PAGE

SUSTAINABLE ENVIRONMENTAL MANAGEMENT PRACTICES THROUGH SKILL EMPOWERMENT IN TREE PLANTING AMONG YOUTHS: A CASE OF MTAKUJA, BAKIRI MULUZI AND BUNJU GIRLS SECONDARY SCHOOLS

IN DAR ES SALAAM

MARIA FREDRICK MLAKI

A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTERS IN COMMUNITY ECONOMIC DEVELOPMENT (MCED) OF THE OPEN UNIVERSITY OF TANZANIA

2011
SUSTAINABLE ENVIRONMENTAL MANAGEMENT PRACTICES THROUGH SKILL EMPOWERMENT IN TREE PLANTING AMONG YOUTHS: A CASE OF MTAKUJA, BAKIRI MULUZI AND BUNJU GIRLS SECONDARY SCHOOLS

IN DAR ES SALAAM
MARIA FREDRICK MLAKI
A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTERS IN COMMUNITY ECONOMIC DEVELOPMENT (MCED) OF THE OPEN UNIVERSITY OF TANZANIA
2011
Supervisor Certification
 I Dr. Ngaruko, D.P. (PhD) certify that I have thoroughly read this dissertation and found it to be acceptable for the submission.
Signature:
...

Date:
……….............................

Statement of Copyright
All rights are reserved. No part of this dissertation may be reproduced and stored in any retrieval system or transmitted in any form or by any means of electronic, mechanical, photocopying or otherwise, without prior written permission of the author or from The Open University of Tanzania in that behalf.

Declaration by the Candidate
I, Mlaki Maria do hereby declare that this dissertation is my own work, and that has not been submitted for the same or similar award to any other University or higher institution.

[image: image2.jpg]

Signature
...

[image: image3.png]Percentages of respondent

45
40
35
30
25
20
15
10

V4

Age

Age

Age

Age

Age Age

Between Between Between Between Between Between

10-15

15-20

20-25

25-30

Agegroup

30-35 35-40

Above 40

Date

..

Acknowledgement
The outcome of this dissertation is owed to several people and institutional support. In the first place I express my heartfelt gratitude to the initiators of the Community Economic Development Program of The Open University Tanzania which incorporates the project as a vital part of the Masters of Community Economic Development.
I would like to thank and in fact it is a particular debt of gratitude to my Dissertation Supervisor Dr. Deus D. Ngaruko whose supervision, guidance, and facilitation made this project report to come the way it looks.
I particularly owe special thanks to the project coordinator of the Connecting Classrooms Project under the British council Mr. George Agango together with the management of the secondary schools where the projected is implemented. This report could not materialize without their support.

It is not easy to include all the names of the people who participated in one way or the other towards the materialization of this project. But I wish to acknowledge them all.
Many people have involved in one or another way in this project, however any shortcomings in this report solely rests on the hands of the researcher.

Abstract
This dissertation is an outcome of the research study conducted and the project being implemented in three secondary schools of Mtakuja, Bunju Girls and Bakili Muluzi in Dar es Salaam. It covers the period between December 2010 up to June 2011.The participatory community assessment conducted in the village using participatory methods and tools like Focus Group Discussions (FGD) , semi-structured Interviews and Field visit survey came out with five major community needs which needed to be urgently addressed. Participatory Assessment Method (PAM) was employed to asses different aspects of the community in. areas of; Water, Sanitation, health, environment and culture. The results showed that environmental degradation, deforestation, water and air pollution and water borne diseases was revealed to be the highest challenges and constraints to development in these areas. These Environmental problems have far reaching ramifications in terms of student’s attendance, performance, high incidences of water borne diseases, heat shocks and fainting. The communities around the schools also experienced problems of diarrhea, chronic typhoid. The study concludes that both students and communities around are susceptible to the danger of developing cancer as result of poor environmental. Therefore the study recommends that deliberate efforts should be taken to involve the youth into environmental conversational programs to ensure sustainability and reduced danger that is threatening the nation.

Table of Content
iiSupervisor Certification

iiiStatement of Copyright

ivDeclaration by the Candidate

vAcknowledgement

viAbstract

viiTable of Content

xiiList of Tables

xiiiList of Figures

xvList of Appendices

xviList of Abbreviations

1CHAPTER ONE

1PARTICIPATORY NEEDS ASSESSMENT

11.0
Introduction

21.1
Community Profile

31.2
Community Needs Assessment

61.3
Community Needs Assessment Overall Objectives

61.3.1
The Specific Objectives of the Community Assessment

71.4
Research Questions

71.5
CNA Research Methodology

71.5.1
Research Design

81.5.2
Sampling Techniques

91.5.3
Data Collection Methods

111.6
CNA Results Presentation and Discussion

121.6.1
Respondent’s age

121.6.2
Educational level of respondents

131.6.3
Community problems caused by impacts of climate change

141.6.4
Participation on the tree planting exercise

151.6.5
Ways used by community to dispose wastes/ garbage

151.6.6
Knowledge on the effects of Climate Change

161.6.7
Environmental challenges affecting schools environment

171.6.8
Participation in Climate Change Initiative

171.7
Prioritization of Needs

181.7.1
Summary of Results of Community Needs Assessment

19CHAPTER TWO

19PROBLEM STATEMENT

192.0
Introduction

202.1
Background to Statement of the Problem

212.2
Problem Statement

222.3
Project Description

222.4
Target Community

232.5
Other Stakeholders

242.6
Project Goal

242.7
Project Purpose

252.8
Project Objectives

252.8.1
Main Objective

252.8.2
Specific Objectives

262.8.3
Project Activities

272.9
Host Organization

282.9.1
Connecting Classrooms Objectives:

282.9.2
Organization Prioritization Matrix

29CHAPTER THREE

29LITERATURE REVIEW

293.0
Introduction

293.1
Theoretical Literature Review

293.1.1
Definition of Terms

313.1.2
Theoretical Overview

343.2
Empirical Literature Review

353.2.1
Current Responses on Mitigation and Adaptation

363.3
Policy Reviews

363.3.1
Historical Perspective of Environmental Policy in Tanzania

373.3.2
The Current Policy Framework for Environment Management in Tanzania

40CHAPTER FOUR

40PROJECT IMPLEMENTATION

404.0
Introduction

404.1
Product and Outputs

414.2
Project Planning

414.2.1
Project Implementation Plan

414.2.2
Logical Framework

454.2.3
Inputs

454.2.4
Staffing Pattern

454.2.5
Project Budget

494.2.6
Project Plan versus Actual Implementation Summary

504.2.7
Project Implementation Report

57CHAPTER FIVE

57PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY

575.0
Introduction

575.1
Participatory Monitoring Methods

585.1.1
Monitoring Information System

595.1.2
Participatory Monitoring Methods Used to Engage Community in the Monitoring of the Project

605.2
Participatory Evaluation

615.2.1
Empowering Participants

615.2.2
Building Capacity

615.2.3
Developing Leaders and Build Teams

625.3
Performance Indicators

635.3.1
Participatory Evaluation Methods

645.3.2
Participatory Monitoring Plan

655.3.3
Project Evaluation Summary

675.4
Project Sustainability

675.4.1
Sustainability Element

685.4.2
Sustainability Indicators

69CHAPTER SIX

69CONCLUSION AND RECOMMENDATIONS

696.0
Introduction

696.1
Conclusion

726.2
Recommendations

74REFERENCE

79APPENDICES

List of Tables
9Table 1:
Sample size

13Table 2:
Findings of the Community Needs Assessment

42Table 3:
Implementation action plan

43Table 4:
Logical Framework Matrix

46Table 5:
Project budget

48Table 6:
Staff plans for the project

49Table 7:
Project plan versus Actual Implementation summary

55Table 8:
Project Implementation Gantt Chart

64Table 9:
 Participatory monitoring plan

65Table 10:
Project Evaluation Summary

List of Figures
12Figure 1:
Educational level (N=531)

13Figure 2:
Community problems caused by impacts of climate change (N=531)

14Figure 3:
Participation on the tree planting exercise

15Figure 4:
Ways used by community to dispose wastes/ garbage

15Figure 5:
 Respondents who have knowledge on the effects of Climate Change

16Figure 6:
Environmental challenges affecting schools environment

17Figure 7:
Participants ever participated in any Climate Change Initiative

LIST OF PLATES
27Plate 1:
Dr. Ningu from Vice President Office leading Tree planting exercise in Mtakuja Secondary School

50Plate 2:
A CED student sensitizing students on Environmental matters

51Plate 3:
Tree planting exercise at Mtakuja Beach Secondary School

52Plate 4;
MCED student conducting capacity building training to students

53Plate 5:
MCED student in discussion with students

54Plate 6:
Environmental cleaning equipments distributed by the host organization to schools

List of Appendices
79Appendix 1:
 Participatory Assessment - Guiding Questions

83Appendix 2:
List of Schools & Schedule of Tree planting

83Appendix 3:
List of other stakeholders in tree planting event in schools

84Appendix 4:
List of Trees.

