lxxviii
i

DETERMINANTS OF BROILERS’ PRODUCTION IN THE PERI URBAN AREAS IN DAR ES SALAAM: A CASE OF BROILER ENTREPRENUERS IN ILALA MUNICIPAL, DAR ES SALAAM REGION

TIMOTHY MARTIN LYANGA

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT FOR THE REQUIREMENTS FOR THE DEGREE OF MASTER’S OF BUSINESS ADMINSTRATION OF THE OPEN UNIVERSITY OF TANZANIA
2011

CERTIFICATION

The undersigned certifies that he has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation titled: Determinants of broilers production in peri urban areas in Dar es Salaam: A case of broiler entrepreneurs in Ilala Municipal, Dar es Salaam Region, in partial fulfillment of the requirements for the degree of Master of Business Administration (Human Resource Management) of the Open University of Tanzania.
……………………………………………………….

Dr. Deus Ngaruko

(Supervisor)

Date ………………..………………………
COPYRIGHT

This dissertation is a copyright material under Berne Convention, the Copyright Act of 1999 and other international and national enactments, in that behalf, on intellectual property. It may not be reproduced by any means, in full or in part, except for short extracts in fair dealings, for research or private study, critical scholarly review or discourse with acknowledgement, without the written permission of the Directorate of Postgraduate Studies, on behalf of both the author and the Open University of Tanzania
DECLARATION

I, Timothy Martin Lyanga, declare that this dissertation is my own original work and that it has not been presented for a similar or any other award to any other university.
………………….………………………….

Mr. Timothy Martin Lyanga
Date ………………………..…………..

DEDICATION

This dissertation work is dedicated to the Almighty God, who gave me all the strength and courage.

I, Timothy Martin Lyanga dedicate this work to my family for their moral and encouragement in the study period in particular and throughout my life in general.

.

ACKNOWLEDGEMENTS

I wish to express my thanks to all 100 farmers of Kitunda ward who took interview with me. I thank you for your patience and kindness to provide your cooperation during field data collection. I would like to pass my great gratitude and thanks to assistant researchers that were involved directly or indirectly in this work so that my study became a success.

My deepest appreciation and heart felt special thanks should also go to my supervisor Dr. Deus D. Ngaruko for his guidance, moral support and valuable contribution during the preparation of this dissertation. He spent precious time to give me constructive and regular advice and corrections to document from the very beginning to end.

My deepest gratitude also goes to my late father Martin Lyanga Shillo and my mother Rebeka Kitundu and to all my elder brothers (Samwel Shilo, John M.Lyanga and Yona Mkumbo) and my sisters (Msalawelu, Ukende, Maria and Berther) who offered me comprehensive moral support and treatment that enabled me to succeed throughout my academic life. I owe them more than a mere expression of thanks.

I also extend my special thanks go to my colleagues of the Open University of Tanzania (OUT); Dr. F. Mutasa, Dr. S. Waane, Dr. Pallangyo, Mr. Meso, Ms. Hiltruda and Ms. Toroka for their continuous moral and encouragement throughout the study period. Finally, I extend my sincere acknowledgments to my beloved children, Kitundu/Martin, Frank and Rehema, for their love, keenness and endurance during my absence during my studies. I thank you very much indeed! Above all, I thank the Almighty God for giving me health and strength in my life and allow me for the completion of the study.
ABSTRACT

This study was to analyze determinants on broilers production to entrepreneurs in Dar Es Salaam region at Kitunda ward. The data were collected from individual by using pre-tested questionnaire. Descriptive statistics such as mean and percentage, coefficient and correlation analysis were employed to analyze average total cost of production such as feeding, veterinary, wages and rental charge cost were determined, total interest borrowed per month, education level of the farmer, skills or training attended by the farmer, experience on chicken keeping and determining the total production of broilers in year to the farmer.
The data analyzed were used to identify the major relationship between variables (determinants of chicken production), opportunities of poultry production and value of poultry sales. The major or main determinants involved in assessment were identified in the amount of chicken sold in one production year were channeled through the number of years in chicken keeping (experience), the total cost used in chicken production and the total interest borrowed with farmer in month and direct income received after selling of the commodity from farmers to consumers and deduct total cost encountered during operation.
Results obtained from the model indicated that sex of entrepreneur, family size, education level of entrepreneur, number of training attended with farmers were the variables that influence the live chicken production negatively. The results obtained further showed that majority of the poultry farmers were in the age range of between 35 and 55 years had positively respond to chicken keeping and revealed youth poultry farmers were not fully economically efficient in the use of chicken production. The study concluded by making suggestions which could improve the broilers production among the farmers in the study area and in Tanzania as a whole. Therefore, policy aimed to accelerate agricultural development in poultry production and marketing could be successful if the aforementioned determinants for the chicken production are taken in to consideration.
TABLE OF CONTENTS
iCERTIFICATION……
…..

iiCOPYRIGHT

iiiDECLARATION

ivDEDICATION

vACKNOWLEDGEMENTS

viABSTRACT

viiiTABLE OF CONTENTS

xiiLIST OF TABLES

xiiiLIST OF FIGURES

xivLIST OF APPENDICES

LIST OF ACRONYMS ..……………………………………………………………..........xv
1CHAPTER ONE

1BACKGROUND INFORMATION
………

11.0
Introduction

11.1
Background Information to the Study

51.2
Statement of the Research Problem

61.3 Research Objectives

61.3.1 General Objective

71.3.2 Specific Objectives

71.4
Research Questions

71.5
Hypothesis of the Study

81.6
Significance of the Research

91.7
The Scope of the Study

91.7.1 Limitations of the Study

10CHAPTER TWO…………………………………………………………………………...

10LITERATURE REVIEW AND CONCEPTUAL FRAMEWORK

102.0
Introduction

102.1
Theoretical Literature Review

112.1.1 Determinants of Production of Live Chicken in Semi–Urban Area

122.1. 2 Concept of Human Resources

152.1.3 Barriers to Entry

162.1.4 Bargaining Power of Suppliers

172.1.5 Threat of Substitutes

172.1.6 Bargaining Power of Buyers

182.1.7 Rivalry Determinants (with other firms in the industry)

182.2
Poultry Farming

192.2.1 Marketing of Poultry Products

212.2.2 Types of Markets

232.2.3 Project Management and Process Management

232.2.4 Education and Training

232.2.5 Employment

242.3
Empirical Literature Review

242.3.1 Poultry Production in the World

262.3.2 Poultry Development in Africa

272.3.3 Poultry in Tanzania

282.3.4 Sustainability of chicken production

302.3.5 Importance of the Chicken Production Systems

302.3.6 Profitability Measure

312.4 Conceptual Framework

322.4.1 Description of the variables, Hypothesis, Variable Construction and Definition

392.5 Research Gap

41CHAPTER THREE

41RESEARCH METHODOLOGY

413.0
Introduction

413.1
Research Design

433.2
The Study Area and Population

443.2.1 Population

443.2.2 Sampling frame

443.3
Sample Size and Sampling Technique

443.3.1 Sample Size

453.4
Data collection strategy

453.4.1 Primary data

453.4.2 Secondary data

453.4.3 Interview

453.4.4 Questionnaire

463.5
Ethical Considerations

473.7
Data Analysis and Techniques

473.7.1 Data Processing and Analysis

493.7.2 Analysis of Quantitative Data

493.7.3 Correlation analysis

503.7.4 Regression analysis

52CHAPTER FOUR

52DATA ANALYSIS AND RESEARCH FINDINGS

524.0
Introduction

524.1
Socio-economic Determinants of poultry farmers

524.1.1
Sex of respondents

534.1.2 Age of respondents

544.1.3 Marital status of respondents

544.1.4 Employment status of poultry farmers

554.1.4 Level of education of poultry farmers

564.2
 Testing of hypothesis

564.2.1 Correlation Matrix

574.2.2 Regression analysis for the hypothesized variables

604.2.3 Statistical Analysis

 634.2.3.5 Contribution of family size on broilers production……………………….....

65CHAPTER FIVE
………………………

65CONCLUSION AND RECOMMENDATION

655.0
Introduction

655.1
Conclusions on Research Objectives

685.2
Recommendations

70REFERENCE

75APPENDICES

LIST OF TABLES
52Table 1: Sex of respondent

53Table 2: Age of respondent

54Table 3: Marriage of respondent

54Table 4: Distribution respondent’s salary employment status

55Table 5: Respondent's level of education

58Table 6: Analysis of coefficients of hypothesized variables

LIST OF FIGURES
15Figure 1: Michael Porter’s “Five Forces” Model - Summary and interpretation of live chicken product.

20Figure 2: Supply Chain for Live Chicken

32Figure 3: Conceptual Framework

33Figure 4: Path Analyzing of the Production Variables Relationship

43Figure 5: Map of Dar Es Salaam Region, Ilala Municipal showing Kitunda ward.

LIST OF APPENDICES
75Appendices 1: Correlations; Determinants on broiler production

76Appendices 2: Survey Questionnaire

77Appendices 3: Photos

LIST OF ACRONYMS

ADB
African Development Bank

GDP
Gross Domestic Product

FAO
Food and Agriculture Organization

HR
Human Resource

HRM
Human Resource Management

IAEA
International Atomic Energy Agency

MDGs
Millennium Development Goals

MKUKUTA
Mkakati wa Kupunguza na Kuondoa Umasikini Tanzania

MOAC
Ministry of Agriculture and Cooperative

NGO’s
Non- Government Organizations
NSGRP
National Strategy for Growth and Reduction Poverty

OUT
The Open University of Tanzania

PRIDE
Promotion of Rural Initiative and Development Enterprises Limited
RBV
Resource Based View

SACCOS
Savings and Credit Co-operative Societies
SFP
Smallholder family poultry
SHRM
Strategic Human Resource Management

SPSS
Statistical Package for Social Sciences

TC
Total Cost

TR
Total Revenue

UN
United Nations

VICOBA
Village Community Banks
WFP
World Food Programme
CHAPTER ONE
BACKGROUND INFORMATION

1.0
Introduction
This chapter introduces the research problem and the statement of the problem. It also includes the purpose of the study, objectives of the study, the justification for the study and the research hypotheses.
1.1
Background Information to the Study
Livestock production in general and chickens in particular play important socioeconomic roles in developing countries (Alders, 2004; Salam, 2005). Food securities, generation of extra cash incomes and religious/cultural considerations are amongst the major reasons for keeping chickens by resource-poor rural and urban communities. Nearly all rural and peri-urban families in developing countries keep free range local and modern chickens (Jens et al., 2004). However, most communities lack the required chicken husbandry skills, training and opportunity to effectively improve their household chicken production (Mlozi et al., 2003).
Village chicken is also an integrated component of nearly all-rural, many peri-urban and some urban house-holds (Branckaert et al., 1999). The rural chicken population accounts for more than 60% of the total national chicken population in most African countries (Sonaiya, 1990). According to Robert et al. (1992) and Sonaiya (2005); small farming families, land-less laborers and people with incomes below the poverty line were able to raise chicken with low inputs and harvested the benefits of
eggs and meat.
In Tanzania the main economic activity in rural and peri urban area is agriculture; it accounts for about 45% of the country’s GDP and is the main occupation of 70% of the Tanzanian population. Livestock production is part and parcel of the rural and peri urban economy and constitutes one of the major agricultural activities in Tanzania. The current poultry population is about 35 million chickens. Within this number are found about 33 million local village chicken kept predominantly in the rural areas and about 2 million commercial birds (broiler and layer chickens) kept by both smallholder farmers and large-scale farms in the urban area.

According to the 2002/2003 National Sample Census of Agriculture, out of 4,901,837 smallholder households in Tanzania, 3,017,004 (62%) kept chickens and of these, 99% kept indigenous chickens and the remaining 1% kept commercial birds. There is no doubt that the poultry industry is very important as a business for income generation and for poverty reduction. It is certain that all economic indicators show a low contribution from the livestock sector to the national economy of Tanzania. For example, at factor cost in the year 2001 in Tanzania, the livestock industry - which includes the chicken industry - contributed only 73,695 million Tanzanian shillings (77.49 million US$); this was 5.7% of the total monetary national GDP of 1,294.768 millions (1361.48 million US$) (Bank of Tanzania 2002).

It is estimated that in Tanzania, the chicken industry is worth 40.5 billion Tanzanian shillings (US $ 50.6 million) (Boki, 2000; Minga et al., 2000). However, it has been argued that if rural chickens - which dominate the poultry industry by over 90% - were properly managed and effectively utilised they could have a significant economic impact (Minga et al., 1996).

Poultry production plays an important role in meeting economical and social obligations for the household and national at large, especially for poor families. In addition to slaughtering for home consumption, chickens are sold to raise money for the purchase of food, medicine, clothes and payment of school fees, bride price, farm implements, shops establishment etc. Chickens are regarded as a special food during festivals, ceremonies, entertaining visitors and as a gift. Economic studies of peri urban poultry keeping have shown that the industry is a viable and promising alternative source of income for households (Salum, et al., 1999).

According to Mlozi, (2001); the poultry industry is divided into traditional and commercial production systems. Indigenous chickens are the main types found in the traditional system and comprise over 70% of the national flock, supplying most of the poultry meat and eggs consumed in rural areas and about 20% in urban areas. The traditional production system is performed by almost every rural household. On the other hand commercial poultry production is mostly practiced in urban and peri-urban areas and productivity levels are relatively higher. Majority of commercial poultry farms are found in Dar Es Salaam, Coast, Arusha and Kilimanjaro regions.

