overcome them. The discussion was facilitated by the researcher who used guiding questions in order to guide the dialogue. Since the sample size of the study was small, an excel sheet was used to analyse information collected from the field. Through it the researcher managed to develop various figures such as tables and bar charts which in turn facilitated him to present the study findings in a user friendly manner.
Figure 1.3: A Researcher Facilitating FGD to JHG Members
Source: Researcher, 2017
1.2.4 Description of JHG
The findings of this study based on the information provided by JiendelezeHisa Group members who accepted to cooperate with the researcher in the study. A total number of 33 members of the group participated in the study.
1.2.4.1 Sex

The table below shows that 91% of the members are women while only 9% are men. The group is mostly housed by women for various reasons, one is because the first time these groups were introduced in Vingunguti, and the project’s target focus was women economic empowerment. Very few men were invited to take part in the groups’ activities.
Table 1.1: Sex
	Characteristics
	Frequency
	Percentage (%)

	Sex
	
	

	Female
	30
	91

	Male
	3
	9

	Total
	33
	100

Source: Field Data (2017)
1.2.4.2 Age

Table 1.2: Age
	Age group
	Frequency
	Percentage (%)

	20-30
	5
	15

	31-40
	18
	55

	41-50
	7
	21

	51+
	3
	9

	Total
	33
	100

Source: Field Data (2017)
The table 1.2 indicates that 55% of the members are between the ages of 31-40 while 21% are 41-50. This indicates that the group is housed by middle aged people. This signifies that most of the members in the group are those who have various responsibilities. The first age group has few members; this may signify that the particular age has not discovered the importance of VSLA.
1.2.4.3 Education
The table below gives a good picture of the level of education which members of the group have. 10% of them attended adult education; the level of education which only focused to enable the learner to have reading and simple arithmetic skills. 80% completed primary school level while the remaining 10% has form four level.
Table 1.3: Education
	Description
	Frequency
	Percentage (%)

	Adult education
	3
	10

	Primary school
	26
	80

	Form four
	4
	10

	Tertiary
	0
	0

	Total
	33
	100

Source: Field Data (2017)
1.2.5 JHG Business Profile
Table 1.4: Business Profile

	Business name
	Start date
	Status

	Sugar supply
	2016
	Active

	Tent leasing
	2015
	Active

	Soap making
	2014
	Collapsed in 2015

	Motorcycle
	2013
	Collapsed in 2014

Source: JHG
Since JHG was formed in 2011, it has had a number of income generating activities to add to their traditional savings which have not sufficed the need of the group members. Below is the table indicating projects which were or are being implemented by JHG. Table 1.4 indicates that in 2013, the group started a seemingly lucrative business of offering transport services via a motorcycle commonly known as bodaboda.
The project turned to be a nightmare just in one year from its on-set due to what the group members called lack of trust from the motorcycle riders to whom the project was in trusted. As a result of this, the project just came to a hold after the group decided to sell off the motorcycle and get rid of it. This meant that the group had to identify another project which could pick up from the last one. That when in 2014, another project was identified but also collapsed in 2015 similarly to the other one (motorcycle). The later collapsed because it needed day to day monitoring while also facing a stiff competition from like-minded traders.
Since the group did not give up, in 2015 a sugar supply project was introduced. The project has continued to date whereby members of the group a supplied with sugar based on demand and pay back after three months with an interest on top of it. Nevertheless, the interest rate being realised from this project is close to nothing because it has not been able to add income to the group’s capital.

“ the sugar supply project is another project that we think is just a wastage of time because sugar in the group is sold at 2500, upon repayment, a person who took it has add 200 TZS which is equal to 8% interest rate. Mind you, many of the group members do not demand sugar and therefore those who take are very few. I think we just have to have another project which can really increase group income rather than the sugar supply”. JHG member.
The other project being carried out by the group is tent leasing. Through this, a group has an average income of 25000/=TZS per month. This has not been meeting the group’s needs for money because it usually realise income on occasional basis. Sometimes, a month or so may elapse without earning anything through it. The business, through tent leasing in the area is very competitive to the group because there are other big suppliers with big economic muscles who push the group’s project into obscurity. The only occasion which the project earns is when there is a funeral close to the area. That is when the 2500 TZS is gained.
1.2.6 Types and Nature of Income Generating Activities of JHG
Table 1.5: Income Generating Activities
	Business Name
	Status
	Type/Nature
	Cashflow Partern
	Required Monitoring

	Tent leasing
	Active
	Lease
	Occasional
	Monthly

	Sugar supply
	Active
	Small business
	Occasional
	Weekly

	Soap making
	Inactive
	Small business
	Monthly
	Weekly

	Motorcycle
	Inactive
	Service
	Weekly
	Weekly

Source: Field Data, 2017
1.2.7 Challenges Facing Jiendeleze Village Savings and Loans Association in Vingunguti

This was the second objective of the study where the researcher focused on identifying challenges facing Jiendeleze Village Savings and Loans Association in Vingunguti ward for designing a project to address the challenges. Respondents were requested to list any issue they perceived as a challenge facing the VSLA group. The responses are presented described below:
1.2.7.1
Lack of Sustainable Sources of Income
In Table 1.6, the results show that out of 33 Jiendeleze VSLA members who were involved in the study, 69.7% identified lack of sustainable sources of income as a challenge facing their group. The finding implies that the currently operating small businesses (tent leasing and sugar supply) are less potential to generate income enough to meet the VSLA group needs. The finding was also in line with the argument that:-

“We have been struggling to make sure through small businesses we, as a group, obtain additional sources of income…very unfortunately out of four businesses only two (tent leasing and sugar supply) are active…the rest (soap production and motorcycle leasing) collapsed within three months of their operation…it is appearing impossible to have sustainable sources of income in our (Jiendeleze VSLA group) group” (Chairperson of JHG).
The JHG chairperson’s argument indicates that VSLA groups are experiencing continued failures not only in establishing small business but also in managing small business for additional sources of income.
1.2.7.2 Inadequate VSLA Capital
In table 5 the results indicate that out of 33 JHG members who participated in the study, 90% pointed inadequate group capital as another big challenge which needs to be address for sustainability. The group is currently unable to raise enough funds to meet the needs of each member because the total saving from shares which is usually the primary means of funding is overwhelmed by the number of loan requesters. The study indicated that the minimum amount which members are able to save per each meeting is 132,000/= while the maximum is 300,000/=. The amount collected is unable to carter the needs. This implies that the group needs an additional project which will increase income to suffice needs.

“…I have been in the que for a loan two months now without being successful because there are many people who are also in need of loans. Because of not getting loans at appropriate time, many of us have been losing precious economic opportunities simply because of falling short of cash. I wish we can have an additional project which will address the challenge we are having at the moment. (JHG secretary)

The above statement from the secretary is a clear view of what is happening in many likeminded groups. Many have failed to cross the second cycle (rotation) because members’ expectations are not being met at appropriate timing and hence create disappointment and frustrations to the affiliates who primarily came to seek a refugee which at the end of the day they do not find it. It should be noted that VSLA is known for providing useful sums of money to the poor households to start income generating activities and or improve their businesses. But with the current financial state of JHG members are obviously not going to reach the goals which ideally prompted them to join the group.

“ I joined the group two years ago with expectations of boosting my business’ capital, but I think that was not the best decision I made because I have not been able to get what I anticipated when I joined. I must acknowledge that we have a strong group which has existed many years as compared to other groups. Nevertheless, everyone in the group, joined while having his/her prospects from the group; but if they are not being fulfilled, there is now way he/she will continue attaching himself/herself with the group; the decision while ultimately take is to quit and find other means to meet personal goals. (Treasurer JHG)

The views from the treasurer are quite explicit that if the group’s capital is not increased to meet the needs, the sustainability of the group will be compromised. This therefore prompts the need of an additional project which will come in to address the shortage of funds which in turn will enable members to acquire individual maximum capacity loans at suitable times.
Table 1.6: Challenges facing Jiendeleze VSLA in Vingunguti

	Challenge
	Frequency
	Percent (N=33)

	Lack of sustainable sources of income
	23
	69.7

	inadequate VSLA capital
	30
	90.9

	lack of financial management skills
	30
	90.9

	Lack of business start-up skills
	22
	66.7

	Lack of business management skills
	26
	78.8

Source: Field Data, 2017
1.2.7.3 Lack of Financial Management Skills
Table 5 also signposts that 90.9% out of 33 group members who took part in the study, identified lack of financial management skills as one of the stumbling blocks they face on their way to economic empowerment and financial freedom. It should be remembered that JHG has for a long time been trying to design and implement various projects (soap making, Motorcycle-transport, sugar supply and tent leasing) whereby two of them (soap making and motorcycle) have already collapsed while the remaining two (sugar supply and tents) are also being run under loss. Record keeping was and is still very poor for lacking this important knowledge.

“…as you can see, we have had projects in the group we started running for increasing our income but very unfortunately, two of our projects (soap making and motorcycle) have already collapse. The remaining two (sugar supply and tent leasing) are operated without following financial management rules. This is because none of us (group leaders) has this skill. We have been searching for this skill via UHIKI but the organisation has not kept its promise of coming to train us on this important skill.” (JHG cashier)
What the JHG cashier has said is in line with what Johnson .K. says regarding the importance of this factor: Financial management of your small business encompasses more than keeping an accurate set of books and balancing your business checking account. You must manage your finances so you don’t overspend and so you remain prepared for all expenditures, as well as profit distributions. Your financial management responsibilities affect all aspects of your business. A company that sells well but has poor financial management can fail. Johnston, K (n.d.).
1.2.7.4 Lack of Business Start-Up Skills
Reference is made to table 5 which continues to present the findings of the study. It indicates that 66.7% out of 33 respondents pointed lack of business start-up skills as another big challenge facing the group. It should be noted that, for any business to flouring, the business owner should be able to forecast cash flow and sales as well as being able to monitor profit and loss. Information collected from the group through a questionnaire indicated that 80% out of all respondents have primary school education while the remaining 10% attended adult education.
Only 10% have form four level of education and are employed and therefore have a very limited time to participate in weekly group’s meetings. With this overview, it is apparent that most of them are not familiar with starting businesses effectively. Therefore no one can deny the fact that JHG has been struggling to sustain their businesses because of lacking business start-up skills as seen above. This therefore requires them to undergo business start-up skills training which they can get from UHIKI an organisation specialized in financial management skills and business start-up.
1.2.7.5 Lack of Business Management Skills
Table 5 highlights that 78.8% out of 33 group members who took part in the study, mentioned lack of business management skills as another stumbling block to the sustainability of their group’s businesses. During the study, this was very obvious that JHG leaders lack this important skill. For instance, some of them were unable to know the type of businesses the groups engages in. With this simple, observation, one can sense from on-set the way on how the group has been struggling to find financial breakthroughs through the projects they run.

“…most of us are just involved in petty businesses such as selling rice burns, pancakes and the likes. So everyone knows how his/her business goes because it is just a small business which is just meant to carter for small domestic needs. But such businesses do not enable us to climb the development ladder to where many of the group members desire to reach. I think we need a project which will have a significant income increase in our group unlike the current projects (sugar supply and tent leasing). Nevertheless, it is very key for us to have sound business management skills before we can start any sort of business in order to avoid the same disappointments we have had with past projects”. (JHG-chairperson)

What the JHG chairperson is bringing into light is very essential for running a project successfully. By having this knowledge, they will know how to manage project activities more effectively and hence be able to produce products which in turn will be sold in the market for increasing group income.
1.3 Community Needs Prioritization/levelling of Needs
During the CNA, JHG members came up with a lot of project ideas which they thought could help them find out their way to financial freedom. Every member was asked to list down a minimum of four projects in a questionnaire. Some of the members listed projects which have already failed with a view that they could be shaped in a different way for them to be lucrative while there were also many others who came up with a good number of new project ideas. The exercise was done in a participatory manner in order to create a sense of project ownership to the beneficiaries.
Since resources are always scarce to meet every need, the researcher advised JHG members to prioritise project ideas based on low initial capital, running cost and availability of the market. Below is how the ideas were prioritized using a pairwise ranking methodology.
Table 1.7: Pair Wise Ranking
	NEEDS
	Soap making
	Grinding machine
	Rabbit farming
	Brick making
	Poultry
	Motorcycle transport
	Car washing bay
	Score
	Rank

	Soap making
	
	Soap making
	Rabbit farming
	Brick making
	Poultry
	Motorcycle transport
	Soap making
	2
	5

	Grinding machine
	
	
	Rabbit farming
	Brick making
	Poultry
	Motorcycle transport
	Car washing bay
	0
	7

	Rabbit farming
	
	
	
	Rabbit farming
	Rabbit farming
	Rabbit farming
	Rabbit farming
	6
	1

	Brick making
	
	
	
	
	Brick making
	Brick making
	Brick making
	5
	2

	Poultry
	
	
	
	
	
	Poultry
	Poultry
	4
	3

	Motorcycle transport
	
	
	
	
	
	
	Motorcycle transport
	3
	4

	Car washing bay
	
	
	
	
	
	
	
	1
	6

Source: Field Data, 2017

Table 1.7 shows the levelling of needs presented through a pairwise ranking matrix. A total of 7 project ideas were prioritized as indicated above. Below is the outline of the project ideas.

i. Rabbit farming

ii. Brick making.

iii. Poultry

iv. Motorcycle transport services.

v. Soap making.

vi. Car washing bay.

vii. Grinding machine

Note: The project idea number one on the priority (rabbit farming) was not very familiar to the group. In this respect, the researcher had to firstly create awareness to the group on the advantages of the project as opposed to them. JHG members collectively agreed on the idea and decided to go for it.
1.4 Chapter Conclusion
The sustainable development goal (SDG) number one is to end poverty in all its forms everywhere. This requires tackling poverty in different ways starting from rural communities which are adversely affected by poverty. One of the ways is to empower various income generating groups such as the JHG which has been struggling to make sure its group members are able to find their way out of poverty. Different developments actors have to team up together to support such groups by offering them relevant economic empowerment trainings, soft loans and also develop realistic policies which can be implemented to alleviate poverty.
CHAPTER TWO
2.0 PROBLEM IDENTIFICATION
2.1 Background to Research Problem
The introduction of Village Savings and Loans association has had a significant contribution to the fight against poverty in rural communities and the poor in urban areas. Many community members had in recent years run for VSLA as the only refugee which could provide an economic relief. Through them members are able to save money and acquire loans from group savings. A good example is the JHG which exist to serve the above mentioned interest.
Unlike JHG, many VSLAs have failed to cross to the second cycle because of a number of challenges which include lack of financial management skills and inadequate savings to serve the loan demand of each individual member. The other challenge is lack of entrepreneurship skills which can help VSLA members to increase their business capital. Despite being one of the strongest VSLA groups in Vingunguti, JHG is also not immune to the challenges which have led to the demise of many similar groups. It also faces inadequate funds which should function as capital to offer loans to the members at the most needed time.
During the study, JHG pointed inadequate funds as the biggest challenge they face and they are struggling to address it. The group has had a range of projects in a bid to increase income; two of the projects (soap making and motorcycle transport services) have already collapsed while two (sugar supply and tent leasing) are still in operation though at a snail pace. The ones which are still running, have failed to generate income as expected, the return on investment in them has so far not been realised. Therefore, in order to address the issue of inadequate funds in the group, JHG members collectively agreed to identify and implement another project which will respond to the need.
The project identified was Rabbit farming under the facilitation of the researcher. This project preceded brick making and poultry which were identified during the study. Rabbit farming was brought into the attention of the members who after understanding its advantages, 90% of the members decided to collectively give it a shot. The 10% of the respondents went for brick making and poultry but since majority of the group members went decided to buy in the idea of the rabbit farming then the later won. Rabbits are particularly favoured for poverty reduction programmes on account of their low investment and early benefits, and subsistence on renewable resources for feeding, housing and general management. Thus, small-scale rabbit projects could be used as a vehicle for the poor to help themselves. Lukefahr, S. (1999).
2.2 Problem Statement
The rabbit farming project is key in improving the group’s economic livelihood because it will be able to generate income through income within a short period of time. As a result, JHG members will be able to acquire funds from the group’s savings at the appropriate time and sustain the group. As indicated in chapter one, the group has had a number of projects which in theory have proved failure in addressing the need. Soap making and motorcycle transport services projects; quickly run out of order without being able to serve the need. The remaining ones are also not managed to respond appropriately and are also at the verge of collapsing due to lack of business and financial management skills. Therefore the rabbit farming project comes in as the best alternative towards addressing the need. The JHG will be able to improve livelihood through rabbit farming.
2.3 Project Description
The rabbit farming project resulted from a Community Needs Assessment carried out in Vingunguti ward- Ilala Municipality. It involved Jiendeleze Hisa Group which undertakes savings and loans activities in the area. The project comes in as alternative means of generating income to the group following a failure of other income generating projects which were being implemented by the group. Rabbit farming, is still unexploited venture which can earn entrepreneurs’ a very big fortune. There are many prospects one can get from this farming such as a reliable market, promising price both in the local and international market.
2.3.1 Target Community
The target community of this project is Jiendeleze Hisa Group whose major activity is undertaking Savings and Loans activities through the Village Savings and Loans Association methodology. The project comes to address a long existing income deficiency challenge in the group which has been facing the group since it was established in 2011. As of June 2017, the group had a saving of 23,788,000/= TZS with an outstanding Loan of 22,700,000/= TZS and a social fund amounting to 845,000/=TZS. At the time, the group had only remained with 243,000/= TZS as saving with 10 members in the que waiting to be served by the group’s savings. The project is also going to offer employment to the young people in the area. The project will require one person who will have to be taking care of the rabbits. He/she will be responsible to make sure the rabbits are fed as required and also make sure they are treated in case they contract diseases.