85Appendix 5:
Training Report

List of Abbreviations
	C.P
	Community Partners

	CAN
	Community Needs Assessment

	CO2
	Carbon dioxide

	DR
	Doctor (A person who holds Doctorate degree)

	FGD
	Focus Group Discussion

	FGD
	Focus Group Discussion

	GCAP
	Global Climate Adaptation Partnership

	GDP
	Gross Domestic Product

	JEMA
	Joint environmental and Development Management Actions

	MCED
	Masters in Community Economic Development

	MDGs
	Millennium Development Goals

	MKUKUTA
	Mkakati wa Kukuza Uchumi na Kuondoa Umaskini Tanzania

	MTEF
	Medium Term Expenditure Frame work

	NEAP
	National Environmental Action Plan

	NEP
	National Environmental Policy

	NSGRP
	National Strategy and Reduction of Poverty

	PAM
	Participatory Assessment Method

	PER
	Participatory Evaluation Review

	PRS
	Poverty Reduction Strategy

	R.E.O
	Regional Education Officers

	REO’s
	Regional Education Officers

	SEI
	Stockholm Environment Institute

	TIE
	Tanzania Institute of Education

	UK
	United Kingdom

	UNFCC
	United Nations Framework Convention on Climate Change

	UNFCCC
	United Nations Framework Convention on Climate Change

	URT
	United Republic of Tanzania

	GHG
	Green House Gas

CHAPTER ONE
PARTICIPATORY NEEDS ASSESSMENT
1.0 Introduction

This chapter presents the findings of the Participatory Needs Assessment conducted in December 2010 in secondary schools of Mtakuja in Kunduchi ward, Bunju Girls in Tegeta ward and Bakili Muluzi in Mbweni ward in Dar es Salaam. Basically it tries to show how this project responded to a community’s real need through participatory approach. It tries to respond to such questions as what was the real community concern and how was it addressed in the community’s needs. It further portrays how the community and other stakeholders in the project area have recognized as a need and accepted it.
The way in which the community was approached greatly influenced the sharing process. The findings are reported in five main sections with several respective sub subsections. Section one is about the Community Profile which reveals the social, economic, political and cultural aspects of the community. This is community situational analysis which enabled the researcher to determine from the insiders point of view what activities are needed and can be supported.
The assessment was carried out to give a clear picture of the conditions in the community. The second section is about the Community Needs Assessment conducted in December 2010 in order to know the various community needs which they would like to be addressed. In this section the Community Needs Assessment objectives, questions, methodology, research design, sampling techniques, data collection and analysis methods have been presented in detail. The third section presents in depth details of the Community Needs Assessment findings. Nevertheless the research involved getting information and data through Focus Group Discussion (FGD), Semi-structure Interviews, and Participatory Observations. Section four presents about the community needs prioritization where by five priority needs were observed and noted and were latter prioritized using prioritization Matrix.
1.1 Community Profile
The project implemented in three secondary schools of Mtakuja, located in Kunduchi ward of Kinondoni District, and the other two schools of Bakili Muluzi found in Mbweni ward and Bunju girls located in Tegeta area. Kunduchi is found about 25 kms from Dar city centre, where Mtakuja secondary is found. The school is the day school where students are coming during morning and go back to their home in evening hours. There are about 1600 students, where 890 girls and 710 are boys. The neighboring communities of this school mostly are keeping small numbers of cattle. The School is not fenced, hence caused direct interactions between students and the community members where sometimes domestic animals like goats and cows across the school grounds looking for green pastures.
The situation has become even worsened where during evening after school hours the neighboring community feeds their cattle in school ground and accelerates the depletions of environment. When we conducted the assessment this was also among the problems reported by teachers and students themselves. Bunju girl’s secondary is a boarding school located in Tegeta area 30 kms from Dar es Salaam city centre and has 1500 students. 80% of the communities around Bunju girl’s secondary schools are dealing with small scale businesses which include small shops (Kiosks), Food vendors, and vegetable gardens.
Bakili Muluzi secondary school is located 35 kms from Dar es Salaam city centre and is a boarding school bordering to Mbweni National Army Institute. The school occupied about 2000 students where 620 are girls and 1,380 boys. Communities around the school are practices agricultural activities and keeping animals in small scale. The activities done with the communities in these areas contributed to impact on environmental distraction on the schools since the area is small but some community members feed their cattle around schools ground.
1.2 Community Needs Assessment
Needs assessment of a community is a procedure carried out with the purpose of collecting, organize, and analyze information available at the local level on the community status in order to intervene with the project to overcome the problem. Participatory assessment of a community was done by the assessor together with the targeted community which is students, teachers, and the community around Mtakuja in Kunduchi ward, Bakili Muluzi and Bunju girls’ secondary in Tegeta.
During the launching of this project we invited all regional education officers of Tanzania mainland and Zanzibar with the aim of sending the message of tree planting behavior in mitigating the effects of climate change into other schools of their regions. The assessment was done based on the effects of local climate vulnerability and the root causes to this problem. Students and community members around these schools have been complaining on the rampant diseases that occurs in these areas, these are; Malaria, Diarrhea, Typhoid, suffocation and extreme heat. The impact of climate change poses serious challenges to sustainable livelihood and economic development particularly for less developed countries like Tanzania. The adverse impacts of climate change are already noticeable in many countries including Tanzania.

The ramifications of climate change are particularly evident on environment human wealth, food security, human settlement economic activities etc. Most international efforts on climate change have centered on limiting greenhouse gas emissions associated with human activities particularly the burning of fossils fuels such as coal, oil and gas. This focus reflecting on attempt to tackle the cause of the problem and driven by the ultimate objective to the largest international agreement on addressing climate change, the United Nations Framework Convention on Climate Change (UNFCCC). In climate change terminology, tackling climate change by limiting climate change greenhouse gas emissions is known as mitigation.
However there is a growing momentum on efforts to better understand the vulnerability of human societies to the impacts of both current and future climate change. Vulnerability is a combination of exposure to external shocks e.g. floods, drought etc. and gradual temperature increases and the activity to cope with the resulting impacts. It is dependent on a wide variety of institutional, economic and environmental factors, not all of which are linked directly with the climate.
Current climate change shocks already test and sometimes exceed this ability to cope. Without action to reduce exposure and improve the capacity to cope, the gradual and sudden changes associated with climate change will increase vulnerability in many areas.
As we trying to mitigate the effects of climate change and to adapt with the situation our strategies focused to the young generation (the forgotten group) in the community, their teachers and the community around school areas. The report provides a feedback of the needs assessment which was conducted at Mtakuja Secondary School in Kunduchi- Mtongani ward in Dar es Salaam where the other two secondary schools of Bunju girls and Bakili Muluzi of Tegeta were also involved.
The assessment was done with the aim of collecting information from different stakeholders such as students, teachers, and community around the area to prioritize their need for a project to be implemented in the area. Although the target community had a variety of problems to be addressed like poor hygiene condition, problem of clean and safe water for drinking especially for students during school time and strong wind which blowing around un roofing schools and cause eye diseases to students. The needs assessment showed that, not only adaptations and mitigation strategies is needed but also capacity building training to the target community on general environmental matters were of important.
In this phase, the Connecting Classrooms project, MCED student in Partnership with the Tanzanian Institute of Education, conducted a two day workshop for environment teachers and heads of these schools. The Main Objective of the workshop was to identify and train the teachers on ways of incorporating Climate Change and outdoor education in the Tanzania Curriculum. The teachers came from schools selected to participate in the tree planting as mentioned above. The workshop aimed to couch teacher’s who already teaching environmental related subject in the schools. The British Council who is the funded of Connecting Classrooms project had contracted Tanzania Education Authority to produce training material for the workshop on which Reading materials concerning environmental conservation matters were developed and distributed to the targeted community at large.
1.3 Community Needs Assessment Overall Objectives
The overall objective of conducting the participatory needs assessment was to gather information from the community so as to identify needs, There are a number of principles of good practice that must be remembered when collecting information either as part of a needs assessment or an ongoing programme requirement. These are summarised below and should be considered in all data collection and needs assessment activities. stresses and concerns within three secondary schools of Mtakuja, Bunju girls and Bakili Muluzi together with the community around these schools .
It also attempted to establish its causes and effects and the existing opportunities which could be utilized to reduce the problem. The findings from the assessment enabled the researcher to prioritize the identified community needs/concerns through preferential ranking which in the final analysis led to the formulation and design of the project specifically to address the identified priority need.
1.3.1 The Specific Objectives of the Community Assessment
The specific objectives of the Community Assessment were:
(i) To find out the major causes and effects of the climate change in the study area
(ii) To determine the level of awareness on climate change in the study area

(iii) To look at ways of mitigating the problem of climate change in the study area
1.4 Research Questions
The researcher was guided with the following questions:

(i) What are the major causes and the possible effects of the climate change in this area?
(ii) What is the level of awareness on climate change in this area?