Factors constraining development of the poultry industry are prevalence of diseases, poor quality feeds, inadequate technical support services, low genetic potential of the local breed and weak farmer organizations. Strategies to improve the poultry industry have included use of improved breeds for crossbreeding purposes, operationalisation of programmes to control diseases such as Newcastle Disease, promotion for the establishment of breeding (parent and grand parent) farms and hatching facilities, the current objective is to increase quantity and improve quality of poultry and its products to meet domestic demand and export surplus to external markets. (Kitalyi and Mayer, 1998; Minga et al., 1989; Msami, 2000; Mwalusanya et al 2002).
Kabatange and Katule (1990) demonstrated the value of Smallholder family poultry (SFP) in meat production in the United Republic of Tanzania. This is calculated that if a family has two hens, the two hens lay 60 eggs in a year, and there is 50 percent hatchability of the eggs, at the end of a five-year production period, the meat production from the flock that derived from the original two hens will be far in excess of meat from a range-fed cow, which usually takes 5 to 7 years to reach slaughter. Boki (2000) reported that the poultry meat and egg demands in the peri-urban and rural areas of the United Republic of Tanzania were met entirely by SFP which also supplied 20 percent of the poultry meat and egg demands of the urban areas.
The peri-urban environment in Tanzania, as in other developing countries, occurs at the interface between rural and urban areas. A rapidly increasing population and dwindling agricultural lands characterize these areas. Smallholder poultry production, where highly selected birds are managed under relatively intensive conditions for the purpose of producing either meat or eggs, is one of the livestock enterprises associated with peri-urban agricultural systems that have become a feature of urbanisation in many countries in the developing world (Kitalyi and Mayer,1998; Minga et al., 1989; Msami, 2000; Mwalusanya et al 2002).
The importance of poultry farming in the country is underscored by the nation's reduced capacity to buy food from outside because of the world's spiral of food prices and food shortage in the world market. "Our ability to buy food from outside has decreased following the steep increase of price of food in the world and the shortage of food at the world market," says President Kikwete in a booklet of his declaration of Kilimo Kwanza - Mapinduzi ya Kijani (Priority to Agriculture - Green Revolution) Moreover, the direct cash contribution of poultry farmers to the national economy is not small by any means.

The human element is regarded as the designer and cause of changes in a firm. In other words, man is considered to be the unparalleled capital in production (Shahbazi, 2006). The socio-economic development of a nation depends on its production capacity. The two important factors that play a crucial role in shaping this production capacity are physical resources and labor. Investment in labor is the cause and the indispensable element of development and evolution of the physical resources (Shirani, 1989). A glance at human economic thought reveals that the founders of different economic theories or schools as well as their subscribers have placed great emphasis on the role of labor in development programs.

The theory maintaining that investment in manpower brings about economic growth goes back to Adam Smith and the classical economists (Amini et al., 2002). Today, most economists consider workforce as the most important factor involved in production and consider raw materials, capital, and natural resources as only subordinate to the human element. Man gathers and concentrates his assets, uses natural resources, and establishes social, economic, and political institutions to contribute to national development. Countries incapable of enhancing their labor’s skills and know how, and those failing to exploit these resources effectively towards their national economy will fail in their development plans (Shahbazi, 2006). Today, labor management is of crucial importance in the process of development and due to the complex issues raised in this field, achieving development goals requires concerted efforts by many individuals (Shirani, 1989).
1.2
Statement of the Research Problem

Agricultural production is the main driving force of economic development and has also a guiding and simulating to determinants of broilers production and distribution of agricultural produce. The agricultural production such as live chicken production and its marketing system keeps on its increasing importance as a traditional agrarian society is transformed in to modern industrial society. It increases proportion of the population living in peri urban and urban centers and improves standard of living. It requires more highly organized channels for processing and distributing agricultural products (Wolday and Eleni, 2005).
Research effort to broilers production and its determinants on production has been underway in Tanzania. A review of past research works indicates that the research largely concentrated on the biological aspects of poultry production such as supplementary feeding, diseases and breeding (Minga, 2004). Increased production, however, needs to be accompanied with efficient determinants of production. One means of assessing chicken production system is through studying and identifying determinants that determine the broilers production in peri urban area (Msami, et al; 2002).

Most farmers in urban area in Tanzania general and in Dar Es Salaam peri urban area in particular do have small land holding. This size of land limits farmers from producing surplus crop for sale and generating income after satisfying the subsistence requirement. To solve this problem other alternative agricultural production is livestock, and among this poultry production can be broilers production. According to (Mvena, 1986; 2000), poultry products play an important direct or indirect role in the livelihood of greater portion of the Tanzanian people. Its determinants on broilers production have not yet been studied in different parts of the country, especially in the Dar Es Salaam region peri urban area. Thus, this study is proposed to assess the determinants of broiler production, and this help to narrow the information gap on this area of interest.
1.3 Research Objectives
1.3.1 General Objective

The general objective of this study is to assess and analyse the determinants of broiler production of the broiler entrepreneurs in peri urban area in Dar Es Salaam in Ilala Municipal.

 1.3.2
Specific Objectives

(i) To analyse the influence of selected demographic variables on broiler keepers in Kitunda ward.

(ii) To assess the total cost of production of broilers chicken by farmers in Kitunda ward.

(iii) To assess the socio-economic determinants of poultry farmers and their influence on broilers production.
1.4
Research Questions
To achieve the above objectives the study attempt to provide answers to the following questions:

(i) What are the costs that influence production of live chickens to the study area?

(ii) How social-economical determinants are related to broilers production?

(iii) How do demographic variables on broiler keepers affect production?

1.5
Hypothesis of the Study

The number of chicken produced in one production year in this study was constituted by the following variables; Cost, Experience, Interest, Education, Skills, Family size. Therefore this study was governed by the following hypothesis:
Hypothesis 1:
The increase of total cost of production has a negative influence on broilers production. (↑Pc→ ↓Y)
Hypothesis 2:
The increase of interest of borrowed funds and chicken production are positively related. (↑I→ ↑Y)
Hypothesis 3:
Increase in training has a significant negative influence on chicken production. (↑S→ ↓Y)

Hypothesis 4:
Increase in education of the farmer is significant negatively related to chicken production. (↑E→ ↓Y)
Hypothesis 5:
Experience of keeping chicken has a positive relationship with chicken production. (↑Ep→ ↑Y)
1.6
Significance of the Research
This study provides information on the determinants of poultry production, costs of production, total Interest, Education of the farmers, Skills farmers gain in chicken keeping, and Family size. It also identifies opportunities and constrains of poultry production in the study area. The information will help government, farmers, traders and others, who need this information for different purposes. Urban agriculture and livestock, especially chicken keeping, seems to be a viable intervention strategy for the urban poor to earn extra income and grow their own food. However, in Tanzania, policy makers and the governments do support this sector. There is need to highlight the potentials and constraints to its development so as to capitalize on the potentials and integrate it into the city system. Its a more viable and sustainable way to emphasize National Strategy for Growth and Reduction of Poverty - NSGRP / Mkakati wa Kupunguza na Kuondoa Umasikini Tanzania - MKUKUTA) and Kilimo Kwanza policy.
In this case, this research will be a milestone for different stakeholders, policy makers and decision makers at Dar Es Salaam and national levels at large who are or will be interested to develop the project in the broiler production. In the long run, this research will be helpful for people of municipalities if will consider baseline economy because of;
i Significant contributions to sustainable development

ii Poverty reduction

iii Improved health and social services

iv Creation of jobs

v Provisions of economic opportunities
1.7
The Scope of the Study
This study involved live chicken keepers and covered Kitunda Ward. The ward was selected because it is a peri urban setting with a significant number of entrepreneurs dealing with chicken production

1.7.1 Limitations of the Study

The possible major limitations in this study are resources; these include financial constraints which made it difficulty to engage enough research assistants and consequently the study could not completed within the budgeted time. The limitations were mitigated by the researcher fund.

CHAPTER TWO
LITERATURE REVIEW AND CONCEPTUAL FRAMEWORK
2.0
Introduction

This chapter covers review of various literatures concerning assessment of determinants of broilers production in peri urban area. The chapter covered with theoretical and empirical literature review. In theoretical literature review, various reading were done by the researcher to ensure that the documents reviewed are effective, important and sustainable toward production and management of the chicken keeping in terms of number of chicken produced, cost, loan, education level, human resource, experience, family size and total revenue. In empirical literatures, the researcher cited few examples, some are relevant to the topic, and some case studies show similar project and activities on the topic under the study.

2.1
Theoretical Literature Review

The research is about determinants of productivity of periurban agribusinesses of live chicken in semi–urban area in Dar Es Salaam region. By definition chicken production as poultry keeping comprises commercial poultry production of broilers and layers, and the traditional poultry production, which is sometimes called the scavenging or scratcher production, made up of various types and sizes of birds. Small-scale poultry-keeping plays an important role as a source of food for urban and rural households in Tanzania, providing nutrition and income from sales of eggs and chickens;(Kitalyi, 1998; Sonaiya, 2000).
Poultry keeping is making an important contribution to the livelihoods of the most vulnerable rural households in developing countries. Chickens can provide a source of income, improve nutrition and help meet family and social obligations. Poultry raised on family farms also make a significant contribution, along with the commercial sector, to meeting the rapidly growing demand for live chickens in many developing countries. During the last decade, the consumption of live chicken in developing countries has grown by 5.8 percent per year, according to FAO. The FAO's Animal Production and Health Division (AGA) strives to assist Member countries to take full advantage of the contribution the rapidly growing and transforming livestock sector can make towards achievement of the Millennium Development Goals (MDGs). MDGs is to eradicate extreme poverty and hunger and to ensure environmental sustainability.

According to Kimani (2006) and FAO, (2007) ,the term “chicken keeping” refers to poultry, irrespective of the genotype, that are kept in small numbers in an urban or peri-urban setting for commercial or social purposes. The birds could be layers, broilers or indigenous chickens, ducks, turkey, geese, quail or guinea fowls. They may be kept in enclosures or in free range but are housed indoors at night. The number of birds may range from as few as six to as many as 100 or more, either as one type or in mixed flocks. The birds are kept in specially built houses, sometimes in cages, and provided with feed and water in a controlled way. There are also semi-intensive systems which combine both feeding and scavenging within an enclosure.
2.1.1
Determinants of Production of Live Chicken in Semi–Urban Area

According to Sonaiya, (1990), Chicken production depend on several factors to make sure the production is growing, the farming system as a whole, and live chicken production in particular, is influenced by external factors (including government policy on farming development, livestock development programmes and marketing), which must be considered in any analysis or evaluation. Also is influenced by internal factors including; costs of production, total interest borrowed, education level, experience on chicken keeping, and total revenue. In general, the external and internal factors must be considered to measure the total number of chicken produced and sold in one production year.

All economic activity consists of transforming resources as factors of production (land, labour and capital) into goods and services which serve the needs and desires of people. Much of the quantitative assessment in cost-benefit analysis is simple accountancy: assigning monetary values to various measured or estimated physical quantities, categorizing them under a cost or benefit heading, adding them up, and finally comparing the totals. Proper economic analysis should provide a framework by which the benefits of production are shown in the economic system, and how these benefits are valued by society. This can only be done with a "before and after" or "with or without" analysis (Fattah;1999).

Benefits can be measured in two ways:

i By a technical component which represents the higher productivity of resources used (and hence reduced unit costs) in supplying poultry products; and

ii An economic component which reflects the value placed by society on those supplies.
2.1. 2 Concept of Human Resources

Human resources as a term define and describe the individuals who comprise the workforce of an organization, although it is also applied in labor economics, for example, business sectors or even whole nations. Human resources is also the function within an organization charged with the overall responsibility for implementing strategies and policies relating to the management of individuals (i.e. the human resources). (Cantet,1999). Research in the area of HRM has much to contribute to the organisational practice of HRM. For the last 20 years, empirical work has paid particular attention to the link between the practice of HRM and organisational performance, evident in improved employee commitment, lower levels of absenteeism and turnover, higher levels of skills and therefore higher productivity, enhanced quality and efficiency .

This area of work is sometimes referred to as 'Strategic HRM' or SHRM. Within SHRM three strands of work can be observed: Best practice, Best Fit and the Resource Based View (RBV). The notion of best practice - sometimes called 'high commitment' HRM - proposes that the adoption of certain best practices in HRM will result in better organizational performance. Perhaps the most popular work in this area is that of Pfeffer, who argued that there were seven best practices for achieving competitive advantage through people and 'building profits by putting people first'. These practices included: providing employment security, selective hiring, extensive training, sharing information, self-managed teams, high pay based on company performance and the reduction of status differentials. However, there is a huge number of studies which provide evidence of best practices, usually implemented in coherent bundles, and therefore it is difficult to draw generalised conclusions about which is the 'best' way (Becker and Gerhart, 1996)

Best fit, or the contingency approach to HRM, argues that HRM improves performance where there is a close vertical fit between the HRM practices and the company's strategy. This link ensures close coherence between the HR people processes and policies and the external market or business strategy. There are a range of theories about the nature of this vertical integration. For example, a set of 'lifecycle' models argue that HR policies and practices can be mapped onto the stage of an organisation's development or lifecycle. Competitive advantage models take Porter's (1985) ideas about strategic choice and map a range of HR practices onto the organisation's choice of competitive strategy.
Finally 'configurationally models’ provide a more sophisticated approach which advocates a close examination of the organisation's strategy in order to determine the appropriate HR policies and practices. However, this approach assumes that the strategy of the organisation can be identified - many organisations exist in a state of flux and development. The Resource Based View (RBV), argued by some to be at the foundation of modern HRM, focuses on the internal resources of the organisation and how they contribute to competitive advantage. The uniqueness of these resources is preferred to homogeneity and HRM has a central role in developing human resources that are valuable, rare, and difficult to copy or substitute and that are effectively organised.