It will also benefit rabbit meat suppliers’ companies such as the Tanzania Business Creation Company limited and Rabbit Bliss Limited. These companies are now promoting rabbit farming as well as offering a reliable market for the product because they are the ones who offer technical support and later on purchase rabbit meat. These companies are now having local markets and an international market where they are now supplying the product. As of this moment, the demand for the product is very high while the supply is still low. The Tanzania government is now on its toes when it comes to paying taxes for products and services. The project will also be accountable on paying taxes and hence increase government’s revenue collection sources.
2.3.2 Stakeholders

There are a number of stakeholders who will be involved in the project; these include Rabbit meat supplier companies, local government and other likeminded Community Based organisations such as Tupendane and Utulivu Village Savings and Loans Associations. The rabbit meat supplier companies such as Tanzania Business Creation Company Limited (TBCCL) and Rabbit Bliss Limited (RBL) will offer a market of the product given that they have access to both local and international markets. The companies also offer other services such as technical support of how to have an effective rabbit production. The government on the other hand will be responsible to offer technical support by supplying livestock keeping services to the project as well as creating a favourable business environment. The project is going to use the land sustainably because it is going to be a zero grazing something which will obviously be supported by the government because the Agriculture and Livestock Policy of 1997
General objective is to improve food security and alleviate poverty, while promoting integrated and sustainable use and management of natural resources such as land, soil, water and vegetation. On the other hand, like minded community based organisations are expected to be visiting the project for learning. These are expected to be paying the project for coming to learn how rabbit farming is done and therefore increase income to Jiendeleze Hisa Group.
Table 2.1: Roles and Expectations of Various Stakeholders
	S/N
	Name of the stakeholders
	Role of the stakeholders
	Expectations

	1
	Jiendeleze Hisa Group
	1.1 Project operations management.

1.2 Sales management
	Project is able to generate desired income

	1
	Tanzania Business Creation Company Limited.
	1.1 Technical support to the JHG’s rabbit project.

1.2 Supply of rabbit breeds
1.3 Food supplements (pellets)

1.4 Provide market to the project output.

1.5 Potential buyer
	-Modern rabbit farming.

-Reliable market to the group.

	2
	Individual rabbit meat customers
	2.1 Provide additional market.

2.2 Marketing agent to other customers

	-Another source of market to the product.

	3
	Local government –Ilala Municipality
	2.1 Linkage to internal and external rabbit market.

2.2 Financial support.(Loans)
	-Sustainability of the project.

-Increase source of capital to run the project.

	4
	Other savings groups/ income generating groups
	4.1 Payment for learning visit

4.2 Sharing experience
	Increased income to the CBO from learning visit fees.

Minimized project risks eg, managerial risks and financial risks.

	5
	Researcher
	5.1 Community needs assessment

5.2 Evaluation services/consultancy
	Relevant project option

Realisation of project goals and objectives.

	7
	UHIKI
	7.1 Capacity building on project financial management
	-Competent management team.

-Mitigated financial risks and challenges

Source: Researcher’s Findings (2017)
2.3.3 Project Goals

The project goal is to contribute to reducing poverty and improving food security and income through rabbit farming.The project will enable the group to increase income which in turn will enable every member of the group to acquire loans at any time she/he needs. This is unlike to the present where group members have to line up for many days to acquire loans from the group because savings are not enough to suffice every member’s need. The project will also enable members to increase income and hence improve their businesses as individuals since many of them are running individual businesses.
2.3.4 Project Objectives

2.3.4.1 Specific Objectives

The project has the following specific objectives:

i. To facilitate 33 Jiendeleze Hisa Group members to acquire two rabbit cages and 7 rabbits for undertaking a rabbit farming project by July 2017.

ii. To promote rabbit farming as an alternative source of income by offering free on job training to 33 Vingunguti community members by June 2018.
iii. Improving financial and business management competence of 33 Jiendeleze Hisa Group members through training on basic financial management skills by August 2017.
2.4 Host Organisation
The host organisation is Jiendeleze Hisa Group which operates its activities in Vingunguti ward in Ilala Municipality. This is one of the Village Savings and Loans Associations Groups established by Uhamasishaji Hifadhi Kisarawe (UHIKI) organisation in 2011. The group has a total number of 33 members (30 women and 3 men) with a common interest of saving and acquiring loans from the group. Since its establishment, the group has continued to exist unlike many other like-minded groups in the area. The group is made up of small entrepreneurs who makes up 80% with the rest engaged in other activities such as civil services. The composition of the group makes it ideal for the rabbit production project designing and implementation because most of them are entrepreneurs who have a goal of increasing group’s and individual investment capital.

Like many other savings groups, the particular organisation also faces different challenges in its daily procedures in serving its members. This was deduced during interviews and focus groups discussions with the members, non-members, trainers as well as the DCDO and DCO. Majority of Jiendeleze Hisa Group (JHG) members are not well educated and therefore it becomes difficult to understand when given trainings and even when running their businesses. From the interview conducted it was learnt that 10% of the respondents have no formal education, 80% have attained primary education, while the remaining 10% have attained secondary education. With this intellectual capacity it becomes clear that, when trained it takes long for them to understand different matters and even sometimes they fail to even grasp simple concepts.

During focus group discussions with some of the members of the CBO, it was found out that members mobilize resources through buying of shares, monthly fees and fines. The shares which contribute to 90% of the savings are pegged at TZS 4,000/= per share, amounting to approximately TZS 132,000/= per meeting if each member buys only one share. Another source of money includes Monthly fees and fines. The fines are paid for breach of group rules and regulations e.g. delay in meetings or delay in payment of shares. With this small amount collected during a meeting, it becomes clear that it will not be enough if a member even wants a 200,000 TZS loan, with that, it means the group has to look for other sources to fulfil customers’ needs. Since the project does not require high qualified individuals to run it, the group will be capable to undertake the project under minimum supervision.
2.5 1Host Organization Leadership

The leaders of the group include: Chairperson, secretary, treasurer, 3 share kit’s key holders and 2 cashiers. The chairperson is responsible for the overall management of the group while the secretary is responsible for record keeping. A treasurer is the custodian of the share kit. The group also has three share kit’s key holders with each one holding a key of one particular padlock. At the bottom of the organogram, the leadership is completed by two cashiers who are responsible of cash counting during group meetings.
2.5.1 Vision of the Host Organization

The vision of the organisation is to be an independent, profitable provider of financial services to its members.
2.5.2 Mission of the Host Organization

Jiendeleze Hisa Group’s mission is to become a role model to other like-minded groups in provision of social economic services for improving members’ standard of living.
2.5.3 Jiendeleze Hisa Group Structure
Below is the organisation’s structure indicating a hierarchy of responsibilities to each individual leader in the group.
[image: image20.jpg]

Figure 2.1: JHG Leadership Structure
2.5.4 SWOT Analysis for Jiendeleze Hisa Group

SWOT analysis is a technique to analyse the Strengths, Weaknesses, Opportunities and Threats of a decision, problem, place, etc. In community development and urban planning, SWOT is often used at community meetings to structure conversations about quality of life in a neighbourhood or a controversial project. Carrying out this analysis often illuminates what needs to be done and put problems into perspective.
Table 2.2: JHG SWOT Analysis
	Strength
	Weakness
	Opportunities
	Threats

	Strong and committed leadership
	Insufficient funds for the project
	Availability of market for project products
	Diseases

	Group has good relationship with development stakeholders
	Inadequate knowledge in rabbit farming
	Availability of extension workers within the ward
	Theft

	Group has strong unity
	Good space to run a big project
	Members volunteering for the project
	Possibility of the government to demolish houses in squatter areas

	
	Lack of basic accounting knowledge
	Availability of feeds nearby
	Feeds prices increase

Source: Researcher’s Findings (2017)
CHAPTER THREE
3.0 LITERATURE REVIEW

3.1 Introduction
This part provides information on what other researchers have done on rabbit farming and other closely related projects which aimed at improving individuals and household income. It summarizes how this particular intervention is perceived differently in its ability to contribute to the increase of household income. It also highlights the challenges facing the sector and the way on how the government is positioned to support its growth through various policies.
3.2 Definition of Concepts

3.2.1 Economic Livelihood
A livelihood is a means of making a living. It encompasses people’s capabilities, assets, income and activities required to secure the necessities of life. A livelihood is sustainable when it enables people to cope with and recover from shocks and stresses (such as natural disasters and economic or social upheavals) and enhance their well-being and that of future generations without undermining the natural environment or resource base. (IFRCS. 2016).
3.2.2 The Concept of Poverty and Its Classification
Poverty has been a global concern for many years. Each country in the world is striving to end poverty in all its forms as given as stated by the Sustainable Development Goal number one. Poverty can be defined as a state of deprivation and prohibitive of decent life by failure to meet basic needs (URT, 2003). Poverty can be classified into absolute poverty and relative poverty. Absolute poverty is the inability of a person to attain minimum specified standards of living based on nutrition and other none food basic necessities.
Relative poverty refers to the level of wellbeing which is judged to be poor or well-off based on comparing people who are of the same society or community (URT, 2005; URT, 2007). Another school of thought classifies poverty into two main different forms, these are; income poverty and none income poverty. Income poverty is said to be exacerbating than any other categories of poverty (URT, 2006).
3.2.3 Income Poverty
Income poverty is said to be a rural phenomenon whereby majority concentrate in subsistence farming using poor farming implements and tools. Household’s consumption reports have been mainly used in establishing poverty status by matching it with the established poverty lines in the particular time. Expenditure pattern tend to be more stable than income and commonly used as the best indicators of income poverty. The term income poverty has been used throughout since it is in more common usage than the more technically correct consumption poverty (URT, 2005).
3.3 Theoretical Literature
3.3.1 The Domestic Rabbit
The domestic rabbit is an important source of meat for human consumption throughout the world and its meat is very rich in protein and low in fat and calories per gram, which make it a “health meat”. Rabbit production is a significant agricultural enterprise in the USA and is also relatively important in several European countries such as France, Spain and Italy (Cheek et al., 1987). At present, China ranks first in the world in rabbit hair and meat export (since 1979, rabbit hair export of China has accounted for about 90%), and 4,065 tons of rabbit fur and 32,998 tons of rabbit meat were exported in 2001 (Hanpinget. al., 2003). Several African countries - among them Ghana, Tanzania, Malawi, Mauritius, Mozambique, Nigeria, Sudan, Tanzania, Togo and Zambia have national rabbit-raising programs (National Research Council, 1991).
Rabbit farming has advantages compared to that of other livestock because of the rabbit’s small body size, high rate of reproduction, adaptability to inexpensive housing and useful by-products (Owen et al., 1977). In the medical field, rabbits are used routinely in research work and it is also important for teaching purposes in anatomy and physiology, it’s by products including blood, plasma cells, complement liver and brain powder are used for laboratory purposes (Adams, 1976).
Inadequate food production is a critical problem throughout Africa and rabbit farming could make a significant contribution to human welfare in an area with inadequate food production (Karikari et al, 2009). In Tanzania, the estimated rabbit population in 2003 was 534,151 (Tanzania Agricultural census, 2002-2003) which shows that it is still a new enterprise. Surprisingly, the national Census 2012 did not include rabbits. Tanzania is endowed with abundant animal diversity among which non-conventional meat originates from various animal species such as rabbits and duck species, turkeys and some insects. This situation opens up numerous opportunities to produce various and unique nonconventional meat sources for consumption and other uses both for the domestic and export market. (National Livestock Policy, 2006)

The stakeholders in the sector recognize the role that a vibrant livestock industry can contribute to reverse the poverty levels and the nation’s economic growth. Like in many developing countries, Tanzania is faced with a number of development challenges, including high levels of unemployment (particularly among the youth); climate change; increasing population; unfavourable terms of trade; high cost of inputs; limited value addition and declining agricultural earnings. In Tanzania, as in many countries, commercial rabbit production is increasing and involves the use of large numbers of rabbits of improved breeds and strains, scientifically balanced and pelleted feeds, and strictly controlled environmental conditions. However, rabbit production on a small scale is still important in many countries (Owen et al., 1977).
 [image: image3.png]

Figure 3.1: A Farmer in Kenya feeding Rabbits
Source: Researcher’s Findings (2017)
growing demand for livestock products (Sere,2004) and this calls for expansion and higher efficiency in the production of rabbits in many developing countries. There is also the need to move from self-sufficiency of meat consumption to cash income as the motive for production, if the expansion drive is to succeed. This is because a rabbit production program aimed at self-sufficient meat consumption may not be sustained as farmers are more interested in cash income than improving their nutritional status (Karikari et al, 2009).
3.3.2 Breeds, Distribution and Uses of Rabbits
Rabbits belong to several genera in the sub-families Leporinae and Palaeloginae of the family Lepidae in the order Lagomorpha, super order Glives. Rabbits occur throughout the world and the true rabbit, Oryclolaguscuniculus, comprises several subspecies that were originally native to southwest Europe and North Africa (Payne and Wilson, 1999); with domestication came the development of different breeds and varieties (colours) (Meredith and Jepson, 2001).
O.cuniculus is prolific and adaptable, most of the fancy breeds were developed within the past 100 years, and only since the early 1900’s have rabbits been raised domestically in the USA. In Tanzania, rabbits were introduced by missionaries in the 19th Century. Over the years, the breeds have been improved from the long, rangy, low meat yield type to the compact, blocky animal of today (Patton et al., 2008). The main meat species in China are the New Zealand White rabbit, Californian rabbit, Japanese white rabbit, Chinchilla rabbit, Belgian hare, checkered giant rabbit, lop-ear rabbit among others. Commercial rabbitries in the United States use white (albino) New Zealand rabbits, California rabbits or high-breed crosses of the two breeds for meat (United States Department of Agriculture, 2002), while some of the important breeds of meat rabbits in the Himalayan region are New Zealand White, White Giant, Gray Giant, Soviet Chinchilla (Jithendran, 2009). The common rabbit breeds in Tanzania are New Zealand White, Californian White, Flemish giant, French Ear lop, Chinchilla, Angora, and their crosses (Rudesat, 2009).
Rabbit skins can be used for several purposes (mats, rugs and clothes) while the manure is a valuable organic fertilizer for use in vegetable gardens (Schiere, 2004), its urine contains a lot of ammonia and uric acid which when applied on crops acts as a fungicide (Organic Farmer, 2007). Various breeds of rabbits are useful models in biomedical research (embryology, toxicology, virology, etc.), and are also widely used in safety testing (Kozmaet al., 1974). For commercial purposes, the most important differences between rabbits are their size, breeding ability and suitability to the climate. Utility breeds are producers of meat, either by a fast growth rate (needs good feeding) or large and frequent litters. The breed categories can be classified as follows:

i. Light breeds (up to 2-3 kg adult weight)

ii. Medium breeds (3-5 kg)

iii. Heavy breeds (more than 5 kg) (Schiere, 2004)

For commercial meat production in Tanzania, the New Zealand White (NZW) is the principal breed. They are large rabbits, with meaty haunches and wide, deep shoulders (Ministry of Livestock Development Sessional paper 2, 2008). It has a number of desirable traits including a rapid growth rate, good carcass quality, good prolificacy, and good mothering ability and in general possesses all the characteristics desirable for a meat producing animal (Cheeke et al, 1987). An adult buck weighs 4-5 kg, and an adult doe weighs 4.5-5.5 kg and have white fur (Ministry of Livestock Development Sessional paper 2, 2008).
Californian white is another major meat breed which is lighter than New Zealand, they are fairly large rabbits used often in the production of meat and are well fleshed on the back and haunches. An adult Californian rabbit weighs 3.6-4.8 kg. This breed has a white body with black markings on the nose, ears, feet and tail. Flemish Giants is also a very large rabbit which is used for meat production; it has very wide backs and weighs 5-6.5 kg.
Flemish Giant has potential as a sire breed in commercial meat production, the purebred giant does not have adequate reproductive performance for commercial production, and its large size results in high maintenance feed requirements. The high growth rate potential of the giant breeds may be exploited through cross breeding (Cheek et al, 1987). It comes in a variety of seven different colours, black, blue, fawn, light grey, sandy, steel grey and white.
The Checkered Giant breed may reach weight of over 5 kg, it is white with black or blue markings (along spine, body spots, cheek spots, coloured ears, eye circles and butterfly mark on nose) and have a long, hare-like body. Chinchilla has brown to grey fur, upstanding ears and brown eyes. The buck and doe attain maximum weight of 6-7 kg in 5 months; the meat yield is 4- 5kg. The chinchilla is also produced for its fur and is also popular as an exhibition breed with excellent meat qualities (Rudesat, 2009).
Table 3.1: Commercial Rabbit Breeds with their Uses
	Breeds
	Size
	Use
	Mature Weight (lbs)