(iii) What are the possible ways of addressing the climate change problem?
1.5 CNA Research Methodology

1.5.1 Research Design

Mini- survey was applied in conducting the study whereby the qualitative and quantitative together with Participatory Rural Research methods were deployed. The methodology enabled the researcher and local community to establish local conditions to facilitate planning for an intervention. Qualitative method which involved participatory method was used to collect the primary and secondary data on the community by using relevant tools/instruments. Quantitative method was used to collect primary data through field visit survey by using checklists. The multi-disciplinary team exploits the principle of using different people who will look at things differently, or look at different things, to obtain a deeper understanding of the situation. All team members should be involved in research design, data collection and analysis.
1.5.2 Sampling Techniques

Since it was difficult to cover the whole population, sampling method were used in conducting community assessment; on the reason that a small group of individuals or elements were convenient for data collection and enough to be a true representative of the Population which was selected, in most cases the Probability Sampling was used. Probability Sampling incorporates some type of systematic and random selection procedure that ensures each unit to have an equal chance of being selected.
This method was used to collect data from students where each school provided gender balanced 100 students where we grouped them in 20 participants in each group for discussion. In some few cases Non Probability Sampling (purposive), the simplest form of non-random sampling is the purposive or judgmental sample. This approach does mean that your experience and knowledge (guided by relevant “experts”) is crucial, and you have no way of knowing whether these selected areas are indeed typical or not.
In this a judgment is made as to what is “typical” of the area was applied to teachers of each school where 4-6 teachers were used as a sample to represent others, Central concept in science and the scientific method is that all evidence must be empirical, or empirically based, that is, dependent on evidence or consequences that are observable by the senses. The method were also applicable to collect information from the community around these schools where 4- 6 males and females were used as a sample to represents other community members (see Table 1). This was done to teachers, students and community members who represented the rest of the respondents.
Table 1:
Sample size

	School Name
	Sample size

	
	Teachers
	Students
	Community representatives
	Total

	
	M
	F
	M
	F
	M
	F
	

	Mtakuja
	2
	2
	100
	100
	3
	2
	209

	Bunju
	3
	3
	-
	100
	2
	2
	110

	Bakili Muluzi
	3
	3
	100
	100
	3
	3
	212

	Total
	8
	8
	200
	300
	8
	7
	531

Source: Survey (2011)
1.5.3 Data Collection Methods

1.5.3.1 Participants Observation

This is a qualitative data collection method that requires direct observation of activity behavior, relationship, phenomena network or process in the field. It is a classical method of social science inquiry where eyes are used rather than ears. In other words it is an accurate noting and watching of the phenomenon as it occurs in nature with regard to causes and effects of mutual relations. The process of observation has been of great assistance in the field during assessment of the problem to be addressed, the assessor who is the MCED student together with three community partners of each of the three schools, environmental teachers and two staffs of the host organization conducted a transect work around the schools to observe the real environmental situation. The information gathered was also concerned with the economic activities done by the community around these schools.
1.5.3.2 Focus group Discussions (FGD)

This was used to obtain information through discussions. It involved semi-structured Questions and open-ended questions. The questions were direct related to climate change issues and wastes disposal culture. Two focus group discussions were formed basing on Participants with the same socio economic group and have similar background. Five groups were formed for student’s representatives in each of the three schools and one group was for teachers and one group conducted for members who are part of the community. Number of participant for each group ranged from 15-20 for students and 5 members of the community around each of the three schools.
1.5.3.3 Field visit Survey

A field survey was conducted in each of the school under the project. This was also done in participatory manner, where the transit work involved MCED student, environment teachers of each school together with two community representatives from each school moved together step by step while observing the environment condition of the areas. During the survey we captured photograph pictures which after the exercise we sat down together to analyze the real condition of the areas. This helped us to think of a kind of project to be implemented to rescue situation.
1.5.3.4 Semi Structured Interviews
This is guided interview in which only some of the questions and topics are predetermined and more questions arise during the interview. In order to remain focused and carefully controlled, a structured guide or checklist was applied. Unstructured interviews were used to solicit information from key actors and focus group. They are informal and conversational and aim at getting the informant to produce more information. It allows the interviewer to be responsive to individual differences and situational characteristics.
1.6 CNA Results Presentation and Discussion

The qualitative data from Focus Group Discussion, semi-structured interview and participants’ observation were analyzed using Microsoft Office Excel 2003. This was easy to use and time saving method due to limited time allocated for this project. Process involved here include
(i) Data entering

(ii) Editing of data

(iii) Data analysis

Whether you use a computer or not when collating answers, a well-designed questionnaire form is crucial. Clearly identified boxes, with variable numbers next to them, make it easy to pick out the coded information and any missing values. It will also be necessary to consider how to code open questions, best done by hand, using a counting sheet. In this process you work through the open answer on each form, listing each new answer type (i.e. similar answers) as it occurs.
Keep count of how many times each answer type is repeated, and once completed — give each answer type a code. Additionally you need to code missing data, usually with a “not applicable” or “don’t know” code. Variables were constructed according to the questions used in the research without diverging the meaning. The researcher generated frequency tables which showed percentages (%) and then interpretation of the structured questions processed. Cross tabs indicated the relationship among variables and it was used as a combination of all variables like ages of the respondents, marital status as well as the educational level.
1.6.1 Respondent’s age
[image: image4.png]Percentage of Respondents

60

50

40

30

20

10

VAR

/

NN

/

AN

f

Y

Primary Level

Secondary Certificate DiplomaLevel Degree Level

Level Level

Education Level

Source:
 Field Data (2010)

Figure 1: Age of respondents (N=531)
From Figure 1 the findings above 40% of the respondents were of age between 15-20 years who mostly are students. 20% of the respondents were also students of years between 10-15 years. 15% of respondents were teachers with of age between 25-30years and 10% of respondents were of age between 30-35 years were also teachers among the three schools. The rest of the age group between 35- 40 was among the community members while the last 2% which was age above 45 was for heads of schools.
1.6.2 [image: image5.png]

Educational level of respondents

Source:
Research Data (2010)
Figure 1:
Educational level (N=531)
Figure 1 shows that 50% of the respondents were of secondary education level which mostly occupied the students of three secondary schools of the project. During needs assessment education level was a key factor for project development since this had contribution on sustainability of the project. 30% of the respondents were of Diploma education levels which mostly were the teachers of these schools and the 10% represented by the community around these Schools.
1.6.3 [image: image6.png]Percentage of perticipants

60

50

40

30

20

10

Students

Teachers REQ’s

ants in Tree planting exercise

Community

Community problems caused by impacts of climate change
Source Research Data (2010)

Figure 2:
Community problems caused by impacts of climate change (N=531)
Table 2:
Findings of the Community Needs Assessment

	Community Problem
	% of occurrences
	Weakness
	Strength

	 Malaria
	10
	Lack of environmental management skills
	High participation of community in community activities

	Diarrhea
	10
	Poor method of disposing solid wastes
	Availability of water in most of the schools

	Typhoid
	10
	Poor methods of disposing wastes
	Availability of areas around schools

	Suffocation
	30
	Extreme heat
	Availability of space for tree planting.

	Fainting
	40
	Lack of trees in schools environment.
	Availability of space around schools

Source:
Survey (2010)
From Figure 2 and Table 2 Participatory needs assessment revealed that 40% of the respondents were students said that “we are experiencing fainting problem during class sessions due to extreme heat”. This contributed much to initiate the project of tree planting in order to make a Conducive study environment.
1.6.4 [image: image7.png]Percentage of Respondents

35
30
25
20
15
10

N

N

Burning

Pit hales Plastic bags Random
disposal

ways used by community to dispose wastes

Water stream

Participation on the tree planting exercise

Source:
Survey (2010)

Figure 3:
Participation on the tree planting exercise

In Figure 3 indicates during tree planting exercise, students of these three schools were highly participated in different ways. They prepared some programs like, traditional dances which were sensitized on environmental conservation, some presented dramas which direct the message of conserve the environment, as the participatory method it has the ability to convey the message for community engagement
1.6.5 [image: image8.jpg]

Ways used by community to dispose wastes/ garbage

Source:
Research Data 2010

Figure 4:
Ways used by community to dispose wastes/ garbage
Figure 4 indicates when the respondent asked where they dispose garbage, most of them about 30% said that “we dispose wastes any place outside our home areas”. This also verify that there is a need of giving training on how to presave environment through good method of disposing garbages. The need to capacity built the responded on ways that they can use to dispose wastes.

1.6.6 [image: image9.png]-QO//o/zml

Knowledge on the effects of Climate Change
Source:
Research Data 2010

Figure 5:
 Respondents who have knowledge on the effects of Climate Change

In Figure 5 the findings of needs assessment on the knoweldge of the effects of Climate Change revealed that, highest percentage of the respondents (60%) did not have knoweledge on the effects of Climate Change, while only 20% had knoweldge ot the issue

1.6.7 Environmental challenges affecting schools environment

[image: image10.png]Percentage of Participants

50
45
40
35
30
25
20
15
10

Teachers Students Community

Participants attended any Climate Change in

Source:
Research Data 2010

Figure 6:
Environmental challenges affecting schools environment
In Figure 6 shows the foundation for the tree planting project since, 40% of the respondents whom were mostly students said that, “we are facing very strong wind blowing and sometimes sunroofs schools building” and about 25% of the respondents mentioned water and air pollution were also chronic problems in these areas. Due to this situation, in a participatory way we decided to intervene with tree planting project as this could break wind that blows and also solve the problem of air and water pollution because trees would be obstacle for dust as wind blows.
1.6.8 [image: image11.png]Percentage of respondents

45
40
35
30
25
20
15
10

A

Maleria Diarrhea Typhoid Suffocation Fainting

Community problems caused by impacts of climate change

Participation in Climate Change Initiative
Source Research Data (2010)

Figure 7:
Participants ever participated in any Climate Change Initiative

The result in Figure 7 indicates that, only Regional Education Officers (REO’s) had participated in training concerning climate change issues. The remaining 40% was represented by few teachers who were also attended climate change initiative conducted by different stakeholders. Students and community members were not aware of climate change issues.
1.7 Prioritization of Needs
During conduction of community need assessment, both students, teachers and the around community members mentioned the problem of students experience extreme heat during class session d. They also mentioned problem of suffocation as number two problem followed by typhoid and malaria due to bad methods of disposing garbage particularly plastic materials. When ranked these problems, problem of fainting was given priority one and the tree planting project initiated as the right solution in addressing the problem, where each school were given 1000 trees of different species and they planted.
1.7.1 Summary of Results of Community Needs Assessment

The results of community needs assessment done in three secondary schools of Mtakuja, Bakili Muluzi and Bunju there were a lot of information sharing between the stedunt are the community around and indicated that the effects of climate change have been contributed much on school environmental disruption and caused problems of students fainting especially during class time, suffocation due to polluted air. Communities around schools were also experiencing diseases like Malaria, Diarrhea and Typhoid due to poor methods of disposing wastes done by both students and communities in general. Waste management is the collection, transport, processing or disposal, managing and monitoring of waste materials. The term usually relates to materials produced by human activity, and is generally undertaken to reduce their effect on health, the environment or aesthetics. Waste management is a distinct practice from resource recovery which focuses on delaying the rate of consumption of natural resources.
CHAPTER TWO
PROBLEM STATEMENT
2.0 Introduction