Overall, the theory of HRM argues that the goal of human resource management is to help an organization to meet strategic goals by attracting, and maintaining employees and also to manage them effectively. The key word here perhaps is "fit", i.e. a HRM approach seeks to ensure a fit between the management of an organisation's employees, and the overall strategic direction of the company (Miller, 1989). Porter's value chain model used to adapt to production of live chicken. Consider the competitive environment in this product and of concern to the poultry consumers, because some of area was effluence to the model.

Michael Porter’s “Five Forces” Model - Summary and interpretation of live chicken product.
[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

 Threats of New Entrants

[image: image14.jpg]

[image: image15.bmp]Bargaining Power of Supplier Bargaining Power of Supplier

 Threats of Substitute Products or Service

Figure 1: Michael Porter’s “Five Forces” Model - Summary and interpretation of live chicken product.
 Source: Porter's models (1985)
The five forces in Michael Porter’s Five Forces model determine the state of competitiveness in a market of live chicken in Dar Es Salaam. The forces also influence the profitability of farmers already in production. These five forces are summarized in the above diagram. (The fifth force is the degree of rivalry that currently exists among firms already in the industry).
2.1.3
Barriers to Entry

According to Becker and Gerhart (1996) ,economies of scale mean larger firms can produce at lower cost per unit. This tends to lower the number of firms in the industry and reduce competition. Proprietary product differences are the characteristics that make a product appeal to a large market segment. But only those characteristics that cannot be copied at low cost by competitors (“proprietary”) to barrier to entry. Breed identity is the extent to which farmer can make choice for keeping so as attracting buyers take into account when making purchase decisions. Capital requirements are the total cost of acquiring the live chicken keeper for simple hatchery and equipment necessary in operating the project.
2.1.4
Bargaining Power of Suppliers
Differentiation of inputs means that different suppliers provide different input characteristics for inputs that basically do the same job. The greater the degrees of differentiation among suppliers the more bargaining power suppliers have. Presence (and availability) of substitute inputs means the extent to which it is possible to switch to another supplier for an input (or a close substitute). The greater the number and closeness of substitute inputs the lower the bargaining power of suppliers. Supplier concentration is the degree of competition among suppliers. Usually the more concentrated the industry, the fewer suppliers and the more control suppliers have over the prices they charge.

Greater supplier concentration often means greater supplier bargaining power. Cost relative to total purchases in the industry refers to the amount your firm spends on inputs from a particular supplier compared to the total revenue of all firms in the supplier’s industry. Lower expenditure usually implies more bargaining power for the supplier. The buyer’s bargaining power falls as spending with a particular firm falls simply because the buyer’s business isn’t as important to the supplier (Becker and Gerhart, 1996).
 2.1.5
Threat of Substitutes

Relative price performance of substitutes is the price of substitutes for your output compared to the price you are charging. If the price of substitutes is lower, the competitive threat increases as the price differential increases. Switching costs refers to the cost to the buyer of switching from one seller to another. The greater the switching costs the lower the threat of substitutes because buyers have a stronger incentive to stick with a single supplier. Buyer propensity to substitute is the extent to which buyers are willing to consider other suppliers (Becker and Gerhart, 1996)
2.1.6
Bargaining Power of Buyers

Buyer concentration versus firm concentration refers to the extent of concentration in the buyer’s industry compared to the extent of concentration in your industry. The more concentrated the buyer’s industry relative to your industry the greater the bargaining power of buyers. Buyer volume is the number of units of your product the buyer purchases from all sources. The greater buyer volume compared to the quantity purchased from you, the greater the bargaining power of buyers. Buyer information is the state of information buyers have about your industry. The more information buyers have about your industry the more bargaining power buyers have. Substitute products mean the number and closeness of substitutes available for your product.

The greater the numbers of available substitutes the more bargaining power buyers have. Price of your product relative to total expenditures on all products. This is the fraction of total expenditure buyers spend on your products. The greater the fractions of total expenditure the greater the price elasticity of demand and the more bargaining power buyers have. Product differences refer to the degree of differentiation between your product and other products in the market. The greater the differentiation of your product, the lower its price elasticity of demand and the less bargaining power buyers have. Brand identity is the extent to which your brand name is recognized and sought out by buyers. The stronger your brand identity the less bargaining power buyers have (Becker and Gerhart, 1996).
2.1.7
Rivalry Determinants (with other firms in the industry)

Industry growth is the speed at which the market is growing. Rapidly growing markets provide less incentive for firms to aggressively compete with each other. Intermittent overcapacity is the amount demand fluctuates during a year (or over a business cycle) and the impact lower demand has on how efficiently the firm is able to use its plant and equipment. In some industries a decrease in demand leads to significant idle productive capacity, while other industries are not as susceptible to this factor. More intense rivalry is likely to be fostered in an industry in which firms face either large amounts of unused plant capacity or face frequent idle capacity. Concentration and balance is the number of firms in the industry and their relative size. An industry in which a few firms supply most of the output is likely to not be very competitive because the large firms will control the market (Becker and Gerhart, 1996).
2.2
Poultry Farming
Poultry farming is one of the most profitable livestock enterprises according to Obioha (1992)'. However, the ability of the farmer to maintain good sanitation, regular vaccination programme and proper feeding and management procedures will determine his profit and hence his / her successful. Poultry farming business requires careful planning and supervision as well as proper records keeping. This will indicate his production co-efficient and point out areas of improvement to ensure economic production. This can also be achieved if such factors as type of feed, type of management and marketing procedures are carefully laid out. Poultry farming can go a long way in improving the health and vitality of Tanzanian. It plays a very important role in the socio-economics development to the nation, provides employment and increases productive potential of individuals.
2.2.1
Marketing of Poultry Products

Marketing of poultry products is defined as a movement of products that is eggs or broilers from one place to another for the purpose of medium exchange (selling). Tanzania is a very big country with very poor infrastructure (roads, telecommunication). Movement of products from one place to another is therefore a major problem. Similarly, marketing of poultry and poultry products in urban, peri-urban, and rural areas is a problem. Commercial poultry farmers for layers or broilers are disorganised and there is no proper marketing. Producers sell their products (eggs or live broilers) to consumers directly or through middlemen.

According to the Ministry of Agriculture and Cooperatives (1998), Basic Data in Agriculture and Livestock Sector - 1991/1992-1997/98. Grading of broilers is done only in small processing plants, two of which are in Dar es Salaam and have a capacity to process 3,000 broilers per day (Interchick, and Polo Italia) and another one of 1,500 broilers per day in Mbarali (Mbeya Region, ex-Chinese). Eggs are sold as eggs (there is no grading). The main consumers are households, hotels, restaurants and other institutions such as schools, universities, hospitals, and the army. It is worth noting that Tanzanians prefer to buy live chickens and slaughter at home; dressed and refrigerated meat is not commonly preferred. In rural areas, indigenous chickens are bought by middlemen who later transport them to market places or sell to urban consumers. Farmers also sell eggs and live poultry at local markets. In the village, households do slaughter their own chicken as well as consume some of the eggs, leaving the rest for hatching.

Chickens are usually sold live to fellow farmers, retailers or consumers. The marketing chain is simple and undeveloped with no infrastructure at all markets save for some stalls in towns. The main marketing channels are (see Figure 2) from farmer to farmer or consumer (informal marketing), another is from farmer to retailer and then to consumers (primary marketing). Some farmers sell direct to restaurants while others sell to traders who take either to secondary markets and urban markets. Such supply chain channels have also been reported by (Gondwe et al 2005).There is no standardized price structure and all sales depend on information given by the traders.
This study focused on live chicken marketing rather than eggs because it was evident that peri - urban farmers do not sell eggs regularly.

Consumers

Traders (Wholesalers-Retailers)

Consumers

Farmer

Retailers
 Consumers

Hotels / Restaurants

Consumers

Figure 2: Supply chain for live chicken

Source: Becker and Gerhart (1996), Economies of scale to the larger firms
.
2.2.2
Types of Markets

Informal markets: these are within the production area, selling from farmer to farmer or to retailers. Although the main purpose of selling is to get income, sometimes fellow farmers who need a certain hen or cock for breeding may demand the purchase from a neighbor or so. Some farmers give their chickens to children to take to the roadside to sells in areas where there are main trunk roads. Often chickens are bartered for larger animals such as goats (Gondwe 2005).

A primary market: are generally formed by several villages within a Parish. Often, are unfenced areas with few or no facilities (perimeter fence, loading ramp, holdings, and toilets). They are held on gazetted days of the week. In Dar Es Salaam traders purchase live chicken from adjacent several primary markets, such as Kitunda ward during the course of a week and truck them to destinations within city areas. This is where the majority of the farmers go to sell their live chickens and also buy various household items from the incomes. If farmers are to have an impact on better incomes from their chicken, then it is at primary market where they should do it. This is because many of them participate at this level (Gondwe 2005).

A secondary market: normally have a larger throughput that a primary markets but also lacks proper weighing, loading and hygienic facilities. Traders often come with trucks to buy a full load for immediate transportation to large market centers such as Kariakoo, Kisutu, Tandale, Temeke etc. Live chicken are sold according to size and appearance through negotiations between sellers and butchers/traders/farmers. The number of farmers at secondary markets is small and comprised of those who are close to the market. The level of taxes and various players is not observed at this market.

There are more women and youths involved in the trade of chickens. Sometimes the sellers are thus often disadvantaged (i) if only a few traders are present with whom to negotiate, (ii) because they normally do not know the actual prices of product in the market in urban centers, and (iii) because they are often selling under pressure, such as the need to meet an immediate cash need and do not want to risk losing a sale (Gondwe 2005).

Urban markets: These are in lager towns and cities. Often there are designated areas where make shift chicken stalls are erected. In Dar Es Salaam, suppliers to such markets are traders who buy from secondary markets and farmers, markets are hotels, restaurants and some affluent city dwellers. An ordinary farmer or consumer is not likely to buy from such a market because the prices are higher, especially on festive days like Christmas (Gondwe 2005).

The best fit scenario would be for the farmer to take the chicken to the urban consumers so that they get good price. However due to economies of scale and lack of organization, no such peri - urban farmers can access the high paying institutions. The second scenario are for farmers to take their chickens to the secondary market but this is not possible because one needs to sit in a market selling chickens every day and farmers cannot do it. This means that middlemen are a specialized group of traders with established contacts and often employ others as they go to the keeping areas to look for chickens. It is a form of employment created by free-range system. Even if farmers took the chickens direct to big market, the same farmers would still pay for transaction costs which the middlemen pay for (Mlozi, et al (2003).
2.2.3
 Project Management and Process Management

Looking at process management and project management ,on one side these terms go hand – in – hand with delivering successful (project and routine) work, yet on the other side, hardily any terms more often result in confusion and misunderstanding. According to Johansson [Johansson et al. (1993), a process can be defined as the constitution of links between activities and the transformation that takes place within recipient of the process output. Therefore, every process has the following characteristics;

i Definability: It must have clearly defined boundaries, input and output.

ii Order: It must consist of activities that are ordered to demand.

iii Customer: There is a recipient of the process’ outcome, i.e. a customer.

iv Value – adding: The transformation taking place within the process must add value to the recipient either upstream or downstream.
2.2.4
Education and Training

Education and training for a chicken keeper refers to an agricultural knowledge and information systems identified in how to keep sustainability and main sources of information about the chickens. Matthewman et al., (1998) defined the education and training as a government extension services to disseminate information to poultry-keepers (especially women) of urban society to develop a more broadly based strategy in the difference project locations.
2.2.5
Employment

Baruti, et al., (1992:8) defines employment as a willingness to supply labour force, Livestock is an important component of urban agriculture in Dar es Salaam . In 1987/88 there were 5,700 dairy cattle ranging freely in residential areas; about 13,500 pigs; 237,000 broiler chickens; 445,000 layers; over 100,000 local free range chickens and about 8,100 ducks. In Dar Es Salaam and other towns, it contributes significantly to the socio-economic development of towns and cities. It affects people of all statuses (Mlozi, 1995; Sawio, 1993; Mvena et al., 1991). It is generally perceived that in Dar es Salaam urban agriculture is increasingly becoming important and is a survival strategy for the urban poor (the jobless, low income male and female dwellers in squatters, and young girls and boys).
2.3 Empirical Literature Review
This section provides a literature review on the empirical studies done relevant to this study. The aim is to capture what other researchers have done so as to establish the gap or to use their findings as inputs to the current study. To achieve these aims, the literature review was governed by the research objectives and research questions of this study. The empirical study focused in assessment of determinants that affecting chicken production, determine and measure of the number of chicken sold in one production year. A number of studies were done to determine factors that affect production of live chicken. Some of these studies consider seven dependent variables Cost of Production, Interest per month, Education of keeper, Skills of the keeper, Experience on chicken keeping and Family size.