	Angora
	medium
	wool; meat
	9-12

	American Chinchilla
	medium
	Fur
	9-12

	Californian
	medium
	Meat
	8-11

	Champagne d'Argent
	medium
	Meat
	9-12

	Checkered Giants
	large
	Fur
	11+

	Dutch
	small
	Lab
	3-6

	English Spot
	medium
	meat; lab
	9-13

	Flemish Giants
	large
	Meat
	13+

	Himalayan
	small
	Lab
	2-6

	New Zealand
	medium
	Meat
	9-12

	Polish
	small
	Lab
	3-4

	Rex
	medium
	Fur
	8-11

	Silver Martens
	medium
	Fur
	6-10

Source: Robert S et al (n.d) Rabbit Production.
[image: image4.png]

Figure 3.2: Newzealand White Breeds
[image: image5.png]

Figure 3.3: Newzealand White and Chinchilla
Source: Field Findings (2017)
3.4 Empirical Literature
A good number of research and project interventions have taken place in vingunguti and other parts of Dar es salaam for the interest of raising group or household income. Some of the projects implemented in the area include poultry farming, brick making, soap making and other income generating activities.
3.4.1 Rabbit Farming

Small livestock species, including rabbits, have been promoted as tools in poverty alleviation programmes (Dolberg, 2001; Owen et al., 2005). For over three decades now, the contribution of smallholder rabbit units to food security in developing countries has been clearly recognized (Owen, 1976; Cheeke, 1986; Lukefahr and Cheeke, 1991a). Rabbits are particularly favoured for poverty reduction programmes on account of their low investment and early benefits, and subsistence on renewable resources for feeding, housing and general management. Thus, small-scale rabbit projects could be used as a vehicle for the poor to help themselves (Lukefahr, 1999a). A projected five-year budget plan for an initial three-doe operation for a typical rabbit farmer in Cameroon illustrated the low investment costs involved in small-scale subsistence rabbit enterprise (Lukefahr et al, 1991a).
The model could later be easily expanded to 5- to 10-doe operations in order to achieve a major favourable impact for the target family. Several reports have established connections between rabbit development projects in terms of: (a) poverty alleviation (Cheeke, 1986; Lukefahr, 2000; Owenet al., 2005); (b) rural development (Kpodekon and Coudert, 1993; Kpodekonet al., 2000); (c) reducing rural-urban migration (Kamel and Lukefahr, 1990); (d) entrepreneurial skills development (Kaplan-Pasternak, 2011); (e) humanitarian services including recovery efforts from natural disasters (Kaplan-Pasternak and Lukefahr, 2011), and (f) gender empowerment (Lukefahret al., 2000).
The support of global organizations and foundations for rabbit research and development has been ongoing for several decades now. Of special interest is the support provided by the FAO of the UN for rabbit projects in several developing countries, including Tunisia (Belli et al., 2008). Also noteworthy is the support provided by the International Foundation for Science (IFS, Stockholm, Sweden) for young scientists in the developing world for research and development programmes that support poverty alleviation.
In December, 1978, the IFS sponsored an international workshop on rabbit husbandry in Africa. The event was held in Morogoro, Tanzania, in conjunction with the Tanzanian National Scientific Research Council. The proceedings of the conference were documented in a provisional report of the IFS (IFS, 1979). According to the report, presentations at the Conference included classic papers on rabbit production in tropical countries (Owen, 1979), methods of smallholder rabbit production (McNitt,1979), rabbit health, reproduction and housing and country reports from Tanzania, Sudan, Mozambique, Togo, Ghana, Zambia, Mauritius, etc).
To fulfil the food demand for growing population, we have to find out different ways of food production. The rabbit known as “Micro-Livestock” can be a great source of food production. There is a great opportunity of rabbit farming, and commercial production can be a great source of income and employment. Rabbits need small place for living and less food for surviving. Rabbit meat contains high ratio of protein, energy, calcium and vitamin than any other types of animal meat. The amount of cholesterol, fat and sodium is also less than other meat.
[image: image6.png]

Figure 3.4: Rabbit Meat being Prepared for Packaging
Source: Field Findings (2017)
Their meat is very testy, nutritious and easily digestible for all aged people. And there are no religious taboos for consuming rabbit meat. Rabbits grow very fast and the female rabbit produce 2 to 8 kids every time. They can consume very low quality food and turn this food to high quality meat, skin or fibre. Raising rabbit can be a great income source to the unemployed educated people and landless farmers. So commercial rabbit farming business can be a great source to meetup the food or protein demand and a great source of employment. Here we are describing the advantages of commercial rabbit farming business and steps for starting. RoysFarm (2017 n.d) rabbit farming.
3.4.2 Disease Control Measures
One distinct attribute of rabbit farming is the relatively low incidence of epidemic diseases when a high standard of hygiene and careful management is practiced (IFS 1978). Rabbits do not require routine vaccination or medications to prevent or treat certain diseases. This is an important aspect since in other livestock species the lack of proper drugs is sometimes recognized as a major constraint to successful production.
[image: image7.png]

Figure 3.5: A Rabbit Being Vaccinated against Diseases
Source: Field Findings (2017)
When a disease does occur local remedies can often be effectively used as treatment. For example, one common disease condition referred to as ear mites (caused by an external parasite, Psoroptescuniculi) can both be prevented and treated by applying drops of an oil-kerosene solution directly inside the ear canal. Vegetable oil, red palm oil and even clean engine oil may be used. In control of digestive disorders, such as diarrhea and constipation, various medicinal herbs and greens used in Cameroonian tribal cultures have been observed to provide similar therapeutic results in rabbits (Lukefahr and Goldman 1985). Other diseases or maladies, such as abscesses, cannibalism, skin mange and warbles, likewise have been inexpensively controlled using proven local measures.
Owen (1976) observed an apparent trend of lower disease incidence and/or higher productivity levels in rabbit operations managed as small-scale family units as opposed to intensive, commercial units. Management quality per animal may be less in large operations, and the close confinement situation may also impose greater likelihood of rapid disease outbreak, particularly concerning myxomatosis and pasteurellosis. It is imperative, therefore, where large central rabbit operations exist that stringent levels of hygiene and culling of diseased animals, as well as implementing proper quarantine measures, be maintained.
3.4.2.1 Rabbit Production
Rabbit production is both a commercial enterprise and a hobby in many countries, being more of the former in Tanzania. In commercial production, rabbits are used for meat, as pets and for laboratory purposes; whereas as a hobby, the rabbits are raised for the shows, home consumption, pet sales or as youth educational programs (USDA, 2002). In recent years in China, there are fixed processing enterprises for rabbit meat and fur, to produce semi-finished or finished products. In major rabbit farming areas of China, rabbit fur markets and meat fairs have been set up as the main market outlets for rabbit products and windows to provide information on markets, as well as link the farmers with the markets (Hanping et. al., 2003).
The major world exporters of rabbit products include: France, Hungary, the Netherlands and Spain, which exported large quantities of rabbit meat in 2000 (USDA, 2002). In the U.S.A meat rabbits are sold live to processing plants who market them to retail groceries and restaurants, rabbit meat is also consumed in small quantities in India and wool production is also thriving (Jithendran, 2009).

[image: image8.png]

Figure 3.6: Farmers in Uganda Showing Rabbits During the Farmers’ Day
Source: Field Findings (2017)
In Africa, Nigeria, Uganda and other developing countries have adopted rabbit farming to meet the protein demands of growing populations (Mailafia et al., 2010). The success situation in India, USA and Europe and other countries should be the benchmark for Kenya’s rabbit industry by adopting strategies in place to address the current lack of information on rabbit farming enterprise.
3.4.2.2 Housing

The following considerations should be taken in housing:

Space: Sufficient room is important in rabbit house otherwise stress, fighting and injury will result. The standard requirement for does and bucks is 30 x 24 x 18 inches or 24 x 24 x 18 inches depending on the size or breed of rabbit. (Lukefahr et al., 1995) Suitable temperature: The temperature range in a rabbit is 10-20°c. Rabbits tolerate cold more easily than heat. However they may suffer from cold draughts or sudden changes in temperature. The hutch should be constructed to protect the rabbits from extremes of both heat and cold.
[image: image9.png]

Figure 3.7: Rabbits in Well Ventilated Cages
Source: Field Findings (2017)
Ventilation: Movement of fresh air, which must be free from smoke and dust through the rabbitry, is essential, especially in hot weather. The hutches must also be rainproof. Security: Rabbits are easily frightened by sudden noises and the presence of predators such as snakes, rats, dogs and cats can cause a considerable amount of stress. A rabbitry should be built in a quiet place and if necessary a fence should be built to keep predators away from the rabbits.
Cleanliness and hygiene: Disease is much more likely to occur under dirty conditions where there is risk of multiplication of bacteria and other parasites like worms and mites. Food and water: regular feeding and plenty supply of clean water is necessary for rabbits to thrive. In the absence of these, even for short periods, they may suffer stress (Huish, 2005).
[image: image10.png]

Figure 3.8: Different types of Cages
Source: Field Findings (2017)
Breeding rabbits are kept in intensive husbandry systems, mainly in cages with wire nets or slated floors. The housing of rabbits and especially reproducing does is related to behavioural, hygienic, environmental and welfare considerations (Hoy and Verga, 2006). The main welfare indicators for rabbits are mortality, morbidity, physiology, behaviour and performance. Zero or low mortality is the most important welfare criteria; morbidity rate includes infectious diseases and injuries. The expression of abnormal behaviour may indicate the existence of problems (Schaeffer et al., 2008).
Many different types of hutches as the ones above can be used, however, all metal cages help prevent unsanitary conditions that can precipitate disease problems. The cages should be made of l-by-2-inch mesh for the sides and top and 0.5-by-l-inch mesh for the floor. Hanging the cages from the ceiling in single layers makes management easier for the producer (Meredith and Jepson, 2001). In the U.S., modem commercial rabbits are generally designed with rows of single tiered wire bottomed cages attached to walls or hung from the ceiling. Multi-tiered systems can still be found, but innovations from Europe indicate that single-tiered systems are more efficient (USDA, 2002). In a study by Oseni et al (2008) it was shown that single tiered caging system was used in most rabbit units due to low cost of construction and easy to design but was associated with farmers with smallholder farms. It should be noted that single tiered caging systems are more easier to manage because of the ease at which cleaning is done, therefore farmers with multiple tiered caging houses need to adhere to strict cleaning regimes (McNitt, 2009).
Mature bucks and does should have individual cages that are at least 30 inches wide, 30 inches deep and 20 inches high. Bedding must always be provided, in the form of a layer of newspaper or wood shavings (not sawdust) plus straw. A nest box should be placed in the hutch prior to kindling (birth) to provide seclusion for the doe and protection for the litter. Nest boxes should provide enough room for each doe and her litter but these should be small enough to keep the litter close together. Nest boxes can be made of non-treated wood, wire mesh, or sheet metal. During cold weather, bedding such as straw or wood shavings is also recommended. The box should be enclosed except for a small opening on top for the doe to enter (Meredith and Jepson, 2001).
For the good welfare of rabbits the following considerations should be taken into account; no pain, suffering or injuries should be caused by floor, walls or equipment. There should be protection against predators and adverse climatic conditions, rabbits should be provided with food and water, regular sanitation of rabbit housing, careful handling of animals and enrich the housing system by providing platforms for exercise (Hoy et al, 2006).
3.4.2.3 Rabbit Feeding
Before getting into feed information, it should be noted how important water is to a rabbit. A rabbit will normally consume twice as much water as it will feed. Rabbits eating dry food in warm weather will drink 10-20 oz. of water per day. On extremely hot and humid days, a rabbit may consume 4 times as much water as it will feed. Let’s just say “Water is the single most important nutrient to a rabbit.”

Rabbits must have water to control their body temperature. Water provides a solvent for digestions, transports nutrients and waste and also helps lubricate joints. Water deficiency will cause poor growth and lactation, so a farmer has to make sure he provides unlimited amounts of clean, fresh water to your rabbits. After water, a good quality rabbit feed is just as important. When determining a brand to use, try to find a high quality pellet feed that contains 14-18% crude protein, 18-24% crude fibre and 10-12% ash. Cross road rabbitry (2017). Rabbit feed information.
3.4.2.4 Market

Unlike other farm products, rabbit farming has a readily available market which is being provided by the Tanzania Business Creation Company Limited located at Sinza Dar es salaam and the Rabbit Bliss Company Limited at Ukonga in the same city. Both of these companies offer competitive market prices to rabbit by products such as urine, skin and manure as well as the meat.
In other words, before even a farmer begins producing rabbits, she/he is already assured of the market. The two companies enter into agreement with the farmers to be purchasing their produce at given price. This is unlike when a person is engaged into another sort of farming such as poultry, the respective individual has to prepare himself/herself to scramble for the market. Additionally, rabbit farming, is more beneficial and easy to monitor as compared to poultry and other likeminded projects.
3.4.2.5 Status of Rabbit keeping in Tanzania

Rabbit farming in Tanzania is done on a small scale by farmers mainly for their own consumption. But with time, the farming has continued to gain momentum as one of the livestock enterprises with the greatest potential and room for expansion in the country. It is also being recognised that rabbit meat production has many advantages and can play a great role to alleviate food shortage. The Rabbit Bliss Tanzania Co. Ltd initiative is yet another endeavour to develop a robust rabbit meat industry in the country and offer local breeders a sure market. The company has since 2015 been recruiting and engaging farmers to rear rabbits whose growing meat demand has created a ready regional and global market worth billions of shillings.
Rabbit Bliss is a subsidiary of Rabbit Republic Ltd., which has pioneered the business in Kenya and eyes to extend its outreach in the Great Lakes region market. The company is currently retailing rabbit meat sausages in Arusha, which are sourced from the Rabbit Republic factory in Kenya. The company plans to reach other cities and towns in the country starting with Dar es Salaam. It also had plans to start producing these sausages and other products locally. This was expected to be some time in 2016.
Although commercial rabbit farming is a new and nascent industry in Tanzania, future prospects are big owing to the growing interest in the meat locally. That is in additional to the commercial potential in regional and international markets. Many Tanzanians are increasingly becoming enthusiastic in the novel line of business, which requires minimal capital to start and operate. Starting with a buck and a doe, a backyard breeder can obtain a quantity of meat over the course of a year equal to the weight of an entire cow. (Ipp media 10/06/15).
3.5 Policy Reviews
3.5.1 Government Interventions on Livestock Development
Structural adjustment programmes have resulted in some changes in agricultural/livestock, trade and exchange rate policies and the re-definition of the role of Public and Private Sectors. These changes could improve the profitability of small-holder farmers, especially those that are moving towards intensification. The Government of Tanzania (GoT) has committed itself to carrying out major reforms in the agricultural industry, with clearly defined MoLD core functions, private functions and joint public and private functions.
The goal/mission of the MoLD involves (a) creating an enabling environment for the participation of the private sector in livestock production, marketing, processing input supply and distribution and credit; (b) development of appropriate agricultural infrastructure; and(c) provision of adequate extension services, research (including diagnostic services) and training. Following the liberalisation process, MoLD has been left with a core of key functions including monitoring, planning, regulating and promoting the livestock industry. The Agricultural and Livestock Policy of 1997 was in line with the ongoing reforms and redefined the roles of public and private sectors. The key elements of this policy are:

i. To encourage livestock sector growth through private sector-based initiatives in the industry.
ii. To encourage increased exportation of livestock products, to increase foreign exchange earnings.

iii. Market information and market monitoring, quality control, promotion of institutional structures.
However, during implementation of this policy other reforms emerged thus necessitating review and formulation of a new policy - the National Livestock Policy (2006). Both policies seek to promote livestock production and productivity in order to ensure basic food security, increase export earnings, raise nutritional status and increase standard of living. Further relevant policies include:

i. The Presidential Circular No. 1 of 2002 (focuses on regulated animal movements for controlling animal diseases)

ii. The Nation Economic Empowerment Policy

iii. The Investment Policy. Investments in the public sector aim at creating an enabling environment to facilitate investments by the private sector. Broadly, investments in the public sector include inter alia infrastructure, agricultural extension, research, policy formulation and regulatory functions. In order to facilitate foreign and domestic investors, the government has set up the Tanzania Investment Centre.
iv. The Land Policy (1995) (regulates the land tenure system whereby livestock owners should be allocated land so as to restrict uncontrolled animal movements). With this policy statement, it is obvious that the rabbit farming will be a preference among many others because it is done in a controlled environment.
v. The vision of the livestock industry as stated by the livestock stakeholders in April 2001 is that “By year 2025, there should be a livestock sector which to a large extent shall be commercially run, modern and sustainable, using improved and highly productive livestock to ensure food security, improved income for the household and the nation while conserving the environment”.