This chapter has taken into consideration the results from situation analysis of the Kunduchi ward to identify the major problems amongst a range of those that could be solved within limited time and resources available. The chapter further discusses the root cause of the problem. When conducted community need assessment, particularly during schools field survey we observed that, the surroundings of all three schools were bare with absence of trees. This caused extreme heat in classes and even outside surroundings.
Students were faced fainting problem in classes and sometimes in break time. This cause some students used to stay very far from schools area during short break time. Some of them went to find shadow in kiosks around school area and even in shops located around the road. This affected them psychologically and in finance part as they spend unnecessary when they went to stay in shops and kiosks. Not only this but also the absence of trees in school surroundings caused air pollution where students has been experience eye diseases due to dusts as a results of strong wind blowing around these schools.
Bad methods of wastes management was also revealed in these communities as they were asked to mention ways which they used in disposing garbage, most of them said “we just throw anywhere far from our home”, not only this but when we conducted survey we revealed that, most of students and the community around were threw garbage anywhere. We offered them drinking water and when they finished the water they threw empty plastic bottles randomly. This revealed that, there is a need to capacity built them on wastes/ garbage management.
2.1 Background to Statement of the Problem
Of recent years the world has been experiencing the effect of climate change in different regions and of different magnitude. These effects range from earth quakes in Haiti, Bangladesh and China to floods in Brazil, lamina and elinino from strong wind tides, sun shocks in India, droughts of central Tanzania, to melting of icecaps like those of mount Kilimanjaro in Tanzania where we are told, the snow has decreased by 80 percent and it is expected to decrease further if no consorted efforts are put in place to conserve this unique feature of the highest point in Africa. The recent floods at Kilosa in Morogoro region and the 2009 landslides of Vunta in Same District in Kilimanjaro region, which caused deaths of many people and destruction of properties and communication systems like roads etc, are still lingering in the minds of many Tanzanians.
The effects of Climate change are not only being noticed in those areas, in the cities like Dar-es –salaam, students and communities are experiencing extreme heats, polluted air, contaminated and toxic water, strong winds that un roofed houses such that students and communities around those schools experience repeated water borne diseases, eye diseases, un-conducive learning environment and fainting due to extreme heat. It is the intention of this project therefore, to try and address the root causes of these Local Climate Vulnerabilities in some selected Dar-es-salaam schools. The project charted out mitigation and adaptation strategies that together with the Partnering Communities tries to address the root causes of the above climate change vulnerabilities by focusing to the most important but forgotten group in the society i.e. School Youths.
2.2 Problem Statement
In many communities especially in schools and communities surrounding schools there is lack of practical systemic analysis of the root causes of climate vulnerabilities and forgetting to invest best environmental Management practices to the young generation especially school children. The use of secondary schools to demonstrate environmental protection by planting trees around the schools and also in surrounding communities is one of the best approaches to bring impact to the environmental protection and lessen its negative impact. One of the projects of this kind is one that was already established by the British Council through the project known as Connecting Classrooms which is a five year partnership programmed for linking schools in the UK and schools in Sub- Saharan Africa.
In this programme a cluster of three schools in Tanzania is linked with a cluster of three schools from a Sub – Saharan Africa country and another cluster of three schools in the United Kingdom to form one partnership of nine schools. The programme addresses intercultural dialogue as well as joint curriculum projects like the one we are doing concerning with local climate change. The project collaborated secondary youths, Teachers and the communities neighboring these schools.
So this bottom up approach is by and large expected to bring changes in the way people interact with the environment. The current project will employ practical mitigation and adaptation strategies that will sustainably bring a long term impact to the target communities through empowerment of target communities’ with skills in planting trees tidying up their communities compounds.

2.3 Project Description
The project is implemented due to lack of systemic analysis of the root causes of climate vulnerabilities to school youths. Also the project aimed on investing best environmental management practices to the young generation by encouraging students on tree planting and capacity built them on good ways of disposing solid wastes. The project has been implemented in three secondary schools of Mtakuja, located in Kunduchi ward, Bakili Muluzi located in Mbweni ward and Bunju girls’ of Tegeta ward.
2.4 Target Community

The project target the forgotten generation (school youths), of three secondary schools of Mtakuja, Bakili Muluzi Secondary and Bunju girls in Tegeta area, their teachers, and community members around these schools of the project area. Under this project students are the primary partners (beneficiaries) will acquire knowledge by knowing the root causes of climate change and its effects in different sectors of the economy. This will help them to know best practices in order to protect environment. This will be supported by the tree planting exercise participated in doing during the project inception period. Not only has that, but also best environmental management practices such as ways of disposing wasted especially solid wastes and its management thereafter . By doing this young generation “the forgotten group” will be well equipped on adaptation and mitigation of local climate vulnerabilities.
2.5 Other Stakeholders
In this programme a cluster of three schools in Tanzania is linked with a cluster of three schools from a Sub – Saharan Africa country and another cluster of three schools in the United Kingdom to form one partnership of nine schools. The main stakeholder in this project is the British Council Tanzania through its project of Connecting Classroom which links schools in Sub- Saharan Africa and schools in the UK. The project was also supported by the Tanzania Ministry of Natural Resources and Tourism where they provided a tree expertise that provided technical assistance to the targeted group on how trees can be managed. Some of the technical assistance provided by the expertise from the ministry include type of trees to be planted, required space between one tree and another, type of manure for the trees, how and when to water the trees for the maintenance purposes etc.
Other project stake holders were Vice- President Office –Environment Department where they provided a guest of honor “The director of Environment” who contributed on sensitization by presentation to our targeted community on the importance of environmental conservation, the effects of climate change and how the Tanzanian government have been responded on the matters concerning climate change. JEMA (Joint Environmental and Development Management Actions) under an umbrella of the University of Dar es salaam are the major stakeholders of the project as they provided 1000 different tree nurseries in each of the three schools of the project.
 JEMA is a group of students of the University of Dar es salaam whose interest was to build a voluntary spirit and link the knowledge generated at the University to grassroots communities by participating in voluntary conservation efforts. Also the Tanzania Institute of Education played a big role in preparation of materials and couching teachers on environmental matters and sensitizing school youths by providing those books, brochures and flayers imparting knowledge on environment.

2.6 Project Goal
The goal expected in this project is Better management of the environment through appropriate adaptation and mitigation strategies and participation in climate change initiatives by 2015
2.7 Project Purpose

Develop and sustain local and global networks of secondary school pupils through intercultural dialogue to participate in climate change initiatives and address the effects and challenges of climate change by participating in tree planting and disposal of solid wastes surrounding their communities.

One of the biggest challenges of the 21st century is climate change. The accumulation of greenhouse gases such as carbon dioxide (CO2) from different sources in the atmosphere promotes global warming (IPCC, 2007). The major source of green house gases in the atmosphere is burning of fossil fuel that is estimated to contribute the remaining percentage (Sterm 2007). Among the major impacts of climate change in Tanzania is the influence on ecosystem services, this is typically relationship created between human being and plants; Tanzania is endowed with potential and resourceful different ecosystems and thus a variety of ecosystem services which needs to be taken care.

2.8 Project Objectives
2.8.1 Main Objective

To develop and sustain best environmental management practices among school youths and communities around the schools, by imparting knowledge that will enhance and promote skills that will enable them to participate in climate change initiatives that addresses the effects and challenges of local climate vulnerabilities with particular emphasis on attitudinal and behavioral change.

2.8.2 Specific Objectives
The project will address the following specific objectives:

(a) To determine and develop appropriate climate change mitigation and adaptation strategies in schools.

(b) To develop and undertake capacity building initiatives

(c) To put in place strategic interventions for adaptation and mitigation to local climate change vulnerability.

(d) To use connecting classrooms project and enhance sharing of best environmental management practices that will help to address and eliminate the root causes of climate vulnerabilities.

The emphasis is to enhance trainings and knowledge and culture sharing between and among students, teachers and the community at large by planting of trees, awarding best performers in environmental protection, garbage disposal behavior of separation of those easy decay garbage and those take long time to decay ,and those which can be recycled of particular relevance is the focus on enhancement of a much greener environment around school surroundings by promoting forests conservation and reforestation.

2.8.3 Project Activities
In implementing this project a number of activities to support in achieving the goal of better management of the environment through appropriate adaptation and mitigation strategies and participation in climate change initiatives. Each specific project objective has its own activities. Thus group them accordingly

(a) Lobbying
(b) Advocating for mainstreaming climate change issues in school curricula and this was supported by training that has been given to all regional education officers during the launching of the project.

(c) Conducting tree planting forum on which each school is given 1000 different tree species for planting. (Planting for life)

(d) Formation of intercultural dialogue groups
(e) Connections between students and among schools.

(f) Enhance understanding about climate change and its impacts under the connecting classrooms initiative.

(g) Adaptation and mitigation strategies to manage the impacts of climate change using the connecting classrooms initiative of the British Council.

(h) Strengthen environmental management committee in schools

(i) Formation and strengthening of drama groups

(j) Distribution of environment sensitization messages through posters, T-shirts, books and leafless.
(k) Formation of forums groups

(l) Total immersion: learning by doing and ownership by utilizing the learners’ knowledge and ideas.
(m) Diversity in learning styles.