2.3.1
Poultry Production in the World

In Bangladesh’s experiences, women are able to operate and manage technical enterprises like; broiler farming, layer farms and duck farms efficiently with a high economic return on the investment (Riise et al., 2004). Halima (2007) also reported that rural women, in either male-headed or female headed households of North-West Amhara, were more responsible for chicken rearing, while the men were responsible for crop cultivation and other off-farm activities. According to Mcainsh et al. (2004) and Gueye (1998); approximately 80% of the chicken flocks in a number of African countries were owned and largely controlled by rural women. In the male-headed households the wife and husband were co-owners of the chickens but sometimes children owned some birds in the flock and were allowed to use their chickens for expenses at school or to purchase clothes.

The positive experience from the activities in Bangladesh, based on the involvement of almost two million poor women, shows that poultry production can be used as a viable tool in poverty alleviation. Poultry production can be a tool for improving the immediate welfare in households, especially for women and children,(Alam, 1996 and 1997). Quisumbing et al. (1995) and Todd 1998), argue that considerable attention is needed to adapt the poultry model to the cultural, technical, economic, and institutional situation in the target country. Over the years, many donors, including Danida, IFAD, WFP and ADB have supported the poultry projects in Bangladesh with funding and technical assistance.

In acknowledgment of the importance of the traditional poultry production systems in the developing countries, DANIDA has supported the establishment of the Network for Smallholder Poultry Development, which is focusing on poultry production at village level in Africa and Asia. The main objective of the Network is to analyse the experience from Bangladesh, and develop a conceptual framework, which can be applied to projects in other developing countries. This was including support to design and implementation of such projects as well as to capacity building, research, training and education.
2.3.2
Poultry Development in Africa

Generally, there are four poultry production systems in developing countries and in Africa. These include the free-range system or traditional village system; the backyard or subsistence system; the semi intensive system and the small-scale intensive system (Bessei, 1987; Sonaiya, 1990a; Kitalyi, 1998; Branckaert and Gueye, 2000 and Gueye, 2000a). The most common production system found in Africa are the free-range and backyard production systems (Sonaiya, 1990a; Gueye, 2003) and approximately 80% of chicken populations in Africa are reared in these systems (Gueye, 1998). The chicken in this system are a function of natural selection. As a result the performance of chickens under rural conditions remain generally poor as evidenced by highly pronounced broodiness, slow growth rates, small body size and low production of meat and eggs (Kitalyi, 1998; Sonaiya, 2000).

Poultry production systems in Ethiopia show a clear distinction between traditional low input systems and modern production system using relatively advanced technology. There is also a third emerging small-scale intensive system as an urban and peri urban small-scale commercial system (Alemu and Tadelle, 1997). However, the smallholder rural poultry production that predominately exist in the country is characterized as including small flocks, nil or minimal inputs, with low output and periodic devastation of the flock by disease (Tadelle and Ogle, 1996a). In Ethiopia, Woldemichael (2008) conducted another Study on broiler production analysis in Hawassa-Yergalem urban area. He used Heckman two-stage model to estimate the probability of participating in poultry development. Factors affecting production and volume of supply can differ from one commodity to the other depending on the nature of the commodity under consideration.

2.3.3
 Poultry in Tanzania

Poultry research in Tanzania has for some time now been the object of extensive studies and factors limiting productivity of chicken keeping at rural and urban area are well established (Minga et al, 1996; Minga et al, 2000; and Minga, 2001). Mwalusanya (1998) looked at the productivity and nutrition of local chickens under village management conditions, while Lawrence (1998) studied the ecotypes and natural disease resistance among scavenging local chickens of Tanzania. Mdegela (1998) investigated the molecular epidemiology of Salmonella enterica sub-specie enterica serova Gallinarum biovar gallinarum infection in chickens in Tanzania. Also Msoffe (2002), who looked at the diversity among local chickens ecotypes in Tanzania. Waihenya (2002) investigated the bioactivities of Aloe secundiflora (aloeaceae) on Newcastle disease and Fowl typhoid in local chickens (Gallus domestica). Additionally, Yongolo (2004) looked at the molecular epidemiology of Newcastle disease virus (NVD) isolates of Tanzania. Kampeni is studying on the nutritional characteristics of the characteristics of the scavenged feed and supplementary feeding of indigenous rural chickens in Tanzania.

A research project on family poultry was conducted from 1999 to 2001, under the auspices of International Atomic Energy Agency (I.A.E.A) and Animal Diseases Research Institute, to identify the major disease conditions and factors limiting family chicken production in Coast and Dar es Salaam regions (Msami, 2000, et al 2004). According to Katule (1990), upgrading and crossbreeding with exotic germplasm has been the main attempts of improving the productivity of local chickens. The few studies which have been done on crossbreeding of indigenous breeds to various exotic blood levels has indicated that crossbred chickens are superior to local chickens in terms of egg number, egg weight and growth rate (Katule, 1990; Ali, 1995). Kazi (2000) reported that improvement in the livelihood of poor women and jobless youths was realized after engaging in poultry production. The project was geared towards improving productivity of chickens through diseases control and improved nutrition.

In Tanzania, a number of researches have been conducted as efforts to address the factors contributing to productivity of meat chicken to peri urban area. Since 1986, ENRECA - DANIDA, IAEA and FAO has have funding Sokoine University of Agriculture to conduct studies in local chickens under the Project of Improving Health and Productivity of the peri urban and rural chicken in Africa (Minga et al, 2004). Commercial poultry production contributes less to the poultry industry (in terms of household food security) compared to the indigenous family poultry system. This system is normally practised in peri-urban and urban areas in the country on a commercial basis and employs intensive production techniques.

Commercial poultry production is mainly based on the importation of parent stock (PS). Importation of broiler grand parent stock (GPS) for production of PS was also practised in the past but ceased in the early 1990s. Medium and large-scale poultry farms are found near urban centres, producing for the urban market. The cost of production is high because of high feed costs; feeds account for more than 60% of the production costs of commercial birds. A vertical integration strategy for the development of the poultry industry in Tanzania is evident in Dar es Salaam; the large firms are involved in feed milling, DOC production, broiler and egg production, marketing and processing. However, these large integrated firms exist side by side with small-scale producers and their activities are complementary (Samberg, 1998).
2.3.4
 Sustainability of chicken production

Poultry keeping is a comparatively easy occupation in that it requires no great knowledge or ability, but it involves a variety of simple operations, and success depends upon the regular, faithful, and accurate performance of many small tasks. Even simple operations become complex when one has to do many of them simultaneously as in poultry keeping. After they have become learned and practiced until their performance becomes almost mechanical they come easy; but they have to be mastered one by one and it takes time to become proficient in them through practice.

Poultry keeping is not hard work, but it is tedious and often keeps one so closely applied that it becomes monotonous. There is the daily grind of routine work, day after day, Sundays and holidays included, feeding, watering, cleaning coops, etc. Even on a small scale poultry may prevent one from enjoying certain pleasures, such, for example, as going visiting of Sundays, and during the season of hatching and raising little chicks at least one must be on hand early in the morning and late at night. The work is hard only because it is constant, and a single neglect may ruin all. The skills which the small-scale farmers learn enable them to produce more and better quality chickens for their family diet and for sale, (Minga, 2004). By involving government staff in the project, it will be possible for small-scale farmers out with the initial project area to receive training in future on poultry production.

This is done by strengthening poultry production through activities such as:

i Providing training in management practices such as appropriate housing and feeding

ii Improving production through the introduction of cross-breeding

iii Introducing disease control measures

iv Coordinating vaccination against common diseases

v Helping to form trading associations and revolving credit schemes to support coordinated marketing by small-scale farmers.
2.3.5 Importance of the Chicken Production Systems
Chicken production is an important agricultural activity of almost all rural communities in Africa, which makes the best use of locally available resource. Though neglected in the development themes for a long time, now a day’s many researchers and development agents are becoming into consensuses that the smallholder chicken production play a major role in poverty alleviation and food security at household level. It provides off-farm employment and income generating opportunity and source of gifts and religious sacrifices (Wethli, 1995; Sonya, 1990a; Gueye, 2003; Tadelle and Ogle, 2001; Sonaiya, 2000).

2.3.6 Profitability Measure
It has been noted above that the concept of productivity is related to profitability in any business. It has been also pointed out that productivity is refered to the ability of the organization to meet operation costs. In this study the profitability approach is employed here to show the relationship between production and profitability. In both accounting business and economics, the difference between total revenue (TR) and total costs (TC) is known as profit, and is denoted by[image: image2.png]

. Algebraically this is expressed as:

[image: image4.png]m=TR—TC

 …………………………………………………………. ……… (2.1)

In equation 2.1 above, when [image: image6.png]m>0if TR>0and TR>TCorif TR>0,butTC=

This is rare to happen because to generate revenue costs should be incurred. Profit is essential for increasing the value o assets or capitalization from internally generated funds.

Equation 2.1 is used to define a profit function of a typical firm which does not rely on subsidies and produces tangible goods, where TR may be expressed in terms of the product of the number of goods (Q) sold and the average price (P). That is,

[image: image7.png]TR=P=*Q.

2.2)

Where * is a multiplication symbol.

From equation 2.2 above, then the profit can be expressed as:

[image: image8.png](2.3)

In a typical firm, Q is the quantity sold.
2.4 Conceptual Framework
The main purpose of this study was to analyse and assess the determinants of productivity of live chicken in Tanzania peri-urban areas, the impact of human resource attributes on production on this study was the one of determinants analysed in the view of the production side and profitability in market of demand and supply. The study was based on the assumption that the production is directly affected by the following factors; cost of production, rental fee per month, interest per month, education of the keeper, skills of the keeper and hours spent on service the chickens. These determinants affect the production framework which can operate in order to regulate production, in order to arrive to that, the study intends to establish variables, namely endogenous (dependent variables), intervening variables and exogenous (independent variables/explanatory variables).

Variables are defined as any aspect of a theory that varies or changes as part of the interaction within the theory which influences or affects the results of a study, Kothari (2005). In this research, regression analysis was used to analyse the factors affecting the production of chickens. To achieve this relationship, the conceptual framework has been designed to indicate the relationship of research variables; which are grouped into three categories, namely dependent, independent and intervening variables. In complying with regression to determine degree of production forms the dependent variable, intervening variable and explanatory variables of the main research in two dimensions – human and managerial factors.
Conceptual Framework

Figure 3: Conceptual Framework

Source: Designed by the Researcher.

2.4.1
Description of the variables, Hypothesis, Variable Construction and Definition

The data covered information necessary to make broiler productivity determinants indices of social, economic, demographic and efficiency entrepreneur comparable across different categories of poultry producers.

2.4.1.1 Dependent variables
From the conceptual framework above, the production of the chicken (Y) is main focus of this research and therefore is treated as a dependent variable; the measurement of dependent value (output) is a number of chickens produced per batch that was based on stock rate. The death rate of chicks will be calculated by considering a number of chicks bought, survival chicks and sold chicks. This variable is highly affected by other related working explanatory agents that will keep in production evaluation so as to inference that chicken production is directly influenced by the named determinants of production and is expressed by the following function:

Production of the chickens (Y) = f(total revenue in one cycle, interest per month, education of the keeper, skills of the keeper, experience on service the chickens and family size of the household). Therefore cost productivity was used in determining the production of the live chickens. The cost production was discussed in detail in the section of data analysis. However, the descriptions of variables which constitute the chicken production are given below:
2.4.1.2 Independent variables

The independent variables concepts on the level of the production success, the chicken’s production framework where by success socio economical set up to be considered, regarding to the theoretical research model, the diagram for the direction of the research is designed as shown below.

Figure 4: Path analyzing of the production variables relationship

Source: Designed and Constructed by the Researcher
The conceptual framework in figure above shows the independent variables includes; cost of production, interest per month, education of the keeper, skills of the keeper and experience on service the chickens and socio-economic characteristics indicators to be determining the productivity of the chickens, then the linear regression model was employed to measure the relationship exist between dependent variable and independent variables as follows; the regression for production models;
ß0+ß1Cp+ß2I+ß3E+ ß4S+ß5Ep+ ß6Fs
Where by;
Yc = Number of chicken produced (output)

Cp = Cost of production

I = interest per month

E = Education of the keeper

S = Skills of the keeper

Ep = Experience in keeping chickens

Fs = Family size

ß0, ß1, ß2, ß3, ß4, ß5, ß6= coefficients, theoretically, the coefficients are expected to be greater than zero; i. e. ß0 > ß1> 0, ß2> 0, ß3 >0, ß4 > 0, ß5> 0, ß6> 0
ε0 = error term

Descriptions of independent variables are given below:
(i) Cost of production (Cp)
The cost of production refers to those costs, which are incurred to farmers to perform various production process activities in the transportation of goods from producer to consumers. Production costs includes handling cost; feeding, vaccination, costs of searching for a partner with whom to exchange experience, veterinary, bargaining with potential trading goods to reach an agreement, light and power for the chicks, cleaning and monitoring of hatch(Holloway et al., 2002). Cost and return components were considered in calculating poultry production profitability. Costs and profitability calculated on operation cost per batch (transport, feed, house, and loan interest and rental charge).
(a)
Feeding cost

The dependent variable (feed intake) was explained by the independent variable; cost of production, interest per month, education of the keeper, skills of the keeper and hours spent on service the chickens to show the relationship which exist between feed intake in poultry and then to provide the prospect on the necessary precaution that can be taken in order to enhance productivity of poultry in the area as well as assisting other policy makers in their decisions for effective poultry managements. The measurement of the feeding cost will base on number of bags used and its cost per batch.