At all levels of the Government machinery there is a general consensus that agricultural sector growth is an important instrument in poverty alleviation to an agricultural dependency economy like Tanzania. In supportive of this premise Tanzania has had the implementation of various strategies which include the National Strategy for Growth and Reduction of Poverty (NSGRP) I&II and the Agriculture Sector Development Strategy (ASDS). These strategies are also supported by two specific policy instruments, which are:

i. Agricultural and Livestock Policy 1997: A comprehensive and milestone framework that informs preparation of ASDS in 2001. Following operationalisation of ASDP, the separate policy for livestock sub-sector was formulated. Therefore, there is an urgent need for the ASLMs to work towards completion of preparation of a separate crops subsector policy in order to align with implementation of ASDP

ii. National Livestock Policy 2006 whose Objective is to promote production and consumption of non-conventional meat for increased household food security, income and improved nutritional status of the people.

Policy Statements;
i. The Government will promote inventorization, characterisation, evaluation and selection of non-conventional breeds for increased productivity.

ii. The Government will support and strengthen technical support services for production of non-conventional meat sources.

iii. In collaboration with other stakeholders, the Government will encourage and support utilization and improvement on production, processing and marketing of non-conventional meat.

iv. In collaboration with other stakeholders, the Government will develop and promote sustainable non-conventional livestock production systems.
v. c) Agricultural Marketing Policy 2007: This is the most recent policy document for the sector, completed during the second year of ASDP. The policy is yet to be populated and challenges remain in promoting and educating the stakeholders on its implications in driving the improvements in the agriculture sector marketing.
3.5.2 Tanzania Development Vision 2025

This is a national vision with social and economic objective to be attained by the year 2025. The vision has three principal objectives: - achieving high quality livelihood for its people, attain good governance through the rule of law and develop a strong and competitive economy. The rabbit farming project appears to be one of the income generating ventures which can enable respective farmers live up to the prospects of Tanzania government’s vision 2025. This is because it offers a very promising return on investment.
3.5.3 Sustainable Development Goals (SDGs)
The Sustainable Development Goals (SDGs) are a bold commitment to finish what we started, and end poverty in all forms and dimensions by 2030. This involves targeting those living in vulnerable situations, increasing access to basic resources and services, and supporting communities affected by conflict and climate-related disasters. As such, various initiatives are undertaken by various states in the world including Tanzania in order to ensure the goal is reached. Any interventions targeting at reducing poverty and increasing household income, are given due weight by the government. It is also expected that the government will also support rabbit farming given its prospects in reducing income poverty.
3.6 Literature Review Summary
The main economic activity in rural Tanzania is agriculture; it accounts for about 45% of the country’s GDP and occupies 70% of the Tanzanian population. Rabbit farming both in urban areas and in villages is an integral part of Tanzania's economy and plays an essential role in improving household income and nutrition; rabbits are currently considered as a good source of income. Local rabbit production is now beginning to receive attention from scholars, policy makers, researchers and development workers. Rabbit farming require low capital investments. Increasing urban demand for local rabbit meat together with its by-products is a stimulating trade from rural areas to town and creates a promising market for farmers.

Projects such as poultry, brick making, and other animal husbandry have for long been implemented in the area at individual and group level. Nevertheless, the returns from these projects have at times been disappointing to the owners. Therefore, the rabbit farming project comes in as an alternative solution to the group and the Vingunguti community given its proven advantages over other farming as explained in this review.
CHAPTER FOUR
4.0 PROJECT IMPLEMENTATION
4.1 Introduction
This chapter consists of the original project plan and the actual implementation of the rabbit farming project. It will include major tasks and activities which have been undertaken, resources used as well as responsible personnel in each planned activity. It will also report accomplished activities in the presence of the researcher and what was not and why. So, the chapter provides a summary of what so far has been done in terms of intended project objectives. The implementation of the project was based on community needs assessment which was carried out during the participatory assessment process. The exercise focused at understanding JHG income generating activities.
4.2 Products and Outputs
The primary output of the project was to reproduce rabbits which can in turn be sold for meat to increase JHG income. There would also be other by products from the project such rabbit skin which is used in many Asian countries to manufacture various items such as shoes, blankets and other fashion articles. The other by-product from the project is rabbit urine which now is acquiring a very lucrative market after having been discovered as a very good fertilizer (a fertilizer in a form of liquid). In Tanzania one litre of rabbit urine is sold at 500/=TZS while in Kenya, is sold at 100 KSH= 1000/=TZS. The other product would be manure. Rabbit manure is packed with nitrogen, phosphorus, potassium, and many minerals, lots of micro-nutrients, plus many other beneficial trace elements such as calcium, magnesium, boron, zinc, manganese, sulfur, copper, and cobalt just to name a few.
N – P – K VALUES – Rabbit= N- 2.4 P- 1.4 K- .60, Chicken=N- 1.1 P-.80 K- .50, Sheep=N- .70 P- .30 K-.60, Horse=N- .70 P-.30 K- .60, Steer=N- .70 P-.30 K-.40, Dairy Cow=N- .25 P-.15 K-.25 As it can be seen the nutrient values of farm manures and how they measure up, rabbit manure really shines! Rabbit manure also doesn’t smell as strong as other manures making it easy to use. The outcome is expected to be reached after realization of income from the project.
Table 4.1: Project Activities
	S/N
	Objective
	Output
	Activities

	1

	To facilitate 33 Jiendeleze Hisa Group members to acquire two rabbit cages and 7 rabbits for undertaking a rabbit farming project by July 2017.

	1.1. JHG members enabled to acquire rabbit cages and rabbits.

	1.1.1 Training on modern rabbit keeping.

	
	
	
	1.1.2 Contract TBCCL for rabbit market

	
	
	
	1.1.3 Buy rabbit cages

	
	
	
	1.1.4.Purchasing rabbit pellets (Feeds)

	
	
	
	1.1.5 Purchase equipment (Feeders & waterers)

	
	
	
	1.1.6 Purchase rabbits (6 does and 1 buck)

	
	
	1.2.
	1.1.7 Veterinary services

	
	
	
	1.1.8 Project monitoring

	
	
	
	1.1.8 Selling rabbits products

	2
	To promote rabbit farming as an alternative source of income by offering free on job training to 33 Vingunguti community members by June 2018.
	2.1 Community members realising the advantages of rabbit farming.
	2.1.1. Awareness creation on rabbit farming

	
	
	2.2 Increased market for rabbit products
	2.2.1 Media involvement

	3
	Improving financial and business management competence of 33 Jiendeleze Hisa Group members through training on basic financial management skills by August 2017.
	3.1 Financial management skills are improved.
	3.1.1 Roll out financial management skills training.

	
	
	
	3.1.2

	
	
	
	3.1.3

	
	
	
	3.1.4

	
	
	3.2 Business management skills
	3.1.2 Business management skills training

Source: Field Data (2017)
Table 4.1 outlines a number of activities which took place during the project implementation. All of them were geared at fulfilling the project objectives which eventually would lead to JHG economic empowerment through rabbit farming. Other activities focused on making sure that the group’s financial management capacity was enhanced. This was because lack of financial management skills was identified by the group members as one major roadblock towards their success in implementing group projects.
4.3 Project Planning
Rabbits are big business. A rabbit farming business can be a very lucrative business for the savvy entrepreneur who has a talent in animal husbandry and farming. This type of business can be tailored to the owner’s specific needs or wants for the business. Nevertheless, it also requires dedication for maximum results. As a researcher, I understand that if someone is considering starting any sort of business, he/she must know that in all businesses, it is significant that he must make out if there’s any requirement for the item/ service that he is keen on offering. No one can be successful if there isn’t any demand, regardless of the amount of capital you put on it. Therefore, below are the key considerations which were put during planning:

i. Market: Soon after the project idea was conceived, a researcher had to make a thorough survey of the available market. What can out of the survey was that there is a readily available market both within the country and outside the country. In Tanzania particularly in Dar es Salaam, there are two big companies (Tanzania Business Creation Company Limited & Rabbit Bliss Company Limited) which are now offering a suitable market to rabbits’ products. There is also a promising market just around the corner (Kenya) a country which has gone as far as establishing factories that produce foliar fertilizers. All this provides assurance to the products of the project unlike other similar projects such as poultry where one has to run door to door searching for the market.
ii. Facility. The group together with the researcher had to brainstorm on various options of the equipment that would be needed before taking a decision to embark on the business. Upon visiting TBCCL, it was noted that the company does provide housing facilities for starting the farming at a considerable low cost. The metal cage which has the capacity to keep eight rabbits was bought from the company.
iii. Availability of Feeds. Keeping in mind that the project would be taking in an urban area, a researcher had to find out on the viability of the project by researching on possible available feeds. In most cases, rabbits do feed on grasses but thanks to the development of science and technology which discovered that rabbits can eat chicken feed and dry grasses. This is therefore to say, it would be possible to raise rabbits. Additionally, rabbits can even feed on chicken waste! This type of feed is actually easily available in the area where the project would be implemented.
iv. Space for Farming. Rabbits require a fairly small space. One can even raise up to 100 rabbits just at a back yard of his house.
v. Initial Investment. Commercial rabbit farming business require relatively less capital and you will get back your investment within a very short period.
vi. Labour: This farming require less labour compared to another animal farming business. You can easily use your family labour for successful commercial rabbit farming business.
vii. Reproduction: One rabbit can reproduce 6-10 kits at a time. It has a gestation period of 28-31 days; this means in a year one doe (female rabbit) can reproduce six times (50-60 kits). This is unlike other projects such poultry where if one buys 500 chickens to raise for meat, he will end up selling the same number. But with rabbits, it is different.
viii. Government policies: In order to ensure that the project is in line with government policies and laws, a review of government policies was done in order to see how the government supports such interventions. It was then realised that the National livestock policy-2006 clearly states that it will create a favourable environment by promoting production and consumption of non-conventional meat (rabbit meat inclusive) for increased household food security, income and improved nutritional status of the people.
4.3.1 Project Implementation Plan (PIP)
After the project planning was done, the next step was to develop the Project implementation Plan (PIP). This is a very crucial tool in implementation because it serves a road map during the implementation. With regard to the rabbit farming, goals, objectives, outputs and activities were developed in order to kick start the implementation. This was done after a thorough analysis of the project activities which involved in order to start running the project. Since rabbit production is still not very common to the community members, it sometimes necessitated the researcher to personally consult Tanzania Business Creation Company Limited

which had to provide information on what the group would generally require for the implementation of the project. The company offered a skeleton of activities that makes up the project. Below is the Project implementation plan.
Table 4.2: Project Implementation Plan
	S/N
	Objective
	Output
	Activities
	Resources
	Time Frame
	Responsible

	1

	To facilitate 33 Jiendeleze Hisa Group members to acquire two rabbit cages and 7 rabbits for undertaking a rabbit farming project by July 2017.

	1.3. JHG members enabled to acquire rabbit cages and rabbits

	1.1.1 Training on modern rabbit keeping.
	1.1.1.1 Trainer
	3 days
	CED student & TBCCL

	
	
	
	
	1.1.1.2 Stationery
	
	

	
	
	
	
	1.1.1.3 Venue
	
	

	
	
	
	
	1.1.1.4 Refreshments
	
	

	
	
	
	1.1.2 Contract TBCCL for rabbit market
	1.1.2.1 Time
	1 day
	Chairperson JHG, CED Student, TBCCL

	
	
	
	1.1.3 Buy rabbit cages
	1.1.3.1 Funds
	1 Day
	JHG Chairperson & TBCCL

	
	
	
	1.1.4.Purchasing rabbit pellets (Feeds)
	1.1.4.1. Funds
	1 Day
	JHG Treasurer, chairperson

	
	
	
	1.1.5 Purchase equipment (Feeders & waterers)
	1.1.5.1 Funds
	1 Day
	JHG Treasurer, chairperson

	
	
	
	1.1.6 Purchase rabbits (6 does and 1 buck)
	1.1.6.1 Funds

	1 Day
	JHG Treasurer, chairperson

	
	
	
	1.1.7 Veterinary services

	1.1.7.1 Funds
	Quarterly
	JHG leaders

	
	
	
	1.1.8 Project monitoring
	1.1.8.1 Monitoring tools (Rabbit breeding tracking log)
	Throughout the project
	JHG leaders

	
	
	
	1.1.8 Selling rabbits products
	1.1.8.1 Buyer’s contract
	At sales
	JHG leaders

	2
	To promote rabbit farming as an alternative source of income by offering free on job training to 33 Vingunguti community members by June 2018.

	2.3 Community members realising the advantages of rabbit farming.
	2.1.1. Awareness creation on rabbit farming
	2.1.1.1 Community gatherings.

	Upon availability
	JHG leaders

	
	
	2.4 Increased market for rabbit products

	2.4.1 Media involvement
	2.2.1.1 airtime
	Occasionally
	JHG leaders

	3
	Improving financial and business management competence of 33 Jiendeleze Hisa Group members through training on basic financial management skills by August 2017.

	3.1 Financial management skills are improved.
	3.1.5 Roll out financial management skills training.

	3.1.1.1 Trainer
	3 days
	UHIKI

	
	
	
	3.1.6
	3.1.1.2 Stationery
	
	

	
	
	
	3.1.7
	3.1.1.3 Training venue
	
	

	
	
	
	3.1.8
	3.1.1.4 Refreshments
	
	

	
	
	3.2 Business management skills
	3.1.3 Business management skills training
	3.1.2.1 Trainer
	3 Days
	UHIKI

	
	
	
	3.1.4
	3.1.2.2 Stationery
	
	

	
	
	
	3.1.5
	3.1.2.3 Training venue
	
	

	
	
	
	3.1.6
	3.1.2.4 Refreshments
	
	

	
	
	
	
	
	
	

Source: Field Data (2017)
4.3.1.1 Logical Framework
Logical Framework is an analytical tool which is used to plan, monitor, and evaluate

projects. Its name have been derived its logical linkages/relationship set by the planner in order to bring about connection between project means and its ends. The Logical Framework which has been used here is a logic Matrix. A logical Framework as a Matrix has a standard form in its representation. The format which has been used in this framework is sometimes known as a four by four Matrix. It consists of a vertical logic which shows the hierarchy of objectives, sometimes it is known as Narrative summary.
It describes the arrangement of objectives logically. It starts with Goal followed by objective, then outputs and activities. The matrix allows the planner to arrange objectives in a logical order by asking simple questions such as; what objectives are needed to achieve this goal? What output are expected to realize objectives? And then what activities should be done to realize the outputs? After the question on outputs the last variable which is not within the matrix is inputs needed in order to implement planned activities.

The horizontal logic shows the progress against each objective. It clearly shows indicators and means of verification as well as external factors which might hinder the fulfilment of the respective objectives (Assumptions). In planning for the assumptions killer assumptions have been evaded and encouraged positive assumptions to show that the objectives can be achieved. It is advisable that once there is killer assumptions nullify or change the project before committing resources. Under this project Goal, Objectives. Output and activities and Assumptions have been well indicated in Table 4.3
Table 4.3: Project Logical Framework
	
	Hierarchy Of Objectives
	Objectively Verifiable Indicators
	Means Of Verification
	Assumption

	GOAL
	To contribute to reducing poverty and improving food security and income through rabbit farming.

	Availability of rabbit farming products such as rabbits for sale, manure, urine and skin
	Monitoring reports
	Awareness rising for rabbit meat consumption is sustained and therefore creates a good local market.

	1 OBJECTIVE
	To facilitate 33 Jiendeleze Hisa Group members to acquire two rabbit cages and 7 rabbits for undertaking a rabbit farming project by July 2017.
	% Of group members able to meet their basic needs such as clothing and shelter.
	Baseline report and Evaluation reports
	The group continues to be active.

	1.1 OUTPUTS
	1.1 JHG members enabled to acquire rabbit cages and rabbits.
	Effective management of rabbit farming, available rabbits together with their by-products such as manure.
	Monitoring report/Project reports
	JHG continue to be active

	
	1.2 Improved Rabbits’ kits which mature for sell.
	Available rabbits
	Project reports
	The group does not ignore the necessity of veterinary services

	
	1.3 Employment
	Number of people employed by the project
	Payment records/project reports
	The project continues to produce at profit.

	1.2 ACTIVITIES
	1.1.1 Training on modern rabbit keeping.
	Available improved rabbits with good health.
	Veterinary report
	Group does not ignore veterinary services.

	
	1.1.2 Contract with TBCCL for rabbit market
	TBCCL buying project’s products from JHG
	Bank reports/payment slip
	TBCCL does not breach the contract.

	
	1.1.3 Buy rabbit cages
	Available active cages
	Physical cages found
	The group continues to keep up the spirit of rabbit farming.

	
	1.1.4.Purchasing rabbit pellets (Feeds)
	Available pellets for rabbits.
	Payment slips/financial report
	The group continues to keep up the spirit of rabbit farming.

	
	1.1.5 Purchase equipment (Feeders & waterers)
	Feeders and waterers are available for rabbits
	Receipts for payment
	The group continues to keep up the spirit of rabbit farming.

	
	1.1.6 Purchase rabbits (6 does and 1 buck)
	Does and bucks are available for reproducing kits.
	Receipt for payment/project reports
	JHG continues to uphold the spirit of rabbit farming

	
	1.1.7 Veterinary services

	Rabbits are vaccinated and treated appropriately
	Project reports
	Veterinary services are offered at affordable cost

	
	1.1.8 Project monitoring
	Project is being monitored appropriately while taking corrective measure upon any deviations
	Project monitoring reports
	Monitoring and evaluation is strengthened

	
	1.1.9 Selling rabbits products
	Available rabbits
	Financial reports
	Rabbits for sale are available

	2. OBJECTIVE
	To promote rabbit farming as an alternative source of income by offering free on job training to 33 Vingunguti community members by June 2018.