(n) Active participation: developing discourse

[image: image12.png]Percentagesof respondent

70

60

s0

a0

30

20

10

e

haveknawledge

donathave

Knowledge of respondent

don'tknow

Plate 1:
Dr. Ningu from Vice President Office leading Tree planting exercise in Mtakuja Secondary School
2.9 Host Organization
A host institution is the organisation or institution with whom the applicant proposes to undertake study, research or professional development activity for endeavour award this provides organisation with an opportunity to develop professional and academic linkages for ongoing collaboration across the region. The host organization is the British Council Tanzania under its project of connecting classrooms which is the global British Council programme that establishes and develops sustainable partnerships between education authorities and schools in the UK with schools in rest of the world with a view to creating global citizen through intercultural dialogue.
2.9.1 Connecting Classrooms Objectives:
(a) To enable young people to develop skills and create opportunities to act as agents of positive change as well as to contribute to education policies that support internationalism and respect the contribution of young people

(b) To improve accuracy and perceptions of young people in Africa and UK about each other’s cultures, by funding collaborative curriculum – based projects, and training young people in leadership skills and cross cultural awareness.

(c) To create a platform for teachers to share professional expertise and experiences with colleagues in other countries and thus enable teachers and principals to learn from each other’s teaching approaches and reflect upon own expertise.
2.9.2 Organization Prioritization Matrix
A modal of disaster prioritization matrix was adapted and used to stimulate the participatory information generation process and also to understand the organization priority for various types of challenges they encounter that will require the assessor’s intervention. The matrix provides the current challenges the organization feel they lack and require assistance from MCED student and participants were asked to list all the gaps they experience in their works as they undertake different intervention with the communities they work with. A scale from 1 to 5 was used to mark the seventy (S) and the frequency (F) of different aspects requiring assistance from the MCED student. With 1 as the lowest score and 5 as the highest .Scores for each were obtained by multiplying the marks given for seventy (S) and frequency (i.e. F x S). These scores were then used to rank assistance priorities required by the organization, allowing priorities to be easily and empirically identified.
CHAPTER THREE
LITERATURE REVIEW
3.0 Introduction

The chapter provides the information on literature review under three aspects of theoretical, Empirical and policy literature review related to earlier initiatives that has been made in various places concerning to adaptation and mitigation strategies towards climate vulnerabilities. Literature review leads the researcher to relevant information by reading different books, journals and policy review of Tanzania on Environmental management issues.
3.1 Theoretical Literature Review
3.1.1 Definition of Terms

Climate

Climate is encompasses the statistics of temperature, humidity, atmospheric pressure, wind and rainfall and other meteorological elemental measurements in a given region over long periods that Climates can be contrasted to whether which is the present condition of these elements and their variations over shorter period.

Climate change

Climate change is a significant and lasting change in the statistical distribution of weather patterns over periods ranging from decades to millions of years. It may be a change in average weather conditions or the distribution of events around that average (e.g., more or fewer extreme weather events). Climate change may be limited to a specific region or may occur across the whole Earth, such as global warming.
An environment

An environment is the whole of surrounding things; surroundings are defined by a central entity. In ecology, environment refers to the surroundings of humankind. Generally, environment refers to the biological, physical and social things on the earth or in inhabitable space outside the earth's atmosphere.
Environmental management

Environmental management is the process by which environmental health is regulated, it does not involve managing the environment itself, but it is the process of taking steps and behaviors to have a positive effect on the environment which involves the wise use of activity and resources to have an impact on the world.

Climate Change Adaptation Strategies
Climate Change Adaptation Strategies means the response to climate change that seeks to reduce the vulnerability of natural and human systems to climate change effects. A mitigation strategy for climate change is the means to tackle the effects by reducing the green house gas (GHG) emissions from the atmosphere. Because of the current and projected climate disruption precipitated by high levels of greenhouse gas emissions by the industrialized nations, adaptation is a necessary strategy at all scales to complement climate change mitigation efforts because we cannot be sure that all climate change can be mitigated.
And indeed the odds are quite high that in the long run more warming is inevitable, given the high level of GHGs in the atmosphere, and the (several decade) delay between emissions and impact. Adaptation has the potential to reduce adverse impacts of climate change and to enhance beneficial impacts, but will incur costs and will not prevent all damages. Extremes, variability, and rates of change are all key features in addressing vulnerability and adaptation to climate change, not simply changes in average climate conditions. Human and natural systems will to some degree adapt autonomously to climate change. Planned adaptation can supplement autonomous adaptation, though there are more options and greater possibility for offering incentives in the case of adaptation of human systems than in the case of adaptation to protect natural systems.

3.1.2 Theoretical Overview

The issue of human relationship with the impact on the environment has a history of old age. Each generation from one another had tried to minimize if not to curb the problem through human civilization and impart knowledge on it. Climate change has become a global issue nowadays where it has shown impacts in both developed and developing countries. However, there is a general consensus that poor people in developing countries will suffer the most from climate change (Sperling 2003).
Developing countries are affected more because of the economic importance of climate sensitive sectors such as agriculture in combination with their low adaptive capacity. As Ludwig, F., et al (2007) puts, Climate change will have an impact on all countries around the globe. Developing countries are much more vulnerable to climate change than the developed world. Climate change aggravates the effects of population growth, poverty, and rapid urbanization. He continues argue that, without serious adaptation, climate change is likely to push millions further into poverty and limit the opportunities for sustainable development and for people to escape from poverty.
Not only that but Ludwig, F., et al further puts that, climate change is likely to have a significant impact on the economies of developing countries. Without adaptation and mitigation the losses are estimated to be up to 20% of GDP. To minimize the impacts of climate change, adaptation in developing countries is urgently needed. Reliable estimates of adaptation costs are still unavailable, but they are likely to run into the billions of dollar per year. Climate change is also likely to affect the attainment of several of the Millennium Development Goals (MDGs). Through its impacts on agriculture, climate change is likely to have a significant impact on reducing severe poverty and hunger.

At the same time Katherine, V, et al. (2010) linked climate change and gender in a way that, risks associated with climate change threaten to reinforce gender inequalities and even erode progress that has been made towards gender equality in many developing countries. Poor women’s limited access to resources, restricted rights, limited mobility and voice in community and household decision-making can make them much more vulnerable than men to the effects of climate change.
This is unfair and can lead to unfortunate consequences for all, as women play a unique role in the stewardship of natural resources and support to households and communities. With their knowledge, they can shape adaptive mechanisms in vulnerable areas. It is therefore vital that gender equality considerations, as well as men’s and women’s different needs, perspectives and knowledge, be taken into account when planning community-based adaptation activities. However the value of indigenous knowledge in climate change on mitigation and adaptation strategies in Africa has been also been realized by Nyong, A. et al (2007) where he puts, the importance of indigenous knowledge has been realized in the design and implementation of sustainable development projects, little has been done to incorporate this into formal climate change mitigation and adaptation strategies.
Climate change cannot be divorced from sustainable development as sustainable development may be the most effective way to frame the mitigation question and a crucial dimension of climate change adaptation and impacts (Swart et al. 2003; Cohen et al. 1998). Incorporating indigenous knowledge into climate change policies can lead to the development of effective mitigation and adaptation strategies that are cost-effective, participatory, and sustainable (Robinson and Herbert 2001; Hunn 1993).
However, incorporating indigenous knowledge into climate change concerns should not be done at the expense of modern/ western scientific knowledge. Indigenous knowledge should complement, rather than compete with global knowledge systems. Looking to above series of authors whose ideas on climate vulnerability in developing countries has been linked to different parts of the community like those of gender by exactly pointing women, the need of considering indigenous knowledge has been also discovered but nothing has been forwarded concerning to young people (youth generation) as very important part of the community as they have normally referred as agents of change. At this point is where this project has considered young generation as the forgotten group and hence intervened with this project which cited on school youths.

3.2 Empirical Literature Review
The Tanzanian population increased from about 7 million people in 1948 to 34 million in 2002 (Madulu, 2004). The present annual growth rate of the population is 2.8%, and the population is expected to further increase to about 44 million people in 2015 (World Bank report 2003). As the population increase it also increases pressure on the nature resources in Tanzania. Consequently, the urban expansion lacks environmental consideration matters like water drainage systems, sanitation and solid wastes management. The poor are the most vulnerable since their obliged to reside in the most marginal areas. The urban expansion increase pressure on surrounding forests to support the need for charcoal, building materials and fire woods (Madulu, 2004).

A study done by the Global Climate Adaptation Partnership and partners on the Economics of climate change in the United Republic of Tanzania (2011) also revealed that, Tanzania’s economy is very dependent on the climate, because a large proportion of GDP is associated with climate sensitive activities, particularly agriculture. Current climate variability, i.e. extreme events such as droughts and floods, already lead to major economic costs in Tanzania. Individual annual events have economic costs in excess of 1% of GDP, and occur regularly, reducing long-term growth and affecting millions of people and livelihoods
They report further argue that, future climate change could lead to large economic costs. While uncertain, aggregate models indicate that net economic costs could be equivalent to a further 1 to 2 % of GDP/year by 2030. Not only that but also there are potential threats from climate change to coastal zones (sea-level rise), health, energy supply and demand, infrastructure, water resources, agriculture and ecosystem
 services, with potentially high impacts and economic costs across these sectors adaptation can reduce the economic costs of climate change but it has a cost. Significant funding is required to address Tanzania’s existing adaptation deficit, as well to prepare for future climate change
 An initial estimate of immediate needs for building adaptive capacity and enhancing resilience against future climate change is US$100 – 150 million per year. However, additional funding is needed to address current climate risks, with a conservative estimate of an additional US$500 million per year (but probably more). Addressing these current risks and the current adaptation deficit is essential in reducing future impacts and building resilience to future climate change. The cost of adaptation increases rapidly in future years. By 2030, financing needs of up to US$1 billion per year are reasonable, and potentially more if further accelerated development is included2
3.2.1 Current Responses on Mitigation and Adaptation
According to Masika, R (2002) International responses to climate change risks have tended to reflect the priorities and interests of wealthier countries, with the majority of the responses focused on greenhouse gas mitigation at country level at the expense of adaptation measures and support. Mitigation has revolved around the reduction of greenhouse gases (through large scale technical initiatives) and the enhancement of natural carbon sinks particularly forests- to absorb them. However attempts to develop mitigation strategies expose the power inequities within the international system.