(b) Wages cost

The regression model demonstrates the effect of cost of labour in the production estimation, it considers amount paid labour of chicken services and other various cost of production related; (vaccina​tions, antibiotics, biological and chemical substances, feed additives, growth factors, etc.), and poultry-house, hatchery, feed factory and slaughters.
(ii) Interest per month

This is amount of fund where by farmer borrow for chicken production which were available from different source of financial institution. The measurement of the interest per month was be calculated by total interest borrowed / loan from the various financial institution with indicated that it generated externally.

(iii) Farmers’ experiences
This variable influences the production of the chickens with regards to farmers experience in farming. The experienced farmers are more likely to have good production than those who have less experience. Therefore, to promote chicken keeping, the focus to the measurement should be on farmers who have more experience and less experience with regard to number of years on the field of chicken keeping. The study found that being a farmer with more experience increases the probability of household.

(iv) Education of the keeper
Education status of the Household Head (EDH): Education plays an important role in the adoption of innovations/new technologies. Literate poultry producers are expected to be early adopters. Therefore, in this specific study, education was hypothesized to affect production as well as market participation decision, value of poultry sales and access to poultry service positively. The measurement consideration on education was the levels of education (informal education, primary school education, secondary education and Diploma education).

(v) Skills of the keeper
This refers to production information (PI): Is an independent variable where by farmers to have skills on producing chickens and marketing decisions are based on gaining of knowledge and understanding through training on chicken keeping and production information. Therefore, the measurement of the independent variable skills of the keeper were based on the number of training participated by the farmer. It is hypothesized that production skills is positively related to poultry production participation and value of poultry sales, Goetz (1992) found that better skills gained will raise production.

Effective and efficient management techniques are necessary to increase the production of a system and consequently increase income. In the case of poultry farming (chicken production), this entails not only proper housing and feeding, but also a careful rearing and good treatment of the day chicken. Oluyeni and Robert (1979) reported that chicken production is the major index of performance of any commercial broiler business, because it accounts for about 90% of the income from the enterprise. The economically important traits which can be used to determine the performance of the broiler-type chicken include meat qualities (particularly weight of chick); efficiency of feed utilization and mortality (Oluyeni and Robert, 1979). The maximum that a chick is capable of produced in a weight of 2.0kg (Oluyeni and Robert, 1979).

(vi) Experience on service the chickens

This variable is expected to influence chicken production; the number of years spent on keeping chicken is expected to have positive relation to chicken production. As many years spent on services increases, the probability to participate in production will increase. Hence, this variable is expected to influence chicken production positively. The measurement of years spent on service the chickens was consider all total years spent on activities or operations such as cleaning the hatch, feeding, watering, veterinary, etc. Also time consideration for other duties out of chicken keeping was involved and assessed.
(vii) Family size (FS)

This variable is a continuous explanatory variable and refers to the total number (members) of family in the household. It is assumed that household with larger family size consume more of what is produced in the house and little will remain to be marketed. However, in this study, family size is expected to affect production and market participation decision, value of poultry sales and access to poultry service positively. The measurement of the family size was all people in the family from school going children and above to be consider in chicken production activities.

(viii) Socio-economic determinants of poultry farmers
The econometric investigation is very important in transforming family poultry production system. According to Kitalyi (1999), the transformation of family poultry into economically viable enterprises would require better understanding of the socio-economic aspects of the production system. This is consistent with the view of Sonaiya (2003) who said that as the socio-economic importance of family poultry is being recognized, economic analysis is required to identify and evaluate problems, and plan appropriate intervention for development. For family poultry production to grow in a sustainable manner, the present level of technical efficiency and productivity must be improved upon. However, only little is known about level of technical efficiency of the Tanzanian peri urban poultry industry in general.

Technical efficiency implies ability to produce maximum output from a given set of inputs, given the available technology. Many past and present analyses of technical efficiency of broiler productivity in Tanzania Agricultural sector involve the calculation of simple ratio measures, such as labour efficiency, capital efficiency, feed efficiency, age of the farmer, salary, marital status of the farmer, etc. These measures can be very informative but can be quite misleading, because each measure only considers a single input in isolation.

This study seeks to estimate the technical efficiency of assessment of productivity and the factors, which influence the level of efficiency in family poultry production in Kitunda ward, Dar Es Salaam region. It is important to check multicollinearity problem for continuous and dummy variables before running the model. As Gujarati, (2003) indicates, multicollinearity refers to a situation where it becomes difficult to identify the separate effect of independent variables on the dependent variable because there exists strong relationship among them. In other words, multicollinearity is a situation where explanatory variables are highly correlated. Variance Inflation Factor (VIF) is used to test the existence of multicollinearity for association among the explanatory variables.

Variance production factor is used to check multicollinearity of the variables. As Rj2 increase towards unity, that is, as the collinearity of Xj with the other regressors increase, variance production factor also increases and in the limit it can be infinite. The larger the value of production factor, the more troublesome or collinear is the variable Xj. As a rule of thumb, if the production factor greater than 10, which will happen if Rj2 is greater than 0.90, that variable is said to be highly collinear (Gujarati, 2003). Multicollinearity of variables can also be checked using Tolerance.

Tolerance is unity if Xj is not correlated with the other explanatory variable, whereas it is zero if it is perfectly correlated with other explanatory variables. The popular measure of multicollinearity is defined as (VPF) (Xj) = (1-Rj2)-1
Where, Rj2 is the coefficient of determination in the Auxiliary regression

Statistical package for Social Science (SPSS) 16.0 was used to compute variance production factor.

2.4.1.3 Intervening variables

These variables attempt to show that, presence of independent variables is not enough as there are other factors which facilitate determinants of production and profitability. These factors include markets of the products, legal and policy and prices of chickens. However, these factors are assumed to be in place and this study considers them as dummy factors.

2.5 Research Gap

Most of the studies done on broiler production are outside of Tanzania (Nigeria, Ethiopia, Indonesia, etc.). Those which were done within Tanzania, most of them are rural or urban community projects. Studies by such as one done by Minga, Katule, Yongolo, and Mwanjala; (1996), focused on assessing the rural chicken industry in Tanzania. Furthermore studies done in Tanzania covers 10 to 20 farmers and they used descriptive approach in analyzing the data. While in this study 88 farmers were involved, the production sustainability and productivity was formulated and used in line with a regression analysis approach to assess to all factors and determinants of chicken production of Dar Es Salaam region. Therefore, this study is important for it is comprehensive and it shade light on the determinants influencing production of broiler in Tanzania.

CHAPTER THREE

RESEARCH METHODOLOGY
3.0
Introduction

The chapter on research methodology describes research approach and design, study area, target population, sample and sampling procedures, instruments for data collection, data analysis procedures and ethical considerations. Qualitative and quantitative research approaches have been used together in the same research project and in many cases. A combination of different qualitative and quantitative methods used in order to obtain methodological triangulation so as to maximize the quality of data collected.

Qualitative research is one that produce findings not arrived at by means of statistical procedures or other means of quantification. It is often about naturally occurring; ordinary events in natural settings while quantitative research refers to a study whose findings are mainly the product of statistical summary and analysis. The qualitative approach was employed because it enables getting first-hand explanations or experiences and views of the respondents, which also necessitated the use of interview and discussion as methods of data collection. These methods for collecting information were useful for investigating the phenomenon in depth by entering into the respondents’ personal world in order to gain a deeper and clearer understanding of their experiences of different determinants contributing to poultry production to farmers.

3.1
Research Design

This study was done in Kitunda ward, Ilala municipaly of Dar es Salaam region, that have varying chicken keeping economic activities, demographic and animal agriculture activities. In the municipality’s peri urban area depend on densities and availability of infrastructure. To attain the research objectives of this study, a cross sectional survey was conducted in the study area with the objective of exploring the impact of the nature of human resource on the production of the chicken. The study was involving peri urban chicken keeping (farmers) at Dar Es Salaam and interviewed farmers who are keeping chickens. The sampling design of the study structured in such a way as to allow for an analysis of the major issues identified in the study.

This study was conducted at Dar Es Salaam peri urban area. The study focused on a detailed analysis of individuals and examining all determinants for productions and the strategies employed in enabling to cope with this activity of broiler production. It also employed more than one method of data collection, considering that the case study was characterized as explanatory in nature and is meant to be a more controlled investigation, it employed case study design. A descriptive study establishes only associations between variables, where subjects are usually measured once. Thus, the principal design of this research was cross-section, regarding the association between the two variables; production (independent variable) and cost of production, rental fee per month, interest per month, education of the keeper, skills of the keeper, hours spent on service the chickens and family size of the household (dependent variables), with the help of a big sample enough to represent the entire population.

Cross section research is designed to deal more directly with the nature of people’s thoughts, opinions and feelings. However, qualitative method also applied to some extent in data collection and analysis in order to supplement the information that were not captured through quantitative methods. Combining qualitative and quantitative methods is not a good thing at all time, but only provided that such combination is in line with the overall research objectives. Multiple regression model was employed to test the hypothesis and analyze the collected primary data from broilers keeping farmer in the researched subjective.
3.2
The Study Area and Population

The study was conducted in Dar Es Salaam region at Kitunda ward at Ilala Municipality. The choice of the region had been attributed by many factors; first the regions have significant number of chicken keepers which are located in the peri urban geographical area at Kitunda ward. Kitunda is an administrative ward in the Ilala municipality of the Dar es Salaam Region of Tanzania. According to the 2002 census, the ward has a total population of 23,428. Secondly, the researcher is based in peri urban area and participated on social and economic development in the research area. By undertaking this research will help to solve problems in production. Lastly, the researcher is based in Dar Es Salaam region where is familiar with the environment, thus it facilitated field work activities (figure 5).

[image: image9.jpg]District Boundary. . ____.
ward Boundary.. .. JANGWAN}

Studied Ward

- 6°50°S

KARIAKOO
MCHAFUKOGE

|- 6°55"

dian Ocean

KINONDORI \

W TEMEKE

Dar es Salaam
-1 Region

39°05° 39010” 397151
L 1

Figure 5: Map of Dar Es Salaam region, Ilala Municipal showing Kitunda ward.

Source: CARTOGRAPHIC UNIT – University of Dar Es Salaam (UDSM)

3.2.1 Population

The study was conducted to entrepreneurs in Kitunda ward, who are keeping chicken and selling live chicken. The study concentrated on entrepreneurs of broiler, the area is chosen by the researcher as optimal area of this study for the reason that the location has the substantial domination of farmers of broilers production. The ward has a total population of 23,428.

3.2.2 Sampling frame

A sample of broiler entrepreneurs in Kitunda ward was drawn from a kind of sampling frame that to the best of the researcher’s knowledge were compressive, reliable and appropriate. Therefore, the sampling frame emerged from random sampling households selected regardless their economic, social cultural, or marital status. The method was preferred than other sampling methods because it enables the researcher to get different information from different people of different character.
3.3
Sample Size and Sampling Technique

3.3.1
Sample Size

Sample size is generally influenced by various factors such as time and availability of both human and financial resources. In this study, a financial resource was the most important to get large sample which require many research assistants and availability of funds. According to the limited funds, two (2) research assistants were included mainly for administering questionnaires and interviews in the study area. Therefore the sample size of 100 farmers was substantiated to be adequate and was therefore randomly selected from the said population of farmers in broilers production.

3.4
Data collection strategy

3.4.1
 Primary data

The study employed structured questionnaire as instrument of collecting primary data. A kind of questionnaire has been chosen due to reasons that, it is relatively free from several type of errors, relatively easy to administer and contains only questions of interest to the research, thus no time and money to be spend on tangential questions.
3.4.2
 Secondary data

The study used secondary data additional to primary data to help in giving more insight to some issues, which was not fit in the model. The type of secondary data involved various publications and documentaries related to poultry production industry in the aspects of broilers production determinants and other related issues of importance in the research area.

 3.4.3
Interview

Interviews were employed as one of the strategy to capture important views from key people in the area of study. The key people range from house hold leaders and the whole family size keeping broilers.