	Community members taking advantage of the opportunity offered by the venture
	Project reports
	JHG members are ready to share information to others for learning.

	2.0 OUPUTS
	2.1. Community members realising the advantages of rabbit farming.
	Community members are interested to engage in rabbit farming.
	Evaluation reports
	JHG members are ready to share information to others for learning

	
	2.2 Increased market for rabbit products

	Reliable market for rabbits and its products
	Project reports
	Awareness creation about the usefulness of rabbit meats continues.

	2.1 ACTIVITIES
	2.1.1. Awareness creation on rabbit farming
	Increased awareness among community members
	Surveys
	Awareness creation continues to be part and parcel of the project.

	
	2.1.2 Media involvement
	Rabbit farming radio/TV programs are being aired for awareness creation
	Recorded programs
	Media house accepts to offer free airtime.

	3 OBJECTIVE
	Improving financial and business management competence of 33 Jiendeleze Hisa Group members through training on basic financial management skills by August 2017.
	Number of members trained
	Training report
	UHIKI assumes the responsibility to build the capacity of the group

	3.1 OUTPUTS
	3.1 Financial management skills are improved.
	JHG members are able to apply financial management skills in the project.
	Financial records and reports
	UHIKI assumes the responsibility to build the capacity of the group

	
	3.2 Business management skills
	JHG members are able to apply business management skills in the project.
	Project performance reports
	UHIKI assumes the responsibility to build the capacity of the group

	3.2 ACTIVITIES
	3.2.1 Roll out financial management skills training.
	Number of JHG members trained
	Training report
	UHIKI accepts to offer the training at zero cost.

	
	3.2.2 Business management skills training
	Number of JHG member trained
	Training report
	UHIKI accepts to offer the training at zero cost.

Source: Field Data (2017
4.3.2 Inputs

In order to ensure project smooth implementation, various inputs were employed including human and material resources. These inputs have been indicated in Table 8. The human resources who were needed to implement the project were veterinary officer from the government. This would be needed to offer veterinary services such as vaccination and treatment to the rabbits. Marketing officer from TBCCL. This was needed by the project for creating awareness on effective ways of rabbit farming.
Training officer from UHIKI for financial and business management training to the group. MCED student (Researcher) who was key to making sure the project starts running because he was the one who inspired the group to take on the project as an alternative means for income generation. The JHG leaders were needed to spearhead the project by monitoring its implementation throughout. The other resource (input) needed was funds for footing project fixed costs such as salaries to the employed personnel and other overhead costs.
Table 4.4: Human Input
	S/N
	Personnel
	Role

	1
	Veterinary officer
	Offer veterinary services such as vaccination and treatment to the rabbits

	2
	TBCCL Marketing officer
	Training on modern rabbit farming

	3
	UHIKI training officer
	Financial and business management training

	4
	MCED student
	Research/consultancy

	5
	JHG leaders
	Project implementation and monitoring.

Source: Field Data (2017

Table 4.5: Non- Human Input with Cost
	ITEM
	QUANTITY
	UNIT MEAS
	 UNIT-P
	 TOTAL

	Purchase of adult rabbit cage
	1
	Cage
	768,000
	 768,000

	Purchase of bunnies cage
	1
	Cage
	 321,000
	 321,000

	Purchase of daily use articles: Buckets, Feeders, Waterers and nest boxes
	1
	Lump sum
	 50,000
	 50,000

	Cost of adult rabbits
	7
	Each
	 85,000
	 595,000

	SUBTOTAL
	
	
	
	 1,734,000

	RECURRING EXPENDITURE
	
	
	
	

	Feed cost for adult rabbits
	6
	Month
	 40,000
	 240,000

	Feed cost for young rabbits
	2
	Month
	 20,000
	 40,000

	Feed cost for adult rabbits for sale
	2
	Month
	 70,000
	 140,000

	 Veterinary cost
	61
	Each
	 1,000
	 61,000

	SUBTOTAL
	
	
	
	481,000

	GRAND TOTAL COST
	
	
	
	 2,215,000

Source: Field Data 2017
4.3.3 Staffing Pattern
The project is managed by the JHG leaders. These are response on overseeing the management of the project through out. They are the ones who required providing information / reporting to the group on the performance of the project. Despite the fact that the project is overseen by the top 3 group leaders (chairperson, secretary and Treasurer), the project has employed one staff at this stage that will be responsible on the day to day activities of the project. It should be noted that most all the 3 leaders of the group are small entrepreneurs who own their own business and therefore it can be difficult for them to have a day to day monitoring. This one staff is also the one who make sure the rabbits are staying in a good environment and are treated at times they fall sick.
Table 4.6: Staffing Pattern
	S/N
	POSITION
	ROLE

	1
	Chairperson
	Overall overseer of all project intervention

	2
	Secretary
	Supervise execution of all the planned activities

	3
	Treasurer
	Recorder and custodian of funds

	4
	Employed staff
	Day to day implementation-feeding etc.

Source: Field Data 2017
4.3.4 Project Budget
The total estimated cost of the project from the initial project until at the selling point was 2,280,200/= TZS. The cost for financial and business management training which amounted at 499,200/= TZS was footed by Plan International Tanzania. It should be noted that the group on focus was established after Plan International had contracted UHIKI to establish VSLA groups in the area. That being the case, the organisation has continued to have a good relationship with the groups and sometimes visit them with sponsors who formerly financed the intervention. With this note, when Plan International was approached by the researcher to finance the trainings, the organisation easily accepted the request and financed the trainings.
As part of its campaign to raise people’s awareness on rabbit farming, TBCCL usually requires the client to pay 50% of the total cost and later after realizing the first harvest; the client can start repaying the remaining 50% to be paid within a one year. In this respect, since the group had challenges to finance the project at the particular time; the group started looking for support from various stakeholders. The first stakeholder approached was Plan International Tanzania (the organisation which financed the project through UHIKI to establish Village Savings and Loans Associations). The organisation became interested to support 50% (1,236,500) of the total budget which amounted to 2,473,000/=. Plan International was particularly interested to support the group given a good performance on VSLA the group has had; as such Plan International has continued to even take various stakeholders including donors who need to see the impact of VSLA to the communities.
Table 4.7: Project Budget
	S/N
	Objective
	Output
	Activities
	Resources
	Days
	Quantity
	U/Measure
	 Unit Price
	 Total

	1
	To facilitate 33 Jiendeleze Hisa Group members to acquire two rabbit cages and 7 rabbits for undertaking a rabbit farming project by July 2017.

	1.1. JHG members enabled to acquire rabbit cages, rabbits and trained to keep them.
	1.1.1 Training on modern rabbit keeping.
	1.1.1.1 Trainer-fee
	3
	1
	Person
	 50,000
	 150,000

	
	
	
	
	1.1.1.2. Stationery
	0
	0
	0
	 -
	 -

	
	
	
	
	1.1.1.2.1 Flip chart
	1
	1
	roll
	 7,000
	 7,000

	
	
	
	
	1.1.1.2.2 Makerpen
	1
	1
	box
	 5,000
	 5,000

	
	
	
	
	1.1.1.2.3 Notebook
	1
	33
	PC
	 500
	 16,500

	
	
	
	
	1.1.1.2.4 Pen
	1
	33
	PC
	 200
	 6,600

	
	
	
	
	1.1.1.3 Venue
	3
	1
	hall
	 -
	 -

	
	
	
	
	1.1.1.4 Refreshments
	0
	0
	0
	 -
	 -

	
	
	
	
	1.1.1.4.1 Soda
	3
	35
	Bottle
	 500
	 52,500

	
	
	
	
	1.1.1.4.2 Groundnuts
	3
	2
	Kg
	 2,000
	 12,000

	
	
	
	
	SUBTOTAL
	
	
	
	
	 249,600

	
	
	
	1.1.2 Contract TBCCL for rabbit market
	1.1.2.1 Time
	1
	1
	Contract
	 -
	 -

	
	
	
	1.1.3 Buy rabbit cages
	1.1.3.1 Funds
	0
	0
	0
	-
	-

	
	
	
	
	1.1.3.1.1 Adult rabbit cage
	1
	1
	Cage
	 768,000
	 768,000

	
	
	
	
	1.1.3.1.2 Bunnies cage
	1
	1
	Cage
	 321,000
	321,000

	
	
	
	1.1.4.Purchasing rabbit pellets (Feeds)
	1.1.4.1. Funds
	1
	1
	month
	 40,000
	40,000

	
	
	
	1.1.5 Purchase equipment (Feeders & waterers)
	1.1.5.1 Funds
	1
	1
	Pc
	50,000
	50,000

	
	
	1.2. Improved Rabbits’ bunnies which mature for sell.

	1.1.6 Purchase rabbits (6 does and 1 buck)
	1.1.6.1 Funds
	1
	1
	7 Rabbits
	 595,000
	 595,000

	
	
	
	1.1.7 Veterinary services
	1.1.7.1 Funds
	1
	1
	Vaccine
	 7,000
	 7,000

	
	
	
	1.1.8 Project monitoring
	1.1.8.1 Monitoring tools (Rabbit breeding tracking log)
	1
	0
	0
	 -
	 -

	
	
	
	1.1.8 Selling rabbits products
	1.1.8.1 Buyer’s contract
	1
	0
	0
	 -
	 -

	
	
	
	
	SUBTOTAL
	
	
	
	
	1,781,000

	2
	To promote rabbit farming as an alternative source of income by offering free on job training to 33 Vingunguti community members by June 2018.
	2.1 Community members realising the advantages of rabbit farming.
	2.1.1. Awareness creation on rabbit farming
	2.1.1.1 Community gatherings.
	1
	3
	month
	 -
	 -

	
	
	2.2 Increased market for rabbit products
	2.2.1 Media involvement
	2.2.1.1 airtime
	1
	3
	month
	 -
	 -

	
	
	
	
	 SUBTOTAL
	
	
	
	
	 0

	3
	Improving financial and business management competence of 33 Jiendeleze Hisa Group members through training on basic financial management skills by August 2017.
	3.1 Financial and business management skills are improved.
	3.1.1 Roll out financial and business management skills training.
	1.1.1.1 Trainer
	3
	1
	Person
	 50,000
	 150,000

	
	
	
	
	1.1.1.2. Stationery
	0
	0
	0
	 -
	 -

	
	
	
	
	1.1.1.2.1 Flip chart
	1
	1
	roll
	 7,000
	 7,000

	
	
	
	
	1.1.1.2.2 Makerpen
	1
	1
	box
	 5,000
	 5,000

	
	
	
	
	1.1.1.2.3 Notebook
	1
	33
	PC
	 500
	 16,500

	
	
	
	
	1.1.1.2.4 Pen
	1
	33
	PC
	 200
	 6,600

	
	
	
	
	1.1.1.3 Venue
	3
	1
	hall
	 -
	 -

	
	
	
	
	1.1.1.4 Refreshments
	0
	0
	0
	-
	-

	
	
	
	
	1.1.1.4.1 Soda
	3
	35
	Bottle
	 500
	 52,500

	
	
	
	
	1.1.1.4.2 Groundnuts
	3
	2
	Kg
	 2,000
	 12,000

	
	
	
	
	SUBTOTAL
	
	
	
	
	 249,600

	
	
	
	TOTAL PROJECT COST
	
	
	
	
	2,280,200

Source: Field Data 2017
4.3.5 Project Implementation Report
The project implementation commenced in July, 2017 by undertaking preliminary stages of the project as it is well elaborated in the project implementation plan table and Gantt chart. Under these guides the activities were executed chronologically which facilitated the effective realization of the set objectives. The responsible persons for the smooth implementation of the project were the CED student, host organization leaders, and selected members from JHG.

The project implementation was participatory; it involved different stakeholders in order to have a successful execution of planned activities. This approach was useful for it provided an opportunity to the participants to get experience from one another on running project’s activities. Furthermore the participatory approach whereby local people are fully involved at every stage of implementation ensures project sustainability. This is because they are the ones who at the end of the day will have to take a lead and benefit from the project not anyone else. Liftin (2001) states that, local people starts as clients of the project as they go on they become clients of the project, ultimately they become managers. This means that as they participate thoroughly throughout the project implementation they become experts on how to run and manage the projects.
Before the researcher could start his study, he firstly had to send a letter to Ilala Municipal council Executive Director for him to be allowed to undertake the respective study in a particular area. Having gotten permission, the researcher went down to the Ward Executive Office at Vingunguti for the same motive of introducing himself to the authority. The authority accepted the researcher’s intent and gave him a go ahead. The next step was to visit UHIKI offices which are the ones responsible on the monitoring of the project. The Program Coordinator directed the researcher to Jiendeleze Hisa Group. After the introduction of the researcher to the group, he explained what interest had brought him to the group. The group welcomed him and promised to offer support.

Having been given a green light by the group, the researcher scheduled a meeting for undertaking a Community Needs Assessment (CNA). During the exercise, members outlined a number of needs which have been well explained in chapter one. The needs in question, then led to the rabbit farming project currently being implemented by the group. Once everything was in order the project implementation started. Below are the activities which were implemented:
4.3.5.1 Training on Modern Rabbit Farming
This was a three days training which was facilitated by a marketing officer from Tanzania Business Creation Company Limited (TBCCL). The training was conducted to a total of 30 JHG members out of 33(three had travelled outside Dar esSalaam) atvingunguti at a nursery school compound on 8-10 July 2017. For the interest of making sure that JHG members do not completely disturb they normal routine, training was conducted during afternoon from 2:00 pm to 5:00pm. This was also a favourable time because the venue was usually free in those hours since school children had already left the premises.
The training was very crucial to the members because it was mapping out the way towards a successful project implementation. Without it, nothing could have worked out. After training, many members acknowledged that rabbit farming a unexploited venture which can provide a very promising income to the group and that they were determined to undertake the project given its proven advantages against other farming projects such as poultry which are way too expensive to manage.
[image: image11.png]

Figure 4.1: Some of the Group Members Discussing Something During the Training
Source: Field Findings 2017
4.3.5.2 Contract TBCCL for Rabbit Market
After a successful training, the Group entered into contract with TBCCL. The contract was a one year contract which assured the availability of the market for rabbits together with its by-products such as urine, fur, manure and meat. As reported and analysed in chapter three, the rabbit market in Tanzania is very reliable. The produce does not have to run here and there searching for invisible markets in the world where there many copy and paste entrepreneurs. During the exercise, the TBCCL executive promised JHG leaders that the company will always be together with them to provide support for them to produce quality rabbits which meet international market standards.
4.3.5.3 Buying Rabbits’ Cages
[image: image12.png]

Figure 4.2: A Rabbit Cage bought by the Group

After contractual agreements, the group purchased two rabbit metal cages which are sold by TBCCL. One cage was for adult rabbits which would be bought as seeds. The cages are designed in a way that they can protect rabbits from predators such as snakes, cats, rats, birds just to mention a few. One cage for adult rabbits has a capacity of keeping 8 while that of kits has the capacity of keeping 50 (kept in groups in separate rooms of the cage). The cages which costed 1,089,000/= were bought and taken to the JHG chairperson to whom it was agreed to start the project because she has enough space which the group could start the project. The future plan is to look for a bigger space at the outskirts of the city to allow the group expand the project.