3.3 Policy Reviews
3.3.1 Historical Perspective of Environmental Policy in Tanzania
People’s awareness on environment issues in Tanzania has been given priority since 1997 when the environmental challenges are locally and regionally specific but the National Environment Action Plan (NEAP) and the National Environmental Policy (NEP), passed. The policy identified six major problems of urgent national intervention which are, Land degradation putting soil fertility, food security and biodiversity at risk. About 60% of the country is estimated to suffer from land desertification problems (URT 1999c).Land degradation in the central areas (Dodoma Shinyanga, Mwanza, Arusha and Tabora) has already exceeded the natural regeneration rate of these areas (URT, 1999c).

Poor access of good quality water for urban and rural poor, although Tanzania is blessed with a variety of surface water resources, surface water is limited throughout the country for most of the year. Water shortage and bad water quality are common problems. In urban areas water is contaminated by effluent disposal and leakage while in rural areas water is polluted by silt, sediment and other contaminants from soil loss and surface runoff during the rainy season (URT 1999c). The poorest are the most affected. Environmental pollution is common although the level of industrialization is low in Tanzania; untreated industrial waste causes significant levels of localized pollution. About 80 % of the industries, including agro- and chemical industries, breweries and steel manufacturing industries, are located in the coastal Dar es Salaam. It has been estimated that almost 70 % of the industries pollute directly or indirectly the Indian Ocean (Mgana and Mahongo 2002). Moreover, the mining industry uses hazardous chemicals (e.g. cyanide, mercury) and causes severe environmental and health damages.

 Loss of wildlife habitats and biodiversity since wildlife habitats and biodiversity are threatened due to fragmentation, loss of critical ecosystem linkages and over exploitation. Deterioration of aquatic ecosystems as one example of this is Lake Victoria, which once drew on hundreds of species, mostly endemic, and now rests solely on three species. Similarly, the marine environment is subject to increased population pressure, harmful fishing techniques, pollution and the breakdown of traditional institutions. Clearance of forest and woodlands due to deforestation in Tanzania is taking place at an alarming rate. Since only 5% of the population has access to electricity, wood fuel accounts for more than 90 % of total energy consumption. In 1999, the amount of fuel wood within sustainable use was estimated to17 million m3/year while the current use is 32 million m3/ year and it is projected to increase.
3.3.2 The Current Policy Framework for Environment Management in Tanzania
There is a clear cause- and- effect relationship between poverty and environmental problems. Environment is an engine for development of under developing countries like Tanzania. Problems of underdevelopment such as poverty, diseases, and poor strategies of handling effects associated with climate, all these brought effects in social, economic and even political sectors of the country. In responding to this, the Government of Tanzania is focusing on addressing the Millennium Development Goals (MDGs) and its development vision (2025) to reduce poverty through Poverty Reduction Strategy (PRS) 2001/2002 and the five year National Strategy of Growth and Reduction of Poverty (NSGRP) in Kiswahili is known as (MKUKUTA) 2.
The role of National Environmental Policy (NEP) is well explained as:
(a) Natural resources should play a fundamental role in economic development and poverty alleviation as well as to address bad environment governance and corruption in natural resources sectors
(b) Underscore importance of participatory and decentralized management of natural resources and the environment.
The Tanzanian National Strategy for Growth and Reduction of Poverty (NSGRP) has clearly high-lights the important role of natural resources and environment to combat poverty. Environment and natural resources management have been mainstreamed in the document, with strong emphasis on the role of natural resources for income generation, the importance of good governance, and the need to emphasize local involvement and participation.
There are environmental targets under all three clusters 2; 14% of the targets directly or indirectly relate to environment and natural resources management. There are further a considerable number of environmental interventions under non environment targets which represents a significant improvement in relation the first PRS. As part of the consultation process during the development of the MKUKUTA, CSOs, natural resource sectors and the Environment Working Group made submissions related to environment and natural resources.
Environment has also been addressed into the PublicExpenditure Review (PER) and the Medium Term Expenditure Framework (MTEF), and the environment related indicators within the Poverty Monitoring System will be further developed. The MKUKUTA clearly high-lights:

i) the key role natural resources play for economic development and poverty alleviation,

ii) the need to address bad environmental governance and corruption in natural resources sectors, and
iii) the importance of participatory and decentralised management of natural resources and the environment.

CHAPTER FOUR
PROJECT IMPLEMENTATION
4.0 Introduction
This chapter represents the actual work done in implementing the project which includes the planned activities and the outcomes. It shows how the different partners including students of the three secondary schools of Mtakuja, Bunju girls and Bakili Muluzi of Dar es Salaam were involved in the execution of the project on investing best environmental management practices as part of adaptation and mitigation strategies towards climate vulnerabilities young generation.
During the implementation of the project every part were actively participated in order to archive the expected goal. While your primary focus should be on your own project, it is important to recognize how your project relates and contributes to a broader program that promotes longer-lasting and more fundamental change in the lives of intended beneficiaries. While all projects aim for some level of impact, typically the scope and duration of a single project is not sufficient to fully bring about a sustainable change in peoples’ lives. Yet it can, and should, be accountable for making important contributions to such change, along with additional contributions made by the communities themselves, other organizations and the government.
4.1 Product and Outputs
Since the inception of this project, we expected the following outputs:
(a) 1000 trees planted in each school
(b) 1319 students attained training on best environment management practices

(c) 15 pits containers distributed to 3 schools

(d) 1 Drama group formed to each school

(e) Climate change streamlined in schools curricula.

4.2 Project Planning

4.2.1 Project Implementation Plan
Planning of the project was done with the MCED student in collaboration with the host organization project staffs together with environment teachers of the three schools of the project. Implementation plan was developed based on activities to be done which revealed the objectives of the project and the expected outputs. Implementation of a project is the step where all the proper planned activities are put into action. Usually project implementation process involves preparing, deployment, maintaining and use of the final product of the project. Project managers and sometimes project team members are committed to controlling and monitoring project implementation process.
4.2.2 Logical Framework

Meeting and discussion with the host organization were held to develop a logical framework for this project. The idea were also passed to the target community were they decided to participate in all the activities in a participatory manner. During implementation of the project we considered the spirit of participation, sustainability and we also use local resources like manure, local irrigation skills and teamwork spirit and division of labour where every student were responsible to take care of two planted trees. Gender balance was also considered to students, teachers and the community in general.

Table 3:
Implementation action plan
	Activities
	Project Month
	Resource Needed
	Responsible Person

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	
	

	Needs assessment
	
	
	
	
	
	
	
	
	
	
	
	
	Funds
	MCED student

	Lobbying and advocating
	
	
	
	
	
	
	
	
	
	
	
	
	T. shits, caps, leaflets
	MCED student, British Council

	Conducting tree planting forum
	
	
	
	
	
	
	
	
	
	
	
	
	Tree seedlings
	Tanzania Education Institute, MCED student and British Council

	Formation of intercultural dialogue groups
	
	
	
	
	
	
	
	
	
	
	
	
	Booklets
	Students of the three schools

	Enhance understanding about climate change and its impacts
	
	
	
	
	
	
	
	
	
	
	
	
	Note books, Leaflets
	MCED student

Teachers,

	Adaptation and mitigation strategies to manage the impacts of climate change
	
	
	
	
	
	
	
	
	
	
	
	
	
	Facilitator

	Strengthen environmental management committee in schools
	
	
	
	
	
	
	
	
	
	
	
	
	
	Teachers of the three schools

	Distribution of wastes disposal containers
	
	
	
	
	
	
	
	
	
	
	
	
	Funds
	British Council

Source: Research findings (2011)

Table 4:
Logical Framework Matrix
	Project Objectives
	Performance indicators
	Means of verification
	Assumptions

	Goal: Better management of the environment through appropriate adaptation and mitigation strategies and participation in climate change initiatives.

	50% of students, teachers and community around schools participate on tree planting initiative and plant 1000 in each of the three schools by June 2011.
	1000 trees planted in each of the 3 schools and its maintenance.
	High participation from teachers, students and community around schools.

	Purpose:
Develop and sustain local and global networks of secondary school youths to participate in climate change initiatives and address the effects and challenges of climate change.

	50% of the students, teachers and community around schools trained on best environmental management skills by 2012
	2 days workshop training conducted to all REOs (Regional Education Officers) of Tanzania mainland and Zanzibar.
2 days workshop training conducted to students of the three schools of the project.
	 90% participation from REOs Teachers and students

	1. 1,320 students attained training on best environment management practices.

	Student’s attitude and behavior change towards ways of interacting with environment.

Number of session conducted
	Report from teachers of these schools.

	Project time may not be sufficient for attitude and behavior change.

	2. 15 wastes disposal containers distributed to 3 schools

	Distribution of 5 wastes disposal containers in each of the three schools of the project.
	Field visit report
	Knowledge on waste management will be properly adopted

	3. 1Drama group formed to each school

	Number of events conducted by drama groups.
	Existence of drama group in each school.
	High participation from the students

	4. Climate change streamlined in schools curricula
	Presence of climate change subject in schools curricula
	Schools curricula with environment and climate change subject
	Acceptance of the idea by the upper educational level

	Activities:

1. Lobbying and advocating

	Inputs

Participation in the different initiatives
	2 days REOs workshop conducted by the host organization.
	Resistance from upper echelon due limited time.