3.4.4
Questionnaire
The questionnaire designed and administered to the chicken keepers at Dar Es Salaam peri urban area, include all key questions concerning the variables that affect the number of chicken produced in the year. Questionnaires were administered to broiler farmers. Total of 88 questionnaires to collect data were used for this study in both primary and secondary data.
3.5
Ethical Considerations

A research clearance letter was obtained from the Vice Chancellor of the Open University of Tanzania. Then the researcher introduced himself to the Ward Executive Officer, Area chairman and farmers of the target area, because the research area was within the jurisdiction of the ward. During the administration of questionnaires, interviews, focus group discussions, and documentary review, the researcher assured the respondents that privacy, confidentiality and anonymity was guaranteed. For ease of clarification, respondents were liberty to discuss in English and Kiswahili. The researcher finally recorded the notes by using the operational language, English.
3.6
Validity and Reliability of data
Proper analysis leads to rightful decision making in any endeavor. Analytical methods are nonetheless a function of previous methodologies and procedures for which improvements can be made to enhance new findings and/or strengthen reliability of old findings. Access to determinants of the broiler production has been recognized as an important aspect of development and more emphasis is being given to number of chicken production in one year.
Different methodologies have been suggested and adopted for studies related to production. For example, different determinants assessed the relationship between broiler outputs by using the multiple linear regression models. Used regression analysis in an evaluation of the relative importance of socio-economic determinants access to production in Kitunda ward. The analysis used a series of different measures of access and a range of different explanatory variables related to location as well as individual characteristics. The analyses have used to linear regression analysis where a average total cost of production (ACp), total interest borrowed per annual production (I), level of education of the keeper (El), number of training attended to the farmer during chicken production - skill (S), number of years since the farmer have been in chicken production – experience (Ep), family size (number of members in household) Fs affecting broiler production.
The regression results depend on what else is included as explanatory variables. Difficulties in regression interpretation arose, because some variables were not measured or recorded with accuracy e.g. attitude. Other difficulties in regression analysis are the violation of ordinary least square assumptions, when the assumptions are violated; the validity of the model is questionable The basic assumptions include autocorrelation, homoskedasticity and multicollinearity. It is important therefore for an analyst to perform relevant tests to see whether these assumptions have been seriously violated.
3.7
Data Analysis and Techniques

3.7.1
Data Processing and Analysis
The primary data collected from questionnaires was analyzed by using regression analysis technique with the help of Software Package for Statistical Science (SPSS). The method is chosen because it is suitable to measure the relationship more easily. The tool was employed for both data analysis and hypothesis testing. In testing hypotheses, the selected method was used to check for any significant relationships among the predictor variables specified which are; total cost of production (ACp), total interest borrowed per annual production (I), level of education of the keeper (El), number of training attended to the farmer during chicken production - skill (S), number of years since the farmer have been in chicken production – experience (Ep), family size (number of members in the household) Fs.
The data were collected, organized and then processed and analyzed by regression analysis and Ordinary Least Square (OLS) so that to make them meet the objective of the studying aiming at drawing constructive conclusions and recommendations.

Ordinary Least Square (OLS) method was used to estimate parameters in multiple regression specified to determine the contribution of each income source to total household income of the women. The OLS model is specified as

ß0+ß1Cp+ß2I+ß3E+ ß4S+ß5Ep+ ß6Fs
Where by;

Yc = Number of chicken produced (output)

Cp = Cost of production

I = interest per month

E = Education of the keeper

S = Skills of the keeper

Ep = Experience in keeping chickens

Fs = Family size

ß0, ß1, ß2, ß3, ß4, ß5, ß6= coefficients, theoretically, the coefficients are expected to be greater than zero; i. e. ß0 > ß1> 0, ß2> 0, ß3 >0, ß4 > 0, ß5> 0, ß6> 0
ε0 = error term
Descriptions of independent variables are given below:
where Yc is the total number of chicken produced in household, X1 is the total cost of production, X2 is interest per month, X3 is education of the farmer, X4 is a skill of the keeper, X5 is an experience in keeping chickens, X6 is family size, βs are regression coefficients to be estimated, ε is the error term, which accounts for other determinants of total production in household not included in the model. The regression analysis model was estimated and selected as the best equation using economic, econometric and statistical criteria.

Various descriptive methods namely tables, and descriptive text and bar charts were employed to present finding of analyzed data. However, in this study both qualitative and quantitative techniques used in analyzing data as described below:

3.7.2
Analysis of Quantitative Data

Data from questionnaire were processed and analyzed by using Statistical Package for Social Sciences (SPSS) which is the most widely used computer software in social science research. SPSS is chosen because is user friendly and widely accessible. The first task after collecting all the questionnaires was to make sure that they are filled in appropriately, and to prepare codes for each question asked. Each individual questionnaire numbered for easy identification to avoid some errors or missing data on a particular case. Data entered into SPSS and then processed. The process involves running frequencies for each survey and, if there are some mistakes, typing the appropriate number on the SPSS editor. The next step was to analyze the data through available measures in SPSS; which include the use of descriptive statistics. Measures of descriptive statistics that were used in analyzing the participant responses and results include: tables, charts/graphs, frequency, mean and percentage.
3.7.3
Correlation analysis

This is the statistical tool, was used to measure the relationship between two variables. The coefficients were summarized in one table to show the direction and degree of correlation. If there were only two variables linear regression was taken and if there was more than two variables has multiple regression, Pearson’s coefficient of correlation has been used to assess and determine the linear correlation existing between the determinants of broiler output function.
3.7.4
Regression analysis

This technique has been used in the present study to estimate the number of live or meat chicken sold in one year production function. The term regression was first used by Sir. Francis Galton in 1877 while studying the relationship between the height of father and sons. The dictionary meaning of the term “regression” is the act of returning or going back. This is the statistical tool, with the help of which it can be possible to estimate or predict the unknown value of one variable from the known value of another variable. Regression analysis as a statistical technique was used to explain the movements in a variable as a function of movements in a test of one variable or more other variables of the broiler production at Kitunda ward, this were called independent variables or explanatory variables through qualification of a simple empirical equation.

In other words, by regression estimate the value of a dependent variable corresponding to an observed value of an independent variable by expressing the dependent variable as a linear function of the independent variable. This is called linear regression. If there are more than two independent variables, then was expressed the dependent variables as a function of linear combination of all the independent variables, this is called multiple regression of the meat productivity. Different econometric models of the regression were used for the research depending upon the nature of data and for accuracy of the results.

In the study, both the linear models have been used to estimate the chicken output function. The number of chicken meat (broiler) production in the Kitunda ward was taken as the dependent variable and the different determinants that influencing the output such as average total cost of production (ACp), total interest borrowed per annual production (I), level of education of the keeper (El), number of training attended to the farmer during chicken production - skill (S), number of years since the farmer have been in chicken production – experience (Ep) and family size (number of members in household) Fs. Also the regression coefficients were estimated by using different forms of the boiler production function in order to compare results.

CHAPTER FOUR

DATA ANALYSIS AND RESEARCH FINDINGS
4.0
Introduction

This chapter is specifically concerned with presenting, analysing and discussing in details the findings of this study gathered from the life chicken production (broiler). The findings have been analysed using Statistical Package for Social Science (SPSS) and also descriptive explanations have been undertaken where the reasons for justification has been cross checked with the rich bodies of knowledge in place. The research findings, analysis and presentation of this study are as follows: number of chicken produced (Yc), average total cost of production (ACp), total interest borrowed per annual production (I), level of education of the keeper (El), number of training attended to the farmer during chicken production - skill (S), number of years since the farmer have been in chicken production – experience (Ep), family size (number of members in household) Fs.

4.1
Socio-economic Determinants of poultry farmers

Social economic determinants have important implications on the access to broiler production management. They have important attributes to any society as they reflect its behavior in decision-making and its probable response to stimulate any production output expressed. Social economic parameters that were considered in the context of this research were age, sex, employment, education and marital status.
4.1.1
Sex of respondents
The results summarized in Table 1 above revealed that majority of the respondents were male 79.5 % and 20.5% female of broiler producers. Thus more males were involved in poultry production than females, which implied that poultry production as an occupation was not popular among females in the study area.
Table 1: Sex of respondent

	
	
	Frequency
	Percent
	Cumulative Percent

	Valid
	Male
	70
	79.5
	79.5

	
	female
	18
	20.5
	100.0

	
	Total
	88
	100.0
	

Source: Own survey (2011)
Gender relation in the farming communities of the study area was found to favour more men over women. This implies that power to make decision was found to be vested in hands of men. Within households, resources allocation such as income, labour supervision, agricultural tools and implements ownership was found to be gender biased, with women often having less control over those benefits. Gender-based inequalities in control over resources influenced the ability of women farmers to access extension services of broiler productivity.
4.1.2
Age of respondents

Table 2: Age of respondent

	

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	7-18
	1
	1.1
	1.1
	1.1

	
	19-34
	31
	35.2
	35.2
	36.4

	
	35-55
	44
	50.0
	50.0
	86.4

	
	above 56
	12
	13.6
	13.6
	100.0

	
	Total
	88
	100.0
	100.0
	

Source: Own survey (2011)

Table 2 revealed that the respondent’s age ranged from 19-55 years engaged in broiler production, but majority are in the age range of 35-55 years (about 50%) and a few of them was between the age ranges of 7-18 years. This is an indication of the fact that most of these farmers aged between 19 and 55 years were in their active and productive years who can easily adopt new innovations that could enhance poultry production.

4.1.3
Marital status of respondents

Table 3: Marital status of respondent
	
	
	Frequency
	Percent
	Cumulative Percent

	Valid
	Yes
	80
	90.9
	90.9

	
	No
	8
	9.1
	100.0

	
	Total
	88
	100.0
	

Source: Own survey (2011)

According to table 3, the total number of household respondents are (88), 90.9% were married and 9.1% were single. Majority of married respondents were found engaged in broiler farming as their main occupational activity, this imply that the single prefer to be involved in traveling entrepreneurship economical activities.

4.1.4
Employment status of poultry farmers

Table 4: Distribution respondent’s salary employment status

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	yes
	27
	30.7
	30.7
	30.7

	
	no
	61
	69.3
	69.3
	100.0

	
	Total
	88
	100.0
	100.0
	

Source: Survey (2011)
Table 4 revealed that 69.3% of the farmers are engaged full in chicken keeping and 30.7% are employees. Estimates of the production function indicated that farm size, total cost of feed, and amount of hired labour were the major important factors in poultry production by the youth farmers. While the estimates of the returns to scale obtained indicated positive decreasing returns to scale, youth poultry farmers were not economically efficient in the use of their production resources. Findings from the study also showed that poultry production was profitable among youth poultry farmers. However in order to improve profitability, farmers need to make inputs use more efficient by reducing the level of employment of inputs.

However, there is the need to reduce feed cost, chicks cost, labour cost and veterinary costs. Some ways of achieving these is for the government to subsidize feed and chicks cost; livestock research centers and State Agricultural Developing Programmes should develop genetically improved breeds of poultry which efficiently convert feed; there should also be improved extension linkage to sensitize the non employed farmers of the need for the use of improved breed of poultry.

4.1.4
Level of education of poultry farmers

Table 5: Respondent's level of education

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Informal
	6
	6.8
	6.8
	6.8

	
	primary school
	18
	20.5
	20.5
	27.3

	
	secondary school
	51
	58.0
	58.0
	85.2

	
	Diploma
	13
	14.8
	14.8
	100.0

	
	Total
	88
	100.0
	100.0
	

Source: Survey (2011)
Education is important for the adoption of new innovations. According to table 4, majority (58.0%) of the farmers had secondary school education while 14.8% of broiler farmers had diploma education. About 20.5% of the farmers had primary school education as against 6.8% of broiler farmers who had informal education. All the respondents were educated with their level of education ranging from primary education to diploma education. Secondary education and primary education farmers would be highly receptive to new innovations, which could enhance poultry production Most (69.3%) of the live chicken producers engaged in farming as a major occupation (self-employed) while some of them were civil servants. This implies that majority of the poultry producers normally engage full in chicken keeping occupation.

4.2
 Testing of hypothesis

The study has tested the hypothesized variables of the average total cost of production, total interest borrowed per annual production, level of education of the keeper, number of training attended to the farmer during chicken production - skill, number of years since the farmer have been in chicken production – experience, family size (number of members in household). Further, the study determined relationship between the most significantly related variables to the number of broilers sold in one year production against other independent variables.
4.2.1
Correlation Matrix

According to study in appendices 1, descriptive statistic data analysis methods were employed to correlate variables showed. The following variables were assessed to determine the correlation; number of chicken produced, total cost of production, total interest borrowed per annual production, level of education of the keeper, number of training attended to the farmer during chicken production - skill, number of years since the farmer have been in chicken production – experience, family size (number of members in household). With regard to data analysis, appendices 1 revealed that the respondents number of training attended to farmer is correlated positively to education level of the farmer, total cost in year, total revenue in year, average number if chicken sold in one year production, experience of the farmer in chicken keeping and family size in household by 0.287, 0.033, 0.036, 0.164, and 0.015 respectively.

But it is negatively correlation to average total interest borrowed in year by -0.181. The education level of farmer has positively correlated to the following determinants; number of training attended to farmer, experience in chicken keeping and average total interest borrowed in year by 0.287, 0.214 and 0.225 respectively, while total cost in year, average number of chicken sold, and family size in household has negatively correlation by -0.264,-0.034 and -.155 respectively

Also it is observed that average total interest borrowed in year has positively correlation with all determinants for chicken productivity except number of training attended to farmer which has negatively by -0.181. Average number of chicken sold in one production year is moving the same direction (positively) in production with all determinants except education level of the farmer by -0.034. This is an indication of the fact that most of these farmers were in their active and productive in low level of education, when the level of education increase there is great possibility to get good job with a better income.
Findings from the study also showed that broiler production has good number of years spent on chicken keeping (experience), which showed positively correlated to all determinants of productivity assessed in broiler production. It could further be seen in appendices 1 that, family size in household had positively correlated to all determinants except education level of the farmer and total cost in year which had negatively direction by -0.155 and -.0.021 respectively.
4.2.2
Regression analysis for the hypothesized variables

The focus in this part of the regression analysis is to establish relationship between predictor variables; average total cost of production, total interest borrowed per annual production, level of education of the keeper, number of training attended to the farmer during chicken production - skill, number of years since the farmer have been in chicken production – experience, family size (number of members in household), total revenue per annual. The research results (Table 7) has shown that the total revenue from broiler production in year is significantly by 0.001 related to the number of broiler sold in one production per year. The others variables have insignificance levels of 0.275 and 0.124, at 5 % significance level.