Figure 4.3: Rabbits Pellets bought by Group Members

Figure 4.4: Dry Grasses Bought for Rabbits
The JHG leaders also bought rabbit pellets (feeds) from the same company. Rabbits can also use chicken feeds but this has always to be a very careful selection because there is variety of feeds some of which cannot be suitable for rabbits. The purchased pellets are an alternative to grasses something which gives a picture that it is possible to farm rabbits even in high density areas such as Vingunguti where the project is taking being implemented. They also purchased rabbits’ feeders and waterers to be used by rabbits as they eat. The selection of the feeders was based on the available budget because there are varieties of them. So because of the budget constraints, plastic feeders were bought. They bought 8 big bowls as feeders and 8 small bowls for drinking water.
4.3.5.4 Buying Rabbits
[image: image13.png]

Figure 4.5: Newzealand White Breed Rabbits Which Have Been Bought by The Group
After having installed the cages, the next term was to buy one set of rabbits from the TBCCL. A set included 6 does and one buck making 7 in total. During this process, TBCCL advised the group leaders to buy New Zealand white breed because they grow fast and reproduce 6 to 10 kits per one birth. It should be noted that rabbits’ gestation period is 28-31 days meaning that one rabbit can reproduce from 50-60 kits in a year and may weigh up to five kilogram; a weight which can earn a good amount of money. The does and a buck were then kept in the cages and therefore the project started running.
Two days after keeping them in the cages, a veterinary officer from Ilala municipal, was invited by the group leaders to visit the project and vaccinate the rabbits. The doctor did his job and promised to be coming regularly upon demand from the group. He also advised the group to make sure they keep a good tracking record of each rabbit because that would facilitate monitoring. The doctor also left with them with a tracking tool called rabbit tracking log. The tools keep record on when rabbits were reproduced, diseases suffered by particular rabbits and the type of treatment they receive.
[image: image14.png]

Figure 4.6: Some of the Reproduced Rabbits
As I write this report, JHG now has 54 one month reproduced kits. These expect to mature for sell 5-6 months which will be in February 2018. It should be noted that does reproduce after every two month; this is therefore to say, from the 6 does, JHG will have the following number of rabbits in six months: See the table 4.8
Table 4.8: Details of Rabbits in the Project
	A
	Breeds available For Meat
	New Zealand White

	B
	Breeding age of animals
	6 months

	C
	No of animals per unit
	6+1

	D
	Breeding and rearing cycle
	

	
	1. Pregnancy period
	About 30 days

	
	3. Kindling percentage
	100% ie every doe will be pregnant

	
	4. Average No. of young rabbits born per kindle
	9

	
	5. No of kindlings in a year
	4

	
	6. Female rabbit (doe) bred again
	7 days after weaning

	
	7. No bunnies obtained
	6 females x 9 bunnies x 4

kindlings- 216

	
	8. Mortality in bunnies (5%)
	11

	
	9. Young bunnies available
	216-11=205

	
	11. Average adult body weight
	4-5kg

	
	12. Average live weight of bunnies at 3 months
	1 Kg

	
	14. Concentrate required
	Buck
120g/d Doe (dry + preg) 120g/d Weaner (6-12 w) 50g/d

	
	15. Hay requirement
	Buck
40g/d

Doe(lact)
40g/d Weaner (6-12 w) 30g/d

	
	16. Meat yield
	Young rabbit (12-24 w) 1.kg Above
24 w
1.5 kg

	
	17. Cost of meat
	TZS10,000/kg

Source: Field Data (2017)

Table 4.8 details various information on the rabbit farming project in order to give a picture of what the project looks like. Below is also a table detailing on the production of rabbits from breeding, kindling, growth up to when the rabbits will be ready for sale.
Table 4.8: Spread Over of Breeding and Growth Details
	Month
	Parameter
	I BATCH
	II BATCH
	III BATCH
	IV BATCH

	JULY
	Breeding
	
	
	
	

	AUG
	Kindling
	Born, growth
	
	
	

	SEP
	Breeding
	Growth
	
	
	

	OCT
	Kindling
	Growth,
	Born, growth
	
	

	NOV
	
	Growth
	Growth
	
	

	DEC
	Breeding
	Sold
	Growth
	
	

	JAN
	Kindling
	
	Growth
	born, growth
	

	FEB
	
	
	Sold
	Growth
	

	MAR
	Breeding
	
	
	Growth
	

	APR
	Kindling
	
	
	Growth
	born, growth

	MAY
	
	
	
	Sold
	Growth

	JUNE
	
	
	
	
	Growth

Source: Field Data (2017)
Table 4.10: Herd Projection for a Rabbit Unit of (6 F+ 1M)

	
	Adult
	Young

	
	Male
	Female
	Male
	Female

	By purchase
	1
	6
	0
	0

	
	
	
	
	

	By breeding
	
	
	108
	108

	
	
	
	
	

	TOTAL
	1
	6
	108
	108

	
	
	
	
	

	Mortality
	
	
	6
	5

	Sale of animal
	
	
	102
	103

	Balance at the end
	1
	6
	0
	0

Source: Field Data (2017)
4.3.5.5 Awareness Creation on Rabbit Farming

This activity has not yet been implemented because the group is still catching up with the ground work of raising rabbits. It is planned to start after the first harvest of the rabbits possibly in February 2018. It will be done for the interest of creating another local market especially for the rabbits’ by-products such as urine and manure. The two are earning rabbit farmers in Kenya a good amount of money and therefore Tanzania should also seek for that.
4.3.5.6 Financial and Business Management Skills Training
As it was reported in chapter one, one of the biggest hiccups to successful group projects’ implementation in JHG is lack of financial and business management skills. The group is implementing two projects (sugar supply and tent leasing) but the two are not yielding good results because of poor financial and business management. They are being run without observing key rules of financial management.
[image: image15.png]

Figure 4.7: Some of the JHG Members During Financial Management Training
Source: Field Finding (2017)
For example, record keeping is very poor and these have always resulted into mismanagement of funds leading to group conflicts at times. It also had two other projects which were established for the same interest of increasing group income; these projects were Motorcycle transport service and soap making. The two completely collapsed because of lacking the same.
In order to address the situation, a researcher went to talk with UHIKI (the organisation which formed the group) for them to offer business and financial management skills. The organisation accepted to do that and thus a three days training was organised and conducted from 1-3 August 2017 giving group members an opportunity to horn their knowledge and skills in managing the finances of the project. This was also a good opportunity to the group because most of them are also engaged in other business activities. This is what one of the group members had to say;

“…The training has been very useful to me; I am a business women who run a food vending café, before this training, I did not know that I was losing a lot of money for not recording what I earn! As for me, the business was just to cook food and sell but I did not care of what came in and what went out. This training has opened my eyes!”(JHG group member)

Many group members appreciated the support of the CED student for the training and Plan international which accepted to foot the cost of the training.

4.3.6 Project Implementation Ghantt Chart
Table 4.11: Project Ghantt Chart
	
	
	
	
	ACTIVITY IMPLEMENTATION MONTH

	S/N
	OBJECTIVE
	OUTPUT
	ACTIVITIES
	J
	A
	S
	O
	N
	D
	J
	F
	M
	A
	M
	J

	1

	To facilitate 33 Jiendeleze Hisa Group members to acquire two rabbit cages and 7 rabbits for undertaking a rabbit farming project by July 2017.

	2.2. JHG members enabled to acquire rabbit cages, rabbits and trained to keep them

	1.1.1 Training on modern rabbit keeping.
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	1.1.2 Contract TBCCL for rabbit market
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	1.1.3 Buy rabbit cages
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	1.1.4.Purchasing rabbit pellets (Feeds)
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	1.1.5 Purchase equipment (Feeders & waterers)
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	2.3. Improved Rabbits’ kits which mature for sell.
	1.1.6 Purchase rabbits (6 does and 1 buck)
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	2.4.
	1.1.7 Veterinary services

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	2.5. Employed persons.
	1.1.8 Project monitoring
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	1.1.8 Selling rabbits products
	
	
	
	
	
	
	
	
	
	
	
	

	2
	To promote rabbit farming as an alternative source of income by offering free on job training to 33 Vingunguti community members by June 2018.

	2.5 Community members realising the advantages of rabbit farming.
	2.1.1. Awareness creation on rabbit farming
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	2.6 Increased market for rabbit products

	2.6.1 Media involvement
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Improving financial and business management competence of 33 Jiendeleze Hisa Group members through training on basic financial management skills by August 2017.

	3.1 Financial management skills are improved.
	3.1.9 Roll out financial management skills training.

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	3.1.10
	3.1.11
	3.1.12
	3.1.13
	3.1.14
	
	3.1.15
	3.1.16
	3.1.17
	3.1.18
	3.1.19
	3.1.20
	3.1.21

	
	
	
	3.1.22
	3.1.23
	3.1.24
	3.1.25
	3.1.26
	
	3.1.27
	3.1.28
	3.1.29
	3.1.30
	3.1.31
	3.1.32
	3.1.33

	
	
	
	3.1.34
	3.1.35
	3.1.36
	3.1.37
	3.1.38
	
	3.1.39
	3.1.40
	3.1.41
	3.1.42
	3.1.43
	3.1.44
	3.1.45

	
	
	3.2 Business management skills
	3.2.3 Business management skills training
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	3.2.4
	3.2.5
	3.2.6
	3.2.7
	3.2.8
	
	3.2.9
	3.2.10
	3.2.11
	3.2.12
	3.2.13
	3.2.14
	3.2.15

	
	
	
	3.2.16
	3.2.17
	3.2.18
	3.2.19
	3.2.20
	
	3.2.21
	3.2.22
	3.2.23
	3.2.24
	3.2.25
	3.2.26
	3.2.27

	
	
	
	3.2.28
	3.2.29
	3.2.30
	3.2.31
	3.2.32
	
	3.2.33
	3.2.34
	3.2.35
	3.2.36
	3.2.37
	3.2.38
	3.2.39

Source: Field Finding (2017)
Table 4.12: Actual Implementation of the Project
	S/N
	OBJECTIVE
	OUTPUT
	ACTIVITIES
	Implementation status
	Reasons for not implementing

	1

	To facilitate 33 Jiendeleze Hisa Group members to acquire two rabbit cages and 7 rabbits for undertaking a rabbit farming project by July 2017.

	1.1 JHG members enabled to acquire rabbit cages, rabbits and trained to keep them.

	1.1.1 Training on modern rabbit keeping.
	Training done to all JHG members
	

	
	
	
	1.1.2 Contract TBCCL for rabbit market
	Done
	

	
	
	
	1.1.3 Buy rabbit cages
	Done
	

	
	
	
	1.1.4.Purchasing rabbit pellets (Feeds)
	Done
	

	
	
	
	1.1.5 Purchase equipment (Feeders & waterers)
	Done
	

	
	
	1.2 Improved Rabbits’ kits which mature for sell.
	1.2.1 Purchase rabbits (6 does and 1 buck)
	Done
	

	
	
	1.3
	1.2.2 Veterinary services

	Done
	

	
	
	1.4 Employed persons.
	1.2.3 Project monitoring
	Continuous
	

	
	
	
	1.2.4 Selling rabbits products
	Rabbits have just reproduced 54 kits.
	Selling of rabbits expects to be in February 2017

	2
	To promote rabbit farming as an alternative source of income by offering free on job training to 33 Vingunguti community members by June 2018.

	2.1 Community members realising the advantages of rabbit farming.
	2.1.1. Awareness creation on rabbit farming
	Not done
	This will be done after the first harvest where members will have experienced

	
	
	2.2 Increased market for rabbit products

	2.2.1.Media involvement
	Not done
	As above

	3
	Improving financial and business management competence of 33 Jiendeleze Hisa Group members through training on basic financial management skills by August 2017.
	3.1 Financial management skills are improved.
	3.1.46 Roll out financial management skills training.

	Done
	

	
	
	3.2 Business management skills
	1.4.1 Business management skills training
	Done
	

Source: Field Data (2017)
CHAPTER FIVE
5.0 PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY
5.1 Introduction

This chapter discusses project participatory monitoring, evaluation and sustainability. Monitoring is the process of looking the implementation of day to day activities and facilitates to make improvements so as to achieve the desired goal. Evaluation is defined as systematic investigation of the worth or merits of an object. Monitoring and evaluation are linked together since monitoring sets benchmarks for evaluation. Thus monitoring and evaluation help to gather information needed to keep the project on schedule and predict problems as well as formulate solutions, measure progress and evaluate program success.
It is through this part that one can understand the viability of the project whether it will die or be sustained regardless of changes in external support (funding sources) or internal resources (change in staff). Thus participatory monitoring and evaluation is an action of involving all stakeholders of the project from the beginning to an end. In so doing participants become aware of proceedings and once they come across any challenges they discuss and come with solutions which ultimately create a sense of ownership for project sustainability. The chapter is divided into the following parts; monitoring information system, participatory monitoring methods, participatory monitoring plan, participatory evaluation plan, performance indicator, participatory evaluation methods, project evaluation summary and project sustainability
5.2 Participatory Monitoring

It is the process of routinely gathering information on all aspects of the project activities that involves the members of the group/community in project implementation. Participatory monitoring was carried out using different methods and techniques. It is a system of collecting information and making use of the information to determine the progress of planned activities. Participatory monitoring was intended to monitor the implementation of all activities that include; Find out the best location, market and profitability of rabbit farming, Identify Market and customer available for the project’s products. Members of the group collectively agreed to enter into contract with TBCCL after a thorough explanation on the advantages of doing that. The major advantage was that they would have a reliable market for their products.

Acquire basic training and experience in modern rabbit keeping, management of rabbit diseases, prevention and control and marketing, maintain efficient sanitation equipment, housing, purchase equipments such as feeders and water. Monitor and evaluate the activities of the project and its overall impact to individual group members and JHG as an organization, reviewing the management of the project and the sale of rabbits’ products, The involvement of TBCCL, UHIKI officers and JHG members in monitoring at all stages of project implementation allowed them to be aware on the project progress hence creates room for decision making.
5.2.1 Monitoring Information System

Is a system designed to collect and report information on a project and project activities which enables a group to plan, monitor and evaluate the operations and performance of the project. For rabbit Farming project, the Monitoring and Information System (MIS) was designed to establish a data base by recording relevant information to activities that were planned in a specified period. Information required include project facilities required and available, Staff required and available market, actual demand and supply, project customers, project stakeholders, training required and actual implementation, number of people who participated in project activities, information on fund received and list of tools.

Monitoring also covered utilization of funds, items purchased as authorized by relevant authorities, bought items and their respective receipts. Obtaining all these information help the project manager to plan, monitor, evaluate and report project operations easily. The CED student together with JHG members and representative funding organization prepared a daily recording sheet that allows any one (project staff, JHG members, and other stakeholders) to see the project is implemented. It was done so because the JHG secretary is responsible to check daily records which will enable her to prepare weekly reports to be presented to the general group meeting after every month.

5.2.2 Participatory Monitoring Methods

Various methods and techniques were used to involve JHG members and other stakeholders in monitoring project activities. The PRA key principles and techniques were used to gather information which includes key informants interview, observation, and documentation. The analysis done on the system of rabbit farming through field visits and at the project centre helped to make some improvement on daily recoding sheet.
5.2.2.1 Key Informants Interview

The CED Student gathered information through key informants that includes extension staffs JHG members and agreed to measure to what extent the project is going to operate. Through discussion they agreed they would make a close monitoring of the project in order to make sure the project becomes a good learning to other community members.
5.2.2.2 Observation

The CED Student in collaboration with JHG’s members observed if all activities are implemented as planned. Group members concurred to make a close follow up of the project implementation since that was for the benefit of every member of the group. Since it was a new project which was being introduced to them for the first time, members requested leaders of the group to make sure they also work closely with the person who would be employed by the project. This is because if a close monitoring is not maintained the later may not take things seriously and hence contribute to the failure of the project. This was indeed a very good move because it showed how serious every member was about the project. With this solidarity, one can easily start seeing the project’s sustainability.
5.2.2.3 Documentation

Documentation involve minutes of monthly meetings whereby JHG members will get feedback on project progress. The JHG secretary was required to take note on each agenda during the meeting especially on discussion about achievements, challenges, solutions and the way forward. The CED student, extension staff and other invited stakeholders attend meetings and respond to any technical issues and challenges as experienced by members as well as reviewing the group's plan. In case there are problems encountered, this forum creates a room for discussion and agrees on measures to improve the situation. Also information about all transactions in relation to the project will be documented in relevant books. For example financial record books including receipt books, payment vouchers, cashbooks, ledger and journals. Also The CED student together with, JHG leaders will prepare the daily recoding sheet that will enable the project staff to check records in order to keep a good track of the project’s implementation.

5.2.3 Participatory Monitoring Plan (PMP)

Table 5.1: Participatory Monitoring Plan
	S/N
	Objective
	Output
	Activities
	Indicator
	Data Source
	Methods
	Time Frame
	Responsible

	1

	To facilitate 33 Jiendeleze Hisa Group members to acquire two rabbit cages and 7 rabbits for undertaking a rabbit farming project by July 2017.

	2.6. JHG members enabled to acquire rabbit cages, rabbits and trained to keep them.

	1.1.1 Training on modern rabbit keeping.
	JHG members’ rabbit keeping knowledge improved.
	Training report
	Training
	July 2017
	CED student & TBCCL

	
	
	
	1.1.2 Contract TBCCL for rabbit market
	Signed contract
	Project reports
	Face to face
	July 2017
	Chairperson JHG, CED Student, TBCCL

	
	
	
	1.1.3 Buy rabbit cages
	Rabbit cages purchased
	Project reports
	Bank
	July 2017
	JHG Chairperson & TBCCL

	
	
	
	1.1.4.Purchasing rabbit pellets (Feeds)
	Purchased pellets (feeds)
	Project reports
	Cash
	July 2017
	JHG Treasurer, chairperson

	
	
	
	1.1.5 Purchase equipment (Feeders & waterers)
	Purchased equipment
	Project report
	Cash
	July 2017
	JHG Treasurer, chairperson

	
	
	2.7. Improved Rabbits’ kits which mature for sell.
	1.1.6 Purchase rabbits (6 does and 1 buck)
	No of does purchased
	Project report
	Bank
	July 2017
	JHG Treasurer, chairperson

	
	
	2.8.
	1.1.7 Veterinary services
	Rabbits vaccinated
	Project report
	Veterinary officer
	Quarterly
	JHG leaders

	
	
	2.9. Employed persons.
	1.1.8 Project monitoring
	Issues are being reported
	Monitoring report
	Monitoring
	Throughout the project
	JHG leaders

	
	
	
	1.1.8 Selling rabbits products
	No of rabbits sold
	Financial report
	Contract
	February 2017
	JHG leaders

	2
	To promote rabbit farming as an alternative source of income by offering free on job training to 33 Vingunguti community members by June 2018.