	2. Sensitization meeting
	-T-shirts, leaflets, booklets, caps
	Availability of printed materials written as Planting for life.
	Availability of sensitization materials.

	3. Tree planting forum each school plant 1000 trees (Planting for life)
	Seedlings, Man power, Manure, Water
	Planted trees in place
	Poor participation on pits digging.

	4. Formation of intercultural dialogue groups
	Active schools Environment groups in place
	Presence of Environment groups
	High participation from students

	5. Capacity building trainings
	Number of training session conducted
	Availability of

Printed teaching and reading materials, sensitization materials such as flayers, posters etc.
	High participation from all target groups.

	6. Formation and strengthening of drama groups
	Active drama groups in place
	Presence of drama groups in each school
	High participation from students

Source: Research findings (2011)

4.2.3 Inputs
A major resource used in the project was financial resources which contributed by British Council the host organization.3000 Seedlings of different species provided by JEMA (Joint Environmental and Development Management Actions), teaching materials and one facilitator provided by Tanzania Institute of Education who facilitated on the effects of climate change towards studying environment. We had also one expert in tree planting from the Ministry of Natural resources and Tourism who provided practical training on tree planting practices and management. The Human resource was from MCED student and community members around schools showed high contribution since the preparation of planting holes.
4.2.4 Staffing Pattern
Manpower was drawn from British Council, the host organization on which they provided project manager who worked close with the MCED student to deliver the project. The project also employed one watchman among the community members in every school who was responsible for the security of the planted trees against animals like cows and goats during night time. An expertise who was the facilitator from Tanzania Institute of Education was contracted to facilitate on climate change and environment matters to REOs, Teachers and Students of the three schools.
4.2.5 Project Budget

Costs for the implementation of this project have been incurred by the host organization i.e. British Council through its project of Connecting
Classrooms. Both direct and indirect costs for different activities of the project are explained in Table 5 below.
Table 5:
Project budget
	No
	Activity
	Description
	Total (Tshs)

	1

	Lobbying and advocating
	
	

	
	MCED Student
	1Person x 50,000.00x6months
	300,000.00

	
	Project Manager
	1Person x 1,000.00x11months
	5,500,000.00

	
	Security Guard
	1Person x100,000.00x6month
	600,000.00

	
	School Environment Teachers
	10Person x 50,000.00x 3 days
	300,000.00

	
	
	Total
	6,700,000.00

	2

	Sensitization meeting
	
	

	
	T-shirt
	Lump sum
	500,000.00

	
	Booklets
	Lumpsum
	500,000.00

	
	Caps
	3Persons x10,000.00 x 14 days
	420,000.00

	
	Leaflets
	Lumpsum
	200,000.00

	
	Data analysis and presentation.
	3Persons x10,000.00 x 14 days
	420,000.00

	
	
	Total
	2,040,000.00

	3

	Tree planting forum each school plant 1000 trees (Planting for life)
	
	

	
	Seedlings
	Lumpsum
	800,000.00

	
	Manure
	Lumpsum
	200,000.00

	
	Water
	Lumpsum
	300,000.00

	
	Allowance to participants.
	32 Person x 10,000.00x1 day
	640,000.00

	
	
	Total
	1,940,000.00

	4

	Formation of intercultural dialogue groups
	
	

	
	Facilitator’s fees.
	2 Persons x30,000.00 x4 days
	240,000.00

	
	MCED Student
	2 Persons x30,000.00 x4 days
	240,000.00

	
	Training hand outs.
	20 Sets x 10,000.00
	200,000.00

	
	Hire of training hall.
	10,000pc x 4 days
	40,000.00

	
	Allowance to participants.
	20 Persons x 10,000.00x1 day
	200,000.00

	
	
	Total
	920,000.00

	5

	Capacity building trainings
	
	

	
	Facilitator’s fees.
	2 Person x30,000.00 4 days
	240,000.00

	
	MCED Student
	3 Person x30,000.00 4 days
	240,000.00

	
	Training hand outs.
	32 Sets x 10,000.00
	320,000.00

	
	Hire of Training hall.
	10000pc x 4 days
	40,000.00

	
	Participants Allowance
	3Personsx20,000.00x2 days
	120,000.00

	
	
	Total
	720,000.00

	6

	 Formation and strengthening of drama groups
	
	

	
	MCED Student
	3Persons x10,000.00x 10 days
	300,000.00

	
	Project Manager
	3Personsx10,000.00x10 days
	300,000.00

	
	Teachers
	3Personsx40,000.00x2 days
	240,000.00

	
	Students
	3Personsx20,000.00x2 days
	120,000.00

	
	
	Total
	960,000.00

	7

	Monitoring, evaluation
	
	

	
	Monitoring
	Transport= 100,000.00
	100,000.00

	
	
	Meals = 100,000.00
	100,000.00

	
	Evaluation
	Transport= 30,000.00
	30,000.00

	
	
	Meals = 20,000.00
	20,000.00

	
	
	Total
	250,000.00

	8

	Report Writing.
	
	

	
	Writing/Printing/Binding
	4 Sets x40,000.00
	100,000.00

	
	
	Total
	100,000.00

	
	
	GRAND TOTAL
	13,630,000.00

Table 6:
Staff plans for the project
	Staff
	Program responsibility
	Description

	Project Manager
	Coordination and management of the overall project implementation
	Head of the project

	Facilitator
	Facilitation on the impacts of climate change and environment
	Facilitator Tanzania Institute of Education

	MCED student
	Organize, Implementation and Monitoring of project activities
	MCED student on research work

	Security guards
	Security of the planted trees against animals
	Community members

	Schools environment teachers
	Supervision to students on implementation of the project
	Schools environment teachers

Source: Project document (2011)
4.2.6 Project Plan versus Actual Implementation Summary
Table 7:
Project plan versus Actual Implementation summary

	OUTPUT
	ACTIVITIES
	RESOURCES
	RESPONSIBLE PERSON
	TIMEFRAME
	IMPLEMENTATION STATUS
	REMARKS

	1. 1000 trees planted in each of the three schools

	Conducting tree planting forum on which each school will plant 1000 trees
	Tree Seedlings, Organic manure and water
	REOs, Students, Teachers and Community members
	February 2011
	1000 trees planted in each of the three schools as planned.
	An expert from Ministry of Natural Resources and Tourism lead the tree planting exercise

	1,320students attained training on best environment management practices.
	Conducting 3 Capacity building trainings

	Venue ,Facilitator
Materials
	Facilitator from Tanzania Institute of Education
	March- April 2011
	Done as planed
	Tanzania Institute of Education provided training materials

	15 wastes disposal containers distributed to 3 schools

	Distribution of 30 waste disposal containers to schools
	Fund for containers
	MCED student & Project manager
	March-April 2011
	Planned 10 containers @school but attained only 5 containers to each school
	British Council provided all 15 containers

	1 Drama group formed to each school

	Formation of intercultural dialogue groups
	Drums, sensitization materials
	Teachers, Students
	March- May 2011
	Done as planned
	High participation from students

	Climate change streamlined in schools curricula
	Lobbying and advocating

	Sensitization materials
	Project manager
	Feb 2011-Dec 2012
	Not yet accomplished
	The upper echelon at the Ministry of Education

Research data 2011
4.2.7 Project Implementation Report

Table 7 summarizes the actual implementation versus the planned implementation; however some of the activities were not yet accomplished as planned due to limited time and resources allocated. These activities are, lobbying and advocating on climate change issues to be streamlined in schools curricula. Also we planned to distribute 10 wastes disposal containers to each of the three schools but so far we have distributed only 5 containers in each of the three schools.
i) Lobbying and advocating for mainstreaming climate change issues in schools curricula
[image: image13.jpg]

Plate 2:
A CED student sensitizing students on Environmental matters
Lobbying and advocating was done where all the Regional Education Officers (REOs) in Tanzania mainland and Zanzibar was trained on mitigation and adaptation of the effects of climate change and general environmental management practices. This was among the strategies to introduce and sensitize the matter to the upper level of education so that it can be easier to be streamlined in the schools curricula. This activity has not yet met at this reporting time as it still on the discussion.
ii) Conducting tree planting forum on which each school planted 1000 trees of different species.

During project inception we conducted a tree planting forum in the three secondary schools of the project. Each school planted 1000 trees of different species and the Ministry of Natural Resources and Tourism provided us with the trees expertise who leaded on the planting exercise. We also got participation from the Vice president of the URT where Dr. Ningu the director for environment who launched the forum by presenting the efforts done by the Tanzanian government towards the effects of climate change in different sectors of the economy.

[image: image14.jpg]

Plate 3:
Tree planting exercise at Mtakuja Beach Secondary School
iii) Conducting 3 capacity building trainings to students and teachers
During implementation of the project three session of capacity building training on the effects and challenges of climate change was conducted. The training was also addressed on the best environmental management practices which include ways of disposing wastes in order to change attitudes and behavior of throwing culture. The training was done in three phases where the first phase training was for REOs, during project inception, the second phase was done during project implementation where teachers of the three schools trained on the impacts of local climate vulnerability to studying environment and lastly training phase was done to student and the community around these schools.
[image: image15.png]Percentage of Occurance.

as
0
35
30
s
20
15
0

o

Landdegradation Deforestation water and air Strong wind blow
pollution

Challenges of Climate Change in schools environment

Plate 4;
MCED student conducting capacity building training to students
iv) Formation of intercultural dialogue group
The project also strengthened formation of intercultural dialogue groups where three schools in Tanzania collaborated with the other three schools in the United Kingdom for the aim of exchanging culture especially the way students interacting with the environment. This gave an opportunity to students to learn best environment management practices particularly ways of disposing solid wastes and change the throwing culture which had been observed in all three schools under the project.