Table 6: Analysis of coefficients of hypothesized variables

	

	Model
	Unstandardized Coefficients
	Standardized Coefficients
	T
	Sig.

	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	- 8.976
	30.209
	
	1.332
	.275

	
	Average total cost in year
	.000
	.000
	.464
	1.906
	.153

	
	Total Interest borrowed in year
	.000
	.000
	-.088
	-1.832
	.164

	
	Number of years spent on keeping-Experience
	-1.405
	3.553
	-.011
	-.395
	.719

	
	Number of training attended
	-32.455
	15.316
	-.274
	-2.119
	.124

	
	Respondent's family size in household
	-22.493
	10.854
	-.173
	-2.072
	.130

	
	Education level of farmer
	20.498
	13.030
	.092
	1.573
	.214

	Dependent Variable: Average number of chicken sold in one production year
	
	

Source: Own Survey (2011)

The research results in the regression coefficients (Table 6) for the six hypotheses, hypothesis HI to hypothesis H5 were as follows;
Hypothesis 1:
that there is a statistically no significant at 5% significance level for 0.153>0.05 and positive relationship and between number of broilers produced by Kitunda ward entrepreneurs and total cost of production supported by a beta coefficient of 0.464 (Table 6). The results oppose the hypothesis was constructed said that; the increase of total cost of production has a negative influence on broilers production. (↑Pc→ ↓Y)

Hypothesis 2:
that there is no significance and showed a negative relationship between access interest borrowed funds financial institutions to broiler entrepreneurs with number broilers sold in one production year are negatively supported by a beta coefficient of -0.880 (Table 6). The results explain hypothesis was established; the increase of interest borrowed funds and chicken production is positively related. (↑I→ ↑Y)

Hypothesis 3:
that there is a negative relationship between number of training attended to broiler entrepreneurs and production of broilers, positively supported by a beta coefficient of -0.274 (Table 6). Also accept hypothesis was said that; increase in training has no significance to influence on chicken production. (↑S→ ↓Y).
Hypothesis 4:
that there is no significance at 5% significance level for 0.214>0.05 a positive relationship between level of education at broilers production, the result is supported by a beta coefficient of 0.092 (Table 6).Although the hypothesis established said that; increase in education of the farmer is significant negatively related to chicken production. (↑E→ ↓Y).
Hypothesis 5:
that there is a negative relationship between experience in broiler keeping with number of broilers sold in one year production, the result is no significance at 5% significance level for 0.719>0.05 is supported by a beta coefficient of -0.011 (Table 6). Although hypothesis said that; experience of keeping chicken has a positive relationship with broilers production. (↑Ep→ ↑Y).
4.2.3
Statistical Analysis
The second stage assessment and analysis of the poultry production equation and estimating the equation using Ordinary Least Square (OLS). If the coefficient of the ‘selectivity’ term is significant then the hypothesis that an unobserved selection process governs the participation equation is confirmed. Moreover, with the inclusion of extra term, the coefficient in the second stage ‘selectivity corrected’ equation is unbiased. Several variables were hypothesized to determine broiler production of the sample households at Kitunda ward.

4.2.3.1 Total Costs in broiler production

The current study selected, the total costs of broiler production is positive and significant relationship between expenses on the feed, medicine/vaccine and rental charge from number of chicken sold in one year production (total output) indicates that if more feeds, medicine and vaccines are given to the family poultry, there was more than proportionate increase in the output of family poultry. The positive and significant relationships between feeds, drugs and output of commercial poultry production have been accept null hypothesis (0.153 > 0.05), the correlation was measured to 5% significant level (Table 7).

Since the average production cost has highest estimated coefficient (0.464) it means that increase can be more experienced in income of family poultry by increasing the feed and veterinary (quality and quantity) given to the family poultry than by increase in any other factors. This value represents the value that maximizes the joint densities in the estimated model. It suggests that the producers of family poultry are operating at stage one in production curve. At this stage, marginal product of family poultry is greater than average product. This is an inefficient stage, because increase in the use of inputs will lead to more than proportional increase in output. This means that the family poultry producers are inefficient at their level of production and that their income and output can be improved if more of feeds, capital, vaccine and medicine are used and more innovation that are related to improved management are adopted.

4.2.3.2 Total Interest Borrowed in Broilers Production

According to table 6, the total interest borrowed in one year to influences broiler production negatively to beta coefficient of -0.880 and statistically insignificant at less than 5 percent significance level. In this stage variables were null hypothesized to influence production to beta coefficient of -0.880 and statistically insignificant at 5% significant level have been accept null hypothesis (0.164 > 0.05). This indicates that farmers were not adopt system of acquire loan from financial institution to increase change production. Additional sources of funds are therefore required for the poultry operators to sustainable solidify their financial base with assured increased output level.
Table7: Source of borrowed funds used for chicken business

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	own funds
	54
	61.4
	61.4
	61.4

	
	bank loan
	1
	1.1
	1.1
	62.5

	
	loan from SACCOS
	21
	23.9
	23.9
	86.4

	
	loan from PRIDE
	6
	6.8
	6.8
	93.2

	
	loan from VICOBA
	6
	6.8
	6.8
	100.0

	
	Total
	88
	100.0
	100.0
	

Source: Own Survey (2011)

The survey results show that few farmers actually make use of bank and financial institutions for borrowing. The survey found that only 37.5 percent (n = 88) of the respondents had obtained credit from financial institutions. Average total interest borrowed from SACCOS, PRIDE and VICOBA which the total percentage is 32.5 in year of chicken production was correlated to the average number of chicken sold in one production year with significant of 0.038 which had positively correlation and significant. The results on number of farmers which request total interest borrowed is dominated by 61.4% from own funds as the main source of running capital project.
The estimated coefficient for the Average total interest borrowed in year of chicken production is -0.088 and statistically significant in t-statistics -1.832; this indicates that a 1% increase in the total interest borrowed is associated with a 0.088 percent decrease in chicken production. It implies that all variables considered influenced in total interest borrowed had positive and significant regression coefficient the income from boiler production (Table 6). This implies that the increase of loan from any financial institution to household farmer will increase income to the farmers and improving standard of living. In addition, most of the available credit schemes had eligibility criteria favouring people with relatively income in difference project especial to peri urban areas farmers engaged in chicken keeping.
4.2.3.3 Education level of entrepreneur in broiler production

Education level is a socio-cultural determinant that influences the access of broiler entrepreneurs to services all activities involved on chicken keeping. The entrepreneur’s education status stands better chance to access information as they are more aware to sources of such information. Findings (Table 5) show that, 6.8% have informal education, 20.8% have education level of primary school, 58.0% respondents have education level of secondary school and finally, 14.8% respondent was diploma education level. It can be learnt that majority of farmers in the study area had secondary school education background.

Education of the household was positive and statistically not significant to broiler production at less than 5% significance level. This result influence the hypothesis of the farmer increase education will cause to decrease broiler production (E>0).Appendices 1, shows that beta coefficient is 0.092 and statistically insignificant by 0.214 at 5% this accept null hypothesis (0.214<0.005). This could be fact that educated household enable respondent for searching good job to better income.
4.2.3.4 Experience to influence broilers production
The results of the current study in assessing determinants of broilers production in peri urban area in Kitunda ward indicated that the level of farming experience is another influencing determinant. The number of years in broilers production has a negative relationship of beta coefficient value of -0.011 and statistically insignificant by 0.719 (appendices 1) at 5% significance level, this is inversely related to the number of broilers sold in one year production to entrepreneurs in Kitunda ward. Results of the analysis shows that the relationship influence the hypothesis of the number of year in chicken keeping and number of chicken sold in year indicate is Ep >0.05 which shows a reject null hypothesis.

Further more, the numbers of years of experience in poultry keeping, the neglect the ability to manage the poultry business well due. Cases of disease attack, fire outbreaks, poor feed quality and pilferage should be worse handled by experienced poultry farmers. With better handling of production resources in poultry, there should be a higher level of production in the industry. These ultimately translate to increased income level for the poultry farmers.

4.2.3.5 Contribution of family size on broilers production

The results presented in Table 7 have shown that there is a negative impact of the family size in broilers production. A beta coefficient of -0.173 was observed confirming that family size is statistically not significant related factor by 0.130. Family size on the contrary was found no influence broiler production because statistically is not significant at less than 5 percent significance level (Fs>0.05). According to the description statistic data, the hypothesis has effect between variables by moving with an opposite direction. The relationship influence by accept null hypothesis to 0.796, This can be because of the fact that if the family number increases some may involve in poultry production while others may be idle, their labor could be unproductive. Because of this reason, some of labor force for sure shifted to other activities, which could be alternative sources of income.

CHAPTER FIVE
CONCLUSION AND RECOMMENDATION

5.0
Introduction

The major objective of this study was to assess and analyse the determinants of broiler production in peri urban area in Dar Es Salaam to the broiler entrepreneurs in Ilala Municipal. Specifically the study aimed at first, identify determinants that influence broiler entrepreneurs in broilers production such as average total cost of production, total interest borrowed, experience of broiler entrepreneur in keeping, training attended to entrepreneur about broiler production, family size of broiler entrepreneur and education level; second, study at what extent of socio economics determinants is influencing broiler production; third, study that selected demographic variables influence the broiler production in Kitunda ward. i.e. age, sex, marital status.
Furthermore, the research raised a number of questions, which called for research to be done. The questions were:- first, how do social economic determinants being related to influence broilers productions; second, how do determinants of broilers production influence number of broilers sold in one year production and third how socio- economic characteristics influence broilers production. Therefore, this part of the research presents conclusions and recommendations emanating from the major findings of the study and subsequent discussions.

5.1
Conclusions on Research Objectives

The findings of the current research have shown that the objectives of this research have been attained as follows;

The first objective was to identify socio-economic determinants of poultry farmers and their influence on broilers production. Most research efforts on broilers tend to focus on diseases aspects. However, live broilers production is a chain of interrelated economic activities undertaken within a social context, ranging from the rearing of chicken to marketing of its products. Therefore, understanding the determinants affecting production and marketing systems of its products was crucial to develop appropriate strategies and design future interventions towards improving the system. Similar to most parts of the country, broilers production plays a strategic role and occupies a unique position in terms of its contribution to the provision of high quality protein foods and additional income to peri urban smallholder farming families of the study area. This is mainly because of its low capital investment requirement, its complementary role in relation to other crop livestock activities and high rate of production

In the context of this research, a researcher identified total interest borrowed, family size of broiler entrepreneur and education level as social economical determinants, which have been addressed in relation to access broilers production in Kitunda ward entrepreneurs. In terms of total interest borrowed, it is indicated that broiler entrepreneurs were not adopt system of acquire loan from financial institution to increase change production. The said scenario may be explained and concluded that, additional sources of funds are therefore not required for the poultry operators due to lack knowledge of loan to sustainable solidify their financial base with assured them on possess increased output level.

In respect to education, the results show that, 6.8% have informal education, 20.8% have education level of primary school, 58.0% respondents have education level of secondary school and finally, 14.8% respondent was diploma education level. Therefore, worth to note and conclude that education is not very vital socio-economic determinants for broilers production. The total revenue in broiler production indicates that to influence the output and to cause increase income of broiler entrepreneurs in one year production. Lastly, family size of the house holds results indicate that did not influence broilers production positively, this imply that if the family number increases some may involve in poultry production while others may be idle, their labor could be unproductive. Because of this reason, some of labor force for sure may shift to other activities, which could be alternative sources of income. In terms of experience, it is indicated that number of years accounts the broiler entrepreneur in accessing broilers production is influencing negatively and not significant. This indicate that more years in broiler keeping is reveal negligence to management poultry

The second objective was to study to analyse the influence of selected demographic variables on broiler production in Kitunda ward. In respect to respondent’s age, the results show that, 1% has 7 – 18, 31% have respondent 19 – 34, 44% have respondent age of 35 – 55, and 12% have all respondent age above 56. This is an indication of the fact that most of these farmers aged between 19 and 55 years were in their active and productive years who can easily adopt new innovations that could enhance poultry production.

Another variable measured was sex of respondent, the results of the study showed that male 79.5 % and 20.5% for female for broiler producers. Thus more males were involved in poultry production than females, which implied that poultry production as an occupation was not popular among females in the study area. Second, females have less decision power in family issues such as broiler production. Hence an emphases has to put in place to focus on women capacity building for them to possess more poultry farms improve their livelihood and income. In respect to marital status, the result of study showed that 90.9% were marriage and 9.1% were single. This indicate that the marriage house holds were engaged in broiler farming as their main occupational activity, this imply that single sex are prefer to be involved in traveling entrepreneurship economical activities.

The third objective of the study was to assess the average total cost of production of broilers chicken farmers in Kitunda ward. The current study selected, the average total costs of broiler production influence positive to expenses on the feed, medicine/vaccine and rental charge from number of chicken sold in one year production (total output). The said scenario may be explained and concluded that if more feeds, the higher the quantity and quality of feed, the higher the revenue from broiler production. The medicine and vaccines are given to the broilers is the most to reduce number of death of broilers and also increase weight of products.