	2.7 Community members realising the advantages of rabbit farming.
	2.1.1. Awareness creation on rabbit farming
	No of community members buying products
	reports
	meetings
	Upon availability
	JHG leaders

	
	
	2.8 Increased market for rabbit products

	2.8.1 Media involvement
	No of media houses offering free airtime
	Project report
	media
	Occasionally
	JHG leaders

	3
	Improving financial and business management competence of 33 Jiendeleze Hisa Group members through training on basic financial management skills by August 2017.
	3.1 Financial management skills are improved.
	3.1.47 Roll out financial management skills training.

	Proper financial record keeping
	Project report
	Books/ledger
	Throughout.
	UHIKI

	
	
	3.2 Business management skills
	3.2.40 Business management skills training
	Proper business management
	Project report
	Book keeping
	Throughout the year
	UHIKI

	
	
	
	
	
	
	
	
	

Source: Field Data (2017)
5.3 Participatory Evaluation

Is the process of gathering and analysing information to determine whether the project is carrying out its planned activities and it investigate if the project is achieving its stated objectives. Deepa Narayan (1993) defines participatory monitoring and evaluation that “is a process of collaborative-problem solving through the generation and use of knowledge. It is a process that leads to collective action by involving all level of stakeholders in shared decision making” From the definition the key concept is involvement of stakeholders and collective actions towards problem solving or improving the situation. That evaluation to be termed as a participatory evaluation should involve stakeholders at different levels who will work together to assess the project so as to take corrective action required.
In course of action JHG members, Partner Organization, and other stakeholders were involved in the community needs assessment exercise where they found that establishment of rabbit farming project was worthwhile for sustainable economic development of the group. After they agreed on the project they discussed and set project goal, objectives and activities that needed to be implemented. They also discussed when to conduct evaluation how and who would be responsible. With the assistance of CED student they prepared an action plan agreed to evaluate the project after six month and twelve month (Mid and Annual).
5.3.1 Performance Indicators

Performance indicators of the rabbit farming project fall in two categories qualitative and quantitative based on project objective and project goal. To measure the input indicator members were to examine resources that were utilized in project implementation which include number of hours, money spent while for output indicators involves number of Jiendeleze Hisa group members trained whereas impact indicators will be measured by examining the amount of fund which the project will be able to generate as it matures. The JHG members are expected to improve their standard of living through the income which they shall generate from the project. As it has been described, the project would be able to produce desired results if members would follow the guide and principles of modern rabbit farming. Project goal and project objectives performance indicators were developed as shown in Table.15.
5.3.2 Participatory Evaluation Methods

The Participatory evaluation methods used were Participatory Rural Appraisal (PRA) and Participatory Learning Action. Both methods were in use depending on available resources, environment, and required information. The PRA techniques used are Key informant Interview, Focus Group Discussion, Direct Observation and Workshop.

Main issues to be evaluated were agreed through democratic way during the Focus Group Discussion, Planning meeting and monthly meetings. The participatory evaluation will focus on progress in the work plan, Implementation of planned activities, Achievement of Objectives, Project success, Impact of the project and Project sustainability. In order to have a clear understanding and flow of information, a check list was prepared to guide the discussion during the Workshop, Key Informant Interview and Focus Group Discussion.

Key informants were DCDO, DALDO, CED Student, WEO and Marketing officer from TBCCL. Observation was used to examine the information collected during the Workshop, Focus Group Discussion, and Key Informant Interview. The collected data and information involved investigating project performance in line with participatory evaluation objectives.

That is to check whether planned activities were accomplished according to plan then project outcome were evaluated. Based on participatory evaluation exercise the following results were observed. Capacity building to JHG members, Partner Organization and Project staff has a trickledown effect of development all areas of intervention. The implementation of objectives was done as planned. The organization partner played a great role in the implementation of the project and achievement of project objective. The procedure used to establish the project was through CNA, project planning, budgeting, project implementation and evaluation plan are methodologies that contributed to get support from the stakeholders.
Table 5.2: Performance Indicators
	S/N
	Objective
	Output
	Activities
	Resources
	Performance Indicator

	1

	To facilitate 33 Jiendeleze Hisa Group members to acquire two rabbit cages and 7 rabbits for undertaking a rabbit farming project by July 2017.

	2.10. JHG members enabled to acquire rabbit cages, rabbits and trained to keep them

	1.1.1 Training on modern rabbit keeping.
	1.1.1.1 Trainer
	Training delivered and members have knowledge on rabbit farming

	
	
	
	
	1.1.1.2 Stationery
	

	
	
	
	
	1.1.1.3 Venue
	

	
	
	
	
	1.1.1.4 Refreshments
	

	
	
	
	1.1.2 Contract TBCCL for rabbit market
	1.1.2.1 Time
	There is a signed contract

	
	
	
	1.1.3 Buy rabbit cages
	1.1.3.1 Funds
	There are two cages

	
	
	
	1.1.4.Purchasing rabbit pellets (Feeds)
	1.1.4.1. Funds
	Rabbits have pellets to eat

	
	
	
	1.1.5 Purchase equipment (Feeders & waterers)
	1.1.5.1 Funds
	Equipments were purchased

	
	
	2.11. Improved Rabbits’ kits which mature for sell.
	1.1.6 Purchase rabbits (6 does and 1 buck)
	1.1.6.1 Funds

	Rabbits available

	
	
	2.12.
	1.1.7 Veterinary services

	1.1.7.1 Funds
	Rabbits vaccinated

	
	
	2.13. Employed persons.
	1.1.8 Project monitoring
	1.1.8.1 Monitoring tools (Rabbit breeding tracking log)
	There is a close monitoring

	
	
	
	1.1.8 Selling rabbits products
	1.1.8.1 Buyer’s contract
	Available rabbits for sell

	2
	To promote rabbit farming as an alternative source of income by offering free on job training to 33 Vingunguti community members by June 2018.
	2.9 Community members realising the advantages of rabbit farming.
	2.1.1. Awareness creation on rabbit farming
	2.1.1.1 Community gatherings.

	Community members’ awareness increased

	
	
	2.10 Increased market for rabbit products
	2.10.1 Media involvement
	2.2.1.1 airtime
	Awareness is increased

	3
	Improving financial and business management competence of 33 Jiendeleze Hisa Group members through training on basic financial management skills by August 2017.

	3.1 Financial management skills are improved.
	3.1.48 Roll out financial management skills training.

	3.1.1.1 Trainer
	JHG members knowledge on financial management has increased

	
	
	
	3.1.49
	3.1.1.2 Stationery
	

	
	
	
	3.1.50
	3.1.1.3 Training venue
	

	
	
	
	3.1.51
	3.1.1.4 Refreshments
	

	
	
	3.2 Business management skills
	3.2.41 Business management skills training
	3.1.2.1 Trainer
	JHG members on business management has increased

	
	
	
	3.2.42
	3.1.2.2 Stationery
	

	
	
	
	3.2.43
	3.1.2.3 Training venue
	

	
	
	
	3.2.44
	3.1.2.4 Refreshments
	

	
	
	
	
	
	

Source: Field Data (2017)

Table 5.3: Project Evaluation Summary

	S/N
	Objective
	Output
	Activities
	Performance Indicator
	Expected Outcome
	Actual Outcome

	1

	To facilitate 33 Jiendeleze Hisa Group members to acquire two rabbit cages and 7 rabbits for undertaking a rabbit farming project by July 2017.

	2.14. JHG members enabled to acquire rabbit cages, rabbits and trained to keep them.

	1.1.1 Training on modern rabbit keeping.
	Training delivered and members have knowledge on rabbit farming
	Members have necessary knowledge on rabbit farming
	JHG members are now able to implement the project accordingly

	
	
	
	1.1.2 Contract TBCCL for rabbit market
	There is a signed contract
	Reliable market for rabbits
	Members have access to the market

	
	
	
	1.1.3 Buy rabbit cages
	There are two cages
	Rabbits are kept in a safe environment
	Rabbits are free from predators

	
	
	
	1.1.4.Purchasing rabbit pellets (Feeds)
	Rabbits have pellets to eat
	Quality breeds
	To be determined at harvesting

	
	
	
	1.1.5 Purchase equipment (Feeders & waterers)
	Equipments were purchased
	Better utensils for eating
	Purchased low quality due to budget constraints

	
	
	2.15. Improved Rabbits’ kits which mature for sell.
	1.1.6 Purchase rabbits (6 does and 1 buck)
	Rabbits available
	Rabbits for reproduction
	Purchased 7 rabbits

	
	
	2.16.
	1.1.7 Veterinary services

	Rabbits vaccinated
	Healthier rabbits
	Rabbits were vaccinated

	
	
	2.17. Employed persons.
	1.1.8 Project monitoring
	There is a close monitoring
	There is a day to day monitoring of the leaders
	Leaders are sometimes unable to do that.

	
	
	
	1.1.8 Selling rabbits products
	Available rabbits for sell
	There are available rabbits for sell after 6 months
	Not yet reproduced. The expected month is February 2018

	2
	To promote rabbit farming as an alternative source of income by offering free on job training to 33 Vingunguti community members by June 2018.

	2.11 Community members realising the advantages of rabbit farming.
	2.1.1. Awareness creation on rabbit farming
	Community members’ awareness increased
	Community members around consume rabbit products including meat
	This is to be determined after the first sell

	
	
	2.12 Increased market for rabbit products

	2.12.1 Media involvement
	Awareness is increased
	Community members around consume rabbit products including meat
	This is to be determined after the first sell

	3
	Improving financial and business management competence of 33 Jiendeleze Hisa Group members through training on basic financial management skills by August 2017.

	3.1 Financial management skills are improved.
	3.1.52 Roll out financial management skills training.

	JHG members knowledge on financial management has increased
	Financial management skills in imparted to the members
	JHG leaders have started showing good improvement in financial management

	
	
	3.2 Business management skills
	3.2.45 Business management skills training
	JHG members on business management has increased
	Business management skills and knowledge is imparted to JHG
	JHG leaders have started showing good improvement in business management

	
	
	
	
	
	
	

Source: Field Data (2017)
5.4 Project Sustainability

At initial stages, the projected was financed by a donor (Plan International) because the group had no enough funds to cover the cost. However, in a long run the project will finance itself given the fact that the group has a good knowledge on modern rabbit farming which in turn may yield promising results. Additionally, through the financial and business training the group has had as indicated in chapter four, it is obvious that it will be able to overcome most of the roadblocks which prevented them to have sustainable group projects. They will apply the knowledge they get to make sure the project continues to operate at profit and not at loss.

Furthermore, the project has been accepted by all members. This came after an intensive training and awareness on the importance of the project and need of each and every member to participate in project monitoring and evaluation in order to have a common goal. By doing this, the group has now created a sense of ownership of the project which is a key to the project sustainability.
5.5 Project Sustainability Elements

To ensure sustainability of same, the project activities have been designed focusing much on the capacity building of JHG members. JHG members are expected to facilitate learning process in the project and providing substantial support during the transition period of the project until it’s able to stand on its own. The project has been linked to the local authorities from ward level to District level and hence recognized and it is believed that the project will also get support from these authorities. Moreover, through its efforts on promoting non-conventional meat consumption, Tanzania Livestock policy of 2006 puts it clear that the government will promote production and consumption of non-conventional meat (rabbit meat inclusive) for increased household food security, income and improved nutritional status of the people. This provides a very conducive environment for growth of the project because the government recognises poverty reduction projects such as these and usually offers support for their growth.

5.6 Strategies for Project Sustainability

As a community based organization, JHG has for a long time been concerned with the sustainability of its projects. However, while JHG has continued to promote a conceptual understanding of sustainability its projects, it continues to encounter significant obstacles to designing and implementing sustainable projects in the field. Therefore in order to dissolve these obstacles, the group plans to join a network of rabbit farmers from across the country in order to continue sharing experience with other farmers for them to have a more profitable project. TBCCL will play a key role in making sure that the group continues to operate because at the end of the day, the company will also benefit more if the group continues to operate the project. Note that, the particular company serves as the market for the group’s rabbits’ products.
5.6.1 Financial Sustainability

Table 5.4: Cash Flow Projection per Batch (4 Batches)
[image: image16.emf]CAPITAL EXPENDITURE QUANTITYUNIT MEAS UNIT-P TOTAL BATCH 1 BATCH 2 BATCH 3 BATCH 4

a. Purchase of adult rabbit cage 1Cage 768,000 768,000 - - -

b. Purchase of bunnies cage 1Cage 321,000 321,000 - - -

c. Purchase of daily use articles:

Buckets, Feeders, Waterers and nest

boxies 1Lumpsum 50,000 50,000 - - -

d. Cost of adult rabbits 7Each 85,000 595,000 - - -

SUBTOTAL 1,734,000 - - -

RECURRING EXPENDITURE

a. Feed cost for adult rabbits 6Month 40,000 240,000 240,000 240,000 240,000

b. Feed cost for young rabbits 2Month 20,000 40,000 40,000 40,000 40,000

c. Feed cost for adult rabbits for sale 2Month 70,000 140,000 140,000 140,000 140,000

d. Veterinary cost 61Each 1,000 61,000 61,000 61,000 61,000

SUBTOTAL 481,000 481,000 481,000 481,000

GRAND TOTAL COST 2,215,000 481,000 481,000 481,000

INCOME FOR THE FIRST BATCH

a. Sale of rabbits for meat 51each 40,000 2,040,000 2,040,000 2,040,000 2,040,000

b. Sale of urine 300Litre 1,000 300,000 300,000 300,000 300,000

c. Sale of manure 50kg 1,000 50,000 50,000 50,000 50,000

TOTAL 2,390,000 2,390,000 2,390,000 2,390,000

COST OF PRODUCTION

Recurring expenditure Batch 1 1batch 481,000 481,000 481,000 481,000 481,000

Depreciation @ 10% on fixed amount 1batch 173,400 173,400 173,400 173,400 173,400

TOTAL 654,400 654,400 654,400 654,400

NET PROFIT FOR EACH BATCH

Income 1Batch 2,390,000 2,390,000 2,390,000 2,390,000 2,390,000

Fixed cost-capital expenditure 1Batch 1,734,000 1,734,000 - - -

Loan repayment 25% of (867,000) 1Batch - - 216,750 216,750 216,750

Expenditure 1Batch 654,400 654,400 654,400 654,400 654,400

NET PROFIT 1,600 1,518,850 1,518,850 1,518,850

As pointed in chapter one, the group intends to continue strengthening the rabbit projects in order to produce more rabbits for sell in a view of increasing the group’s income. Additionally, since the group has other projects which are not running well at the moment, the group will now be able to run the projects well because they now have a good understanding on financial and business management. The group will also continue with its mother operation (VSLA). It will improve on record keeping as well as controlling loans defaults.

5.7 Conclusion

It is likely that the group together with the government will manage the project to be sustainable even after the completion of CED Student. According to the nature and design of this project members will owned and therefore they will be able to operate it successfully. The project strategy of creating awareness and enhancing capacity of stakeholders on poverty alleviation initiatives, participatory planning of interventions and by using local capital resources available will help to create a sense of ownership.
CHAPTER SIX

6.0 CONCLUSION AND RECOMMENDATION
6.1 Introduction

This chapter summarises on what has been done by the Jiendeleze Hisa Group on the implementation of the rabbit farming project in Vingunguti ward, Ilala Municipal in Dar es Salaam. It includes the summery of CNA findings and participatory assessment, Project Identification, literature review, project planning and implementation. Lastly, it summarizes the findings of Participatory Monitoring, Evaluation and the Sustainability of the project.
6.2 Conclusions

During the participatory assessment, JHG group members came up with a number of alternative projects that they thought would enhance their economic prospects. They identified projects such as soap making, motorcycle transport service, bricks making, poultry, car washing bay, rabbit farming and grinding machine. After a thorough analysis, the group under the facilitation of MCED student bought the idea of rabbit farming. Many of the group members knew about rabbit farming as a childish project, they had never been exposed to such an intervention before and therefore they did not understand the advantages of the farming as compared to many other likeminded projects such as poultry.
The MCED student had to research more on the farming so that the JHG members could thorough understand the reasons why they should start investing in rabbit farming. The project was selected based on the initial investment cost, running cost, returns on investment, monitoring cost, level of expertise to run it and space required. At the end of the analysis, it came to be discovered rabbit farming emerged as the best project to implement because it did not need high initial investment cost though it should also be remembered that the initial investment costs were footed by Plan International Tanzania which supported 50% of the initial investment.
Moreover, it was also discovered that, rabbit farming has the highest return on investment as compared to for example poultry farming where if you buy 500 fowls, you should always expect to sell less than the initial chicken (fowls) that you bought at the beginning. This is because; research has shown that a farmer may lose 40% to 80% of the chicken to diseases if he/she is not careful enough to observe proper treatment to the project. This is quite contrary to rabbits. Where one may buy 6 does (female rabbits) and one buck (male rabbit) at the start of the project like the case of JHG and may remain with the same number of adult rabbits even for two more eyes.
The rabbit farming project which has been presented here had a special focus on improving economic livelihood of Jiendeleze Hisa Group which for a long time has struggled to increase its income in order to meet group members’ financial demand. Previous successes involving rabbit project development and implementation activities across the continent have been highlighted in the literature review, as well as major lessons learned. Such rabbit project successes need to be widely replicated across the continent so that smallholders can benefit, mostly by enhancing food security and income generation.