In conclusion however, the nature and success of any intervention of broilers production aimed at developing peri - urban agriculture in this country to a large extent depend on the awareness and above all the political of the various stakeholders. Finally, there is need to carry out further studies on determinants of broilers production systems in Tanzania.
5.2
Recommendations

Based on the aforementioned conclusions, the following recommendations could be given depending on the determinants of broiler production of per urban agribusinesses to entrepreneurs in the study areas. From the descriptive statistics result of the study, the following recommendations are suggested based on the result of the study:

For the existing of the chicken production system of the study in Dar Es Salaam, broilers production are preferred and their productivity could be enhanced by relatively simple changes in management interventions (human resource management) such as housing, feeding, training, price of commodity, loans, etc, which will promote their production.
The result of the study revealed that there is strong need for appropriate intervention in training on chicken keeping, loan borrowed from different financial institutions and control of price of commodity so as to reduce chicken death rate of broilers and improve number of chicken sold in one production year for household of the study Dar Es Salaam region. Control of chicken production, could be achieved through improvement in human resource management to increase knowledge, understanding, awareness and skills of broilers production so as to enable to control production cost such veterinary and advisory services.
Improvement in feed and feeding systems should be the other area of intervention. Provision of proper trainings to chicken producers on how to formulate supplementary rations to live chicken, using locally available feeds ingredients, could be important. Further studies to determine the nutrient composition and amount of inclusion of the locally available feed stuffs and quantify the economic importance of supplementation needs to be carried out to enhancing the low cost of production. This to be attained through measurement in increasing number of training among farmers and NGO’s as a facilitator of the programme.
As most of the farmers of chicken production activity of the study area are managed by male, provision of successive trainings on modern chicken production practices to women would be essential for the improvement of broilers production. Provision of appropriate marketing information to the farmer chicken producers could be important for the improvement of live chicken and marketing system of the study in Dar Es Salaam region.

Provision of credit facilities to the farmers of broilers producers and linking the production with marketing will encourage chicken owners and contribute to the improvement of the sector. Similar to the interest of the local government, almost all interviewed farmer chicken producers of the study area need to pursue boosting up the chicken production and productivity levels. This perhaps considered as an opportunity and potential for chicken production and development intervention activities in the study area.
REFERENCE

Aklilu,W., (2008); Village Poultry in Ethiopia; Socio-technical analysis and learning with Farmers. PhD thesis, Wageningen University, the Netherlands.

Alemu,S., (1987); Small-scale poultry production. Proceedings of the first National Livestock Improvements Conference, 11-13 February 1987, Addis Ababa, Ethiopia, PP100-101.

Alemu,Y., (1999); Poultry production in Ethiopia. World’s Poultry Science Journal 51,197-201

Alemu,Y. and Tadele, D., (1997); The Status of Poultry Research and Development in Ethiopia, Research Bulletin No. 4. Poultry Commodity Research Program. Debre Zeit Agricultural Research Center, Alemaya University of Agriculture, Ethiopia.

Alders, R. (2004); Poultry for profit and pleasure. FAO Diversification Booklet 3. Rome.
Amini A.M., Safari S.R. (2006): Evaluating the effects of trainings on the success of poultry cooperatives. Journal of Science and Technology of Agriculture and Natural Resources, 6 (2)

Boki, K.J. (200); Poultry industry in Tanzania – with emphasis on small-scale rural poultry. In Possibilities for smallholder poultry projects in Eastern and Southern Africa. Proceedings of a workshop held on May 22–25, 2000 at Morogoro, Tanzania.
Bradley, F.A. (1992); A historical review of women's contributions to poultry production and the implications for poultry development process. Proceedings of the 19th World’s Poultry Congress, Amsterdam, the Netherlands.
Farooq, M., Mian, M. A. and Asghar, A. (2001); Factors Affecting Cost of Production and Net Profit per Broiler in the Subtropics, Journal of Agriculture, 17 .
Goetz, S. J., (1992); A Selectivity model of household food marketing behavior in Sub-Saharan Africa. Amr. J. of Agric. Economics. 74(2):
Gujarati, D.N., (2003); Basic Econometrics. 4th Edition. McGraw-Hill, New York.

Heckman, J.J.,(1979); Sample selection bias as a specification error, Econometrical. 6th Edition. McGraw-Hill, New York.

Holloway, G., and Ehui, S., (2002); Expanding market participation among smallholder livestock producers. Socio-economics and Policy Research Working Paper 48. ILRI (International Livestock Research Institute), Nairobi, Kenya.
Jens, J.C. and J.P. Makeham, (2004); Agricultural Economics and Marketing in the Tropics.Wing Tai Cheung Printing Co. Ltd, Rome. 58p
Kimani, C.W (2006); Improving farmyard poultry production in Africa. Socio-economics and Policy Research Working Paper 32. ILRI (International Livestock Research Institute), Nairobi, Kenya.
Kitalyi, A. J., (1999); Family Poultry Management Systems in Africa. FAO Animal Production and Health Paper 142.

Kitalyi, A.J., (1998); Village chicken production systems in rural Africa. World animal review, vol. 89
Minga U.M., Katule, A., Yongolo, M.,and Mwanjala, T. (1996); The rural chichen industry in Tanzania.
Mlozi, M.R.S., Minga, U.M., Mtambo, A.M., Kakengi, A.M.V. and Olsen, J.E. (2000); Marketing of free range local chicken in Morogoro and Kilosa urban markets. Tanzania Livestock Research for Rural Development, 15(2).
Mlozi, M.R.S. Market Studies on FRLC and the Curriculum. Paper presented at the Regional Poultry Workshop held at Hotel Impala Arusha 11th – 12th October 2003
MOA/NBS (2003); National sample census of Agriculture, 2002/2003.

Msami H.M. (2000); Studies on the Structure and Problems of Family Poultry Production in Tanzania with Suggestions on Improvements and Interventions.

Obioha F.C.and Roberts (1992) : Poultry production in Warm Wet. Macmillan Press Ltd. London

Oluyeni, J.A. & Robert, F.A., (1979); Management and housing of adult birds, in Poultry Production in Warm wet climate. Macmillan Press Ltd. London

Nix, J.S. (1979); Farm Management. Macmillan Press Ltd. London

Roberts, J.A. (1992); The scavenging feed resource base in assessment of the productivity of scavenging chickens. Newcastle disease in village chickens, control with thermo stable oral vaccine. In: Proceedings of ACIAR, No. 39, Canberra, Australia.

Samberg, James,(1998); Poultry production in and around Dar Es Salaam, Tanzania

Shahbazi A. (2006): Rural development. Tehran University press.

Shirani A. (1989): Management in cooperatives. Central Organization of Cooperatives Press,Tehran.

Sonaiya, E.B. (1990); Toward sustainable poultry production in Africa. In: Paper presented at the FAO expert consultation on strategies for sustainable animal agriculture in developing countries, Rome, Italy.
Sonaiya, E. B., (1990); The context and prospects for development of small holder rural poultry production in Africa. In. CTA Seminar Proceedings, Volume 1, Small holder Rural Poultry Production, Thessaloniki, Greece, pp. 35-52.

Sonaiya, E.B. and S.E.J. Swan. (2000); Small-scale poultry production, technical guide manual. FAO Animal Production and Health 1. Food and Agriculture Organization of the United Nations (FAO), Rome.
Wolday Amha and Eleni Gebre-Medhin, (2005); Structure and Conduct of Grain Marketing in Ethiopia. EDIR-ESSP Policy Working Paper. Ethiopia Development

Reserch Institute Addis Ababa, Ethiopia.
Yongolo, M. G. S., Minga U.M., Katule A.M., Mtambo M.M.A. Mutayoba S.K.., Mdegela R.H and Lawrence P. (1998);Effect of Newcastle Disease on Population and Economic impact to scavenging village chicken in Msolwa Village in Morogoro Region Tanzania. FAO Animal Production and Health 1. Food and Agriculture Organization of the United Nations (FAO), Rome, 2004.
APPENDICES
Appendices 1: Correlations; Determinants on broiler production

	
	
	Number of training attended
	Education level of farmer
	Average Total Interest borrowed in year
	Total cost in year
	
	Average number of chicken sold in one production year
	Number of years spent on keeping-Experience
	Respondent's family size in household

	Number of training attended
	Pearson Correlation
	1
	.287**
	-.181
	.033
	
	.036
	.164
	.015

	
	Sig. (2-tailed)
	
	.007
	.313
	.874
	
	.862
	.128
	.886

	
	N
	88
	88
	33
	26
	
	26
	88
	88

	Education level of farmer
	Pearson Correlation
	.287**
	1
	.225
	-.264
	
	-.034
	.214*
	-.155

	
	Sig. (2-tailed)
	.007
	
	.208
	.192
	
	.870
	.045
	.150

	
	N
	88
	88
	33
	26
	
	26
	88
	88

	Average Total Interest borrowed in year
	Pearson Correlation
	-.181
	.225
	1
	.384
	
	.629*
	.315
	.092

	
	Sig. (2-tailed)
	.313
	.208
	
	.243
	
	.038
	.074
	.612

	
	N
	33
	33
	33
	11
	
	11
	33
	33

	total cost in year
	Pearson Correlation
	.033
	-.264
	.384
	1
	
	.568**
	.005
	-.021

	
	Sig. (2-tailed)
	.874
	.192
	.243
	
	
	.002
	.980
	.917

	
	N
	26
	26
	11
	26
	
	26
	26
	26

	Average number of chicken sold in one production year
	Pearson Correlation
	.036
	-.034
	.629*
	.568**
	
	1
	.430*
	.053

	
	Sig. (2-tailed)
	.862
	.870
	.038
	.002
	
	
	.028
	.796

	
	N
	26
	26
	11
	26
	
	26
	26
	26

	Number of years spent on keeping-Experience
	Pearson Correlation
	.164
	.214*
	.315
	.005
	
	.430*
	1
	.139

	
	Sig. (2-tailed)
	.128
	.045
	.074
	.980
	
	.028
	
	.197

	
	N
	88
	88
	33
	26
	
	26
	88
	88

	Respondent's family size in household
	Pearson Correlation
	.015
	-.155
	.092
	-.021
	
	.053
	.139
	1

	
	Sig. (2-tailed)
	.886
	.150
	.612
	.917
	
	.796
	.197
	

	
	N
	88
	88
	33
	26
	
	26
	88
	88

	**. Correlation is significant at the 0.01 level (2-tailed).
	
	
	
	
	
	
	

	Predictors: (Constant), Education level of farmer, Number of years spent on keeping-Experience, Total cost in year, Average Total Interest borrowed in year, Respondent's family size in household, Number of training attended (Skills)

Appendices 2: Survey Questionnaire
Survey Questionnaire on Determinants of Broilers Production in Peri urban Areas In Dar Es Salaam: A Case of Broiler Entrepreneurs in Ilala Municipal, Dar Es Salaam Region.

Cost Production (Pc) – Feeding, Veterinary, Labour)

Please fill the table below

	Descriptions
	Batch I
	Batch II
	Batch III

	Number chicken bought
	
	
	

	Number chicken died
	
	
	

	Price of chick bought
	
	
	

	Price of chick sold
	
	
	

	Number of bags used for feed
	
	
	

	Veterinary cost and others
	
	
	

	Wage of labour per month
	
	
	

	Number of labour per batch
	
	
	

(A) Interest charged on borrowed funds used for chicken business (I)

Please fill the table below of the financial institution (borrower);

	 Source
	Name of the institution
	Amount borrowed
	Interest charged

	1
	
	
	

	2
	
	
	

	3
	
	
	

1. What is your gender? Male Female

2. Mention the total interest per batch

 (C)
Demographic information of the farmer of chicken production business

1. Please indicate the age, gender and level of education.
	Age (Years)
	Gender
	Employment

(YES/NO)
	Income per month
	Marriage

(YES/NO)

	Level of Education

	
	Male , Female
	
	
	
	Informal, Primary school, Secondary, Diploma or

Degree

	1 = 7-18
	
	
	
	
	

	2 = 19-34
	
	
	
	
	

	3 = 35-55
	
	
	
	
	

	4 = 56-Above
	
	
	
	
	

(D)
Experience in chicken keeping (Ep)

1. How many years have you been keeping chicken?

(E) Mention number of batches since on started the business chicken keeping

Family Size (Fs)

1. How many members are in your living in the household?
(F)
Skills gained on chicken keeping (S)

1. Did you attended any training about chicken keeping? [YES] ……./ [NO]………..
2. Mention number of training attend on chicken keeping
(G)
Rental charge (R)

(i) Please indicate / tick the ownership of the chicken house.
1. Owner
2. Rented
3. How much are you paying per month?
Appendices 3: Photos

[image: image10.emf]
Photo 1; Poultry farming of broilers on feeding.

Photo 2: Shed used for broiler production

Photo 3: Broilers on feeding process

Photo 4: Broiler entrepreneur proceeding on keeping records on the black board.

Photo 5: Stockpile feed.

Independent variables

Cost of Production

Feeding

Wages

Veterinary

Interest per month

Education of keeper

Skills of the keeper

Experience on chicken keeping

Family size(FS)

Dependent variables (P)

Production (P):

Number of live chicken

Death rate

Survival rate

Sold rate

Intervening variables

Market

Price of chickens

Legal and policy issues

Environmental effects

Potential Entrants

Interest per month (I)

Cost of production (Cp)

 Production

 Success

Family Size (Fs)

Experience on project (Ep)

Education of the keeper (E)

Skills of the keeper (S)

Feeding

Wages

Veterinary

Rental charge

Local Employment

Good house

Safe Environmental

Education facilities

Industry Competitors

Rivalry among existing firms

Industry Competitors

Rivalry among existing firms

Substitutes

Buyers

Suppliers

N

lxxviii