Research findings have proved that rabbit farming has many advantages as compared to other projects of the same nature as poultry. Its meat has exceptional taste to the consumer with very low chorestral as compared to other meats. This makes it to have a very lucrative market. Rabbits by products such as manure, urine and skin are also acquiring a great attention throughout the world. On diseases, rabbits have shown a unique resilience as pointed by Owen (1976) who observed an apparent trend of lower disease incidence and/or higher productivity levels in rabbit operations managed as small-scale family units as opposed to intensive, commercial units. Management quality per animal may be less in large operations, and the close confinement situation may also impose greater likelihood of rapid disease outbreak, particularly concerning myxomatosis and pasteurellosis. It is imperative, therefore, where large central rabbit operations exist that stringent levels of hygiene and culling of diseased animals, as well as implementing proper quarantine measures, be maintained.
Through literature review, we continued seeing the advantages of the farming as compared to others when RoysFarm (2017 n.d) was cited and gave the following advantages when they point out that; the rabbit known as “Micro-Livestock” can be a great source of food production. There is a great opportunity of rabbit farming, and commercial production can be a great source of income and employment. Rabbits need small place for living and less food for surviving. Rabbit meat contains high ratio of protein, energy, calcium and vitamin than any other types of animal meat. The amount of cholesterol, fat and sodium is also less than other meat.
Therefore, the advantages of the rabbit farming as compared to other farming guided the group to decide on venturing into it. It was guided by low initial investment cost, low running cost, monitoring and control, level of disease control which is fairly low to rabbits and the last consideration was the availability of the market. We saw that JHG managed to enter into contract with TBCCL a company which would buy their products.
During the project implementation, project objective number 3 which focused on improving business and financial management competence among Jiendeleze Hisa Group members by August 2017 was achieved. This was accomplished in a sense that, JHG members were able to undergo a financial and business management skills training which was conducted by UHIKI after getting a support from Plan International. Members of the group particularly leaders are now able to demonstrate basic financial and business management skills through proper book keeping. This is a big achievement because they were not able to do this before the training. What they used to do was a guess work sort of record keeping which subjected many group’s financial undertaking at risk.
The other objective was to improve Jiendeleze Hisa Group’s economic well fare through rabbit farming by February 2018. This objective was partially achieved because members were able to undergo rabbit farming training which could help them undertake effective rabbit farming. The training was done by TBCCL in July. Additionally, after the training, the group contracted with the company in order to secure the market for rabbits. The project is now up and running because the rabbits were bought together with every item to start the project. As of now, all the six does (female rabbits) have given birth to a total of 45 kits which are expected to mature for sell by February 2018. One of the objectives which was on promoting rabbit farming as an alternative source of income by offering free on job training to 33 Vingunguti community members by June 2018, has not yet been realised. This is because, members of the group are still learning rabbit farming practically so that when they start marketing it to others, and they will already have hands on experience.
During the project, one of the major challenges I faced as a researcher was to convince the group on rabbit farming. This was fairly new to them and therefore I had to spend a long time to discuss with them before they could buy in the idea. The other challenge was how to start the project because the Group had no plan of starting a project at that moment. What I did was to researcher for various stakeholders such as Plan International and TBCCL who providentially accepted to finance the project in the terms I explained in chapter four.
Monitoring and evaluation is a life blood of the any project implementation. During the implementation, not all group members were ready to regularly monitor the implementation; they mostly left it to the group leaders who tried their best to make sure the project was running well. Nevertheless, sometimes when leaders wanted their fellow group members as shared holders to go and witnessed the progress, some of them claimed to be unable because of having many other personal activities at their disposal. As a result, during meetings to report about the project implementation, some of the members doubted particularly on the running costs. Some challenged their leaders to make sure the group finances are used accordingly. Owing to that, I had to sometimes attend their meetings just to make there no any group conflicts which arise as a result of misunderstanding of how the project works.

6.3 Recommendations
During project Needs Identification/Community Needs Identification exercise, it is very important to understand the community you want to engage in your study. This will help you to know how you can interact well with the particular community and also how you have to prepare yourself for a successful study. I personally was able to accomplish the study because I know the area I was going to centre my study and I established a strong relation with the community. That created a friendly environment for me to work in since I could even communicate with the members even by phone and they were always ready to respond to what I needed from their end.
Before a researcher can design a project for the community, it is very important to go and discuss with it. This is because if a researcher wants to go straight and tell the community that I want you to implement this particular project, there is a great chance of turning a specific project into a white elephant intervention where desired results will not be realised. In this view, the project design should be an exercise which involves the primary stakeholders from on set in order to create a sense of accountability. Project implementation should be participatory from day go. This is because without proper involvement of the stakeholders, it will always be difficult to achieve project objectives because of lacking focus to a common goal. All stakeholders’ efforts should be directed to achieve project goals. A shared goal is an achieved goal!
Literature review on another hand is very central to the success of the project one needs to personally implement or help a group such as what the researcher has done in this study. This is because the review gives a bigger picture of the intervention on focus. It should be noted that, what one may need to embark on, is actually not something which is completely new in this world. There many study that have already taken place in the area one needs to research on therefore it is crucial to review well in advance in order to see what likeminded reports or researchers are talking about.
Monitoring and evaluation should always go together in order to maximize the results of the project. This is because by monitoring and evaluating at the same time, gives an opportunity to see if the implementation is in line with the set objectives. During the study, I was able to help the primary beneficiaries of the project to keep a close I on the day to day activities of the project, this has enabled the rabbits to reproduce 45 kits as I write this report. Without a close monitoring which involves proper farming, this could not have been realised.
Conclusively: The rabbit farming can be an alternative to many conventional farming which many Tanzanians are used to. It can support many farmers to improve their livelihood and also offer employment to the young people who are currently struggling to climb the development ladder.
REFERENCES

Adams, C. E. (1976). The rabbit In: UFAW Handbook on the care and use of laboratory animals (5th edition). London: Churchill Livingston, UK.

Cheeke, P.R., Patton, N. M., Lukefahr, S. D. and McNitt, J. I. (1987). Rabbit Production, 6th edition, the Interstate Printers and Publishers, inc. Danville, Illinois.

Demetrova, M. (1991). Rabbit production under tropical conditions in Mozambique. Journal of World Animal Review, 69(4), 36-43.
Goromelo, H. M. (2009). Feeding and management strategies for rural poultry production in central Tanzania. PHD Thesis, Wageningen University, Netherland.
Hoy, S. and Verga, M. (2006). ‘Welfare Indicators’ in ‘Recent Advances in Rabbit Science’. Published by Institute for Agricultural and Fisheries Research (ILVO) Animal Science Unit; Belgium.

Jithendran, K. P. (2009). Rabbit production - A cottage industry for Himalaya region. ENVIS bulletin 8 no. l website: http://gbDihed.gov.in/envis/ HTML/vol81 /vo! 81 -Jithendran.html (Date modified 22/03/2009).
Johnston, K. (n.d.). Why Is Financial Management So Important in Business? Retrieved from http://courses.semo.edu/library/infolit/apastyle_web.htm
Karikari, P. K. and Asare, K. (2009). An Economic Analysis of a Smallholder Meat Rabbit Production System. Journal of Applied Sciences Research, 5(8), 969-973.

Kozina C., Macklin W., Cummins, L. and Mauer, R. (1974). ‘Anatomy, Physiology and Biochemistry of the Rabbit’ in Biology of the laboratory rabbit. Cambridge: Academic press.

Kpodekon, M. (2004): ‘Results of the technical management of four rabbit farms in Benin’. Proceedings of the 8lh World Rabbit Congress September 7-10, 2004 - Puebla, Mexico.
Lukefahr, S. D. (2007). The small-scale rabbit production model: intermediate factors. Livestock Resources for Rural Development. Article Number 69. Website www.cipav.org.co/lrrd/lrrd 19/5/luke 19069.htm modified on September 2007, visited May 2010.

Lukefahr, S. D., (1998). Rabbit production in Uganda: potential versus opportunity. World Rabbit Science 1998 6: 331-340.
McNitt, J. (2009). Rabbit Housing- Hutches, Cages, wires. http://www.suaucenter.com/documents/publications/Rabbit%20Housing%20Manual.pdf
Meredith, A. and Jepson, L. (2001). ‘The Rabbit’ Created and modified on 24lh April 2001 Website: www.aquavet.i 12.com/Rabbit.htm

Oseni, S. (2008). ‘Smallholder rabbit production in South Western Nigeria: current status, emerging issues and ways forward’ Management and Economy proceedings at the 9th World Rabbit Congress Verona Italy. Retrieved on 30th June, 2017 from: htttp://world-rabbit-science.com/WRSA- proceedings/Congress-2008-Verona/papers/M-Qseni3.pdf.
Owen J.E. et al (1977): The Rabbit as a producer of meats and skins in developing countries. The rabbit report of the Tropical Development and Research Institute. Webesite: www.smallstock.info/reference/NRI/TDRI G108/rabbit Modified February 2006.

Patton et al (2008):Domestic Rabbits: Diseases and Parasites. Published by Oregon State University. Internet article http://extension.oregonstate.edu/catalog/ pdf/pnw/pnw'310-e.pdf.
Payne A. and Wilson T. (1999): Microlivestock in ‘An introduction to Animal Husbandry in the tropics’ Blackwell Publishing Company, Osney Mead, United Kingdom. 687-692.
Prime minister’s office, (2004), National Economic Empowerment policy, Dar es Salaam: URT.
Rahman, S. M. (2006). Impact of improved poultry management technique on socio-economic condition of broiler beneficiaries. Journal of Bangladesh Agricultural University, 4(2), 401-411.

Rudesat, A. (2009). ‘Rear rabbits for healthy meat’ Rudesat villager’s companion series No.002. ISSN: 2074-1197. website: www.rudsat.org
Schiere, J. B. (2004). Backyard Rabbit Farming in the Tropics, 4th edition. Wageningen: Agromisa Foundation.
Sere, C. (2004). Raising Livestock Production in Africa. Proceedings from “Assuring food and nutrition security in Africa by 2020” seminar held on April 1-3 2004. Kampala, Uganda.

ShaefTer, E. (2008). ‘Rabbit Production’. Agricultural Alternatives, published by The Pennsylvania State University, USA.

United Republic of Tanzania, (2006) Livestock Policy, Ministry of Livestock Development. Dar es Salaam, Tanzania
United Republic of Tanzania, (2012). Population and housing census, Ministry of finance, National Bureau of Statistics. Dar es Salaam, Tanzania.
URT, (2000). Tanzania Development Vision, Planning Commision, Government. Dar es Salaam, Tanzania.
URT, (2010). National Strategy for Growth and Reduction of Poverty II, Ministry of Finance and Economic Affairs, Dar es Salaam, Tanzania.
URT, (2011). Tanzania Five Years Development Plan, President’s Offices Planning. Dar es Salaam, Tanzania.
APPENDICES
APPENDIX 1
INTERVIEW GUIDE FOR VSLA GROUP LEADERS

My name is Nicodemas Gachustudying masters of Community Economic Development at the Open University of Tanzania. Currently I am conducting a business project appraisal oriented research on Methodologies for Community Need Assessment (CNA) for Attainment of Project Report.

I hereby request for your cooperation by filling this questionnaire; the study findings will help your group to come up with the project which will increase income. It will also help development actors and other similar groups to adopt the same and increase their groups’ income.

Instructions: For Multiple choice questions encircle the most appropriate option of your choice.

1. Position of the VSLA group leader: __________________

2. When was the Jiendeleze VSLA group initiated? ___________

3. What are the key objectives of Jiendeleze VSLA group?

4. Does Jiendeleze VSLA group possess any income generating activities?

a. Yes

b. No

5. If the answer is “Yes” in question 4 above, what are your key responsibilities or roles pertaining to the income generating activities of Jiendeleze VSLA group?

__

6. What do you have to explain regarding the type and nature of the current income generating activities at Jiendeleze VSLA group?

__

7. What do you think are the challenges facing Jiendeleze VSLA group?

__

8. Have you been with any plan to have any other income generating project at Jiendeleze VSLA group?

a. Yes

b. No

9. If the answer is “Yes” in question 8 above, what was key criterion for such a project?

__

APPENDEX 2
QUESTIONNAIRE FOR VSLA GROUP MEMBERS

My name is Nicodemas Gachustudying masters of Community Economic Development at the Open University of Tanzania. Currently I am conducting a business project appraisal oriented research through a Community Needs Assessment (CNA) in partial fulfilment of the requirements for the degree of master in Community Economic Development.

I hereby request for your cooperation by filling this questionnaire; the study findings will help your group to come up with the project which will increase income. It will also help development actors and other similar groups to adopt the same and increase their groups’ income.

Instructions:For Multiple choice questions encircle the most appropriate option of your choice.

PART ONE: PRELIMINARY INFORMATION
1. Sex: _________________________

2. Age group:

a) 0-17 ()

b) 18-35 ()

c) 35+ ()

3. Education:

a) Primary school

b) Secondary school (form four)

c) Secondary school (form six)

d) Tertiary

e) Other_____________________

4. In which ward do you live? _________________

5. For how long have you been a member to JiendelezeVSLA group?

Answer: ______Years and _______Months

6. What was the major personal goal for your membership to Jiendeleze VSLA group?

a. Accessing small loans

b. Partnering with other members for income generating activities

c. Social capital

d. a and b

e. a, b and c

7. How many income generating activities do you have at Jiendeleze VSLA group?

Answer: ____________

PART TWO: TYPE AND NATURE OF INCOME GENERATING ACTIVITIES

8. What among the following does explain better the type of your income generating activities at JiendelezeVSLA group?

a. Lease of equipment(s)

Explain: __

b. Small business

Explain: __

c. Other

Explain: __

9. What is the pattern of cash flow of the income generating activity at Jiendeleze VSLA group?

a. Daily cash flow

Explain: __

b. Weekly cash flow

Explain: __

c. Monthly cash flow

Explain: __

d. Occasional cash flow

Explain: __

10. To what extent does the current income generating activity at JiendelezeVSLA group need monitoring?

a. Daily monitoring

Explain: __
b. Weekly monitoring

Explain: __

c. Monthly monitoring

Explain: __

11. Is the income generated at JiendelezeVSLA group enough to sustain the group?

a. Yes

Explain: __

b. No

Explain: __

PART THREE: CHALLENGES FACING JIENDELEZE VSLA GROUP
12. What do you think are the challenges facing JiendelezeVSLA group?

	S/no.
	Challenge
	Explain

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

PART FOUR: NEEDS OF THE VSLA MEMBERS IN ORDER TO INCREASE INCOME AND SUSTAIN GROUPS

13. What do you think are your needs as the VSLA member in order to increase income at Jiendeleze group?

	Priority
	Need(s)
	Explain

	First priority
	
	

	Second priority
	
	

	Third priority
	
	

	Fourth priority
	
	

14. What do you think are your needs as the VSLA member in order to sustain Jiendeleze group?

	Priority
	Need(s)
	Explain

	First priority
	
	

	Second priority
	
	

	Third priority
	
	

	Fourth priority
	
	

15. What kind of income generating projects would you like to suggest for increasing income and sustaining your VSLA group?

APPENDIX 3
INTERVIEW GUIDE FOR VSLA GROUP LEADERS

My name is Nicodemas Gachustudyingmasters of Community Economic Development at the Open University of Tanzania. Currently I am conducting a business project appraisal oriented research on Methodologies for Community Need Assessment (CNA) for Attainment of Project Report.

I hereby request for your cooperation by filling this questionnaire; the study findings will help your group to come up with the project which will increase income. It will also help development actors and other similar groups to adopt the same and increase their groups’ income.
Instructions:For Multiple choice questions encircle the most appropriate option of your choice.

10. Sex:__________________

11. Age group:

a) 0-17 ()

b) 18-35 ()
c) 35+ ()
12. Education:

a) Primary school
b) Secondary school (form four)
c) Secondary school (form six)
d) Tertiary
e) Other_____________________

13. Position of the VSLA group leader: __________________
14. When was the JiendelezeVSLA group initiated? ___________

15. What are the key objectives of JiendelezeVSLA group?

a) ___________________________

b) ___________________________
c) ___________________________
d) ___________________________
16. Does JiendelezeVSLA group possess any income generating activities?

a. Yes

b. No

17. If the answer is “Yes” in question 4 above, what are your key responsibilities or roles pertaining to the income generating activities of Jiendeleze VSLA group?

__

18. What do you have to explain regarding the type and nature of the current income generating activities at JiendelezeVSLA group?

__
19. What do you think are the challenges facing Jiendeleze VSLA group?

__

20. Have you been with any plan to have any other income generating project at JiendelezeVSLA group?

a. Yes

b. No

21. If the answer is “Yes” in question 11 above, what was key criterion for such a project?

__

22. What kind of income generating projects would you like to suggest for increasing income and sustaining your VSLA group?

a) __

b) ___

c) ___

d) __

APPENDIX 4:
Agreement letter to keep rabbits to JHG chairperson

[image: image17.emf]
Vingunguti

Chairperson

Secretary

Treasurer

Cashier 1

Cashier 2

Kit key holder 1

Kit key holder2

Key holder 3