[image: image16.jpg]

Plate 5:
MCED student in discussion with students
v) Distribution of 30 waste disposal containers to three schools of the project
The project intended to distribute a total of 30 waste disposal containers, where each school could receive 10 containers for disposing wastes. However the plan does not accomplished as per the plan yet we have distributed 15 wastes disposal containers where each school got 5 containers up to the reporting time. The remains will be distributed as the project continuers.
[image: image17.jpg]

Plate 6:
Environmental cleaning equipments distributed by the host organization to schools
Individuals, youth groups, scouts, adult organizations, environmental clubs, Friends Groups and others often participate in cleaning up litter, planting trees and removing invasive species. Volunteers assist rangers and staff in building and maintaining accessible cabins, picnic shelters, and other property facilities, assist in maintaining lawns, campgrounds and day-use areas, and help with prairie restoration and improving environment.
4.3.2 Project Implementation Gantt Chart
Table 8:
Project Implementation Gantt Chart
	Activity
	2010
	Yr 2011
	

	
	
	Duration in Months after start
	Responsible Person

	
	12
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	Application for field attachment in British Council
	
	
	
	
	
	
	
	
	
	
	
	
	
	OUT, MCED student

	Meeting with Host organization
	
	
	
	
	
	
	
	
	
	
	
	
	
	MCED student

	Community Needs Assessment
	
	
	
	
	
	
	
	
	
	
	
	
	
	MCED student

	Data Analysis
	
	
	
	
	
	
	
	
	
	
	
	
	
	MCED student

	Problem Identification
	
	
	
	
	
	
	
	
	
	
	
	
	
	MCED student

	Lobbying and advocating for climate change issues
	
	
	
	
	
	
	
	
	
	
	
	
	
	Project manager

MCED student

	Conducting tree planting forum on which each school plant 1000 trees
	
	
	
	
	
	
	
	
	
	
	
	
	
	MCED student, Students, Teachers

	Conducting 3 Capacity building trainings

	
	
	
	
	
	
	
	
	
	
	
	
	
	TIE Facilitator

	Distribution of 30 waste disposal containers to schools
	
	
	
	
	
	
	
	
	
	
	
	
	
	Project manager, MCED student

	Formation of intercultural dialogue groups
	
	
	
	
	
	
	
	
	
	
	
	
	
	Teachers, Students

	Formation and strengthening of drama groups
	
	
	
	
	
	
	
	
	
	
	
	
	
	Students

	Monitoring of the trees
	
	
	
	
	
	
	
	
	
	
	
	
	
	MCED student

	Evaluation of the project
	
	
	
	
	
	
	
	
	
	
	
	
	
	Project manager

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

CHAPTER FIVE
PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY
5.0 Introduction

This part describes how monitoring and evaluation of the Mtakuja, Bunju girls, and Bakili Muluzi secondary schools project was done. This helped to gather information needed to keep the project on schedule. It is very important to conduct monitoring and evaluation for any project on progress in order to capture any changes that may arise and affect objectives of the project. Monitoring and evaluation was a useful tool in reviewing and observing the project to ensure it function regardless of changes in internal and external circumstances. Monitoring and evaluation was part of the project implementation on which it was done continuously since CAN which was the beginning of this project up to the reporting phase.
5.1 Participatory Monitoring Methods
According to FAO report (2008) Participatory monitoring is the systematic recording and periodic analysis of information that has been chosen and recorded by insiders by the help of outsiders. Participatory monitoring helps to provide information during the life of the project so that adjustment can be done if necessary. Participatory monitoring provides an ongoing picture that allows the community to determine whether activities are progressing as planned, it may also show when activities are not leading to objectives so that early adjustment can be made. Participatory monitoring provides an early warning which identifies problems at an early stage. Solution can then be sought before the problems get out of hand.
Monitoring of this project was done with different parties such as five representatives from each school who were the beneficiaries of the project, environment teachers, and few representatives from the community, MCED student and a project manager from the host organization. All parties participated on Monitoring of the project in two different levels, where the first level was done by the project staff who was the project manager together with the MCED student.
The second level was done by five students from each school of the project, two representatives from the community members, schools environment teachers and MCED student. Participatory role of both parties were played in an open discussions using structured questions for interview with the beneficiaries. Observation was also done in participatory manner where by all the parties were involved in visiting the tree areas and see the progress on how the trees grow. During observation some trees found eaten by goats and it has been re-planted again. The survival surveys done when the most critical limits to survival of seedlings have passed can indicate whether the protection and management are sufficient.

5.1.1 Monitoring Information System
The systems to monitor information collected were established in a form, where all the information collected could show the project performance as planned. All parties those were responsible for evaluation had a copy of this form in which the expected objectives, activities to be done, resources required and the indicators to be archived were shown on the paper. The evaluators were responsible to check whether what has written on the paper was what was on the ground. Any deviation to the planned activities was immediately reported to the project supervisor and the MCED student either in writing or in phone call. Table 9 shows the monitoring plan where some of the deviation occurred at the activity like we planned to distribute 10 wastes disposal containers in each school of the project but we succeed to distribute only 5 wastes disposal containers in each school due to limited funds.
5.1.2 Participatory Monitoring Methods Used to Engage Community in the Monitoring of the Project
Participatory monitoring methods were as follows;

i) Formative Assessment was used during Training session

ii) Beneficiary Assessment
iii) Field visit

Formative Assessment is type of assessment that direct has linked with instructional practices. The kind of participatory monitoring was mainly applicable during capacity building training on the effects of climate change and studying environment. This helped the facilitator to gain an understanding of what the participants know (and don’t know), in order to make responsive changes in teaching and learning techniques such as facilitator observation and participants observation. This went alongside with group discussions and homework concerning the topic discussed.
 Beneficiary Assessment method used to collect information from the project beneficiaries and project facilitators. The target community which includes students, teachers and the community around the schools were highly involved on assessing the project especially the trees planted. They examined how it has been utilized and to what effect together with their observations on how it may in the future for more efficiency. This method provided adequate communication between project staff and beneficiaries in various social strata and the role of community participation in project success.
 Field visit monitoring was also conducted in a participatory manner whereby it was done based on two phases. The first phase was done by project manager and MCED student where they visited the trees planted areas in all three schools to see the project progress, this accompanied by writing a field report. Second phase of monitoring was done by the schools environment teachers, five students’ representatives from each school and two representatives from the community around each school.
5.2 Participatory Evaluation

Evaluation is the process of gathering and analyzing information to determine whether the project was carrying out its planned activities and the extent to which the project is achieving its stated objectives through these activities. According to A. Zukoski (2002), participatory evaluation is a partnership approach to evaluation in which stakeholders actively engage in developing the evaluation and all phases of its implementation.
Those who have the most at stake in the program partners, program beneficiaries, funders and key decision makers to play active roles in Improve program performance. Participatory evaluation is reflective and action-oriented. It provides stakeholders, including beneficiaries, with the opportunity to reflect on project progress and generate knowledge that results in being able to apply the lessons learned. It provides opportunities for groups to take corrective action and make mid-course improvements.
5.2.1 Empowering Participants

A participatory approach is empowering because it claims the right for local people to control and own the process of making evaluation decisions and implementing them. anticipating in an evaluation from start to finish can give stakeholders a sense of ownership over the results. Recognizing local talents and expertise builds confidence

5.2.2 Building Capacity

Conducting a participatory evaluation promotes participant learning and is an opportunity to introduce and strengthen evaluation skills. Active participation by stakeholders can result in new knowledge and a better understanding of their environment. This, in turn, enables groups to identify action steps and advocate for policy changes. It can provide participants with tools to transform their environments.

5.2.3 Developing Leaders and Build Teams

Participatory evaluation builds teams and participant commitment through collaborative inquiry. Inviting a broad range of stakeholders to participate and lead different parts of the process can develop and celebrate local leadership skills. It can lead to stronger, more organized groups, strengthening the community’s resources and networks. In this project evaluation was designed objectively to assess to impact of the project being implemented. In evaluating the project all parties had been involved in one way or another, key informant interview was conducted together with a mini-survey, photographs photos taken in the project and lastly but not least we conducted a discussion with the primary beneficiaries of the project who was students of the three schools to get more information of the project implemented.

5.3 Performance Indicators

Indicators for evaluation used for each objective and its activities were as in the logical framework. For the first objective was to put in place strategic interventions for adaptation and mitigation to local climate change vulnerability. The indicator was 50% of students, teachers and community around schools participate on tree planting initiative and plant 1000 in each of the three schools by June 2011. Planned indicator was number of participants in tree planting exercise where by students from all three schools in gender sensitive were actively voluntarily involved. For the second objective of determine and develop appropriate climate change mitigation and adaptation strategies in schools. The indicator was the number of trees planted and maintained by June 2011.
The third objective was to develop and undertake capacity building initiatives in schools, the expected indicator for this objective was 50% of the students, teachers and community around schools trained on best environmental management skills by June 2011. The last objective for this project was to use connecting classrooms project and enhance sharing of best environmental management practices. The planned performance indicator for this objective was the active environment club formed in each school of the project by June 2011.

5.3.1 Participatory Evaluation Methods

Under this project the participatory evaluation methods used was key Informant Interviews, here environment teachers from each school were the key people who gave out deep information concerning the progress of the trees planted. These were the most knowledgeable on daily progress of the trees planted in their areas. Focus Groups discussion were also done to small group of 8-12 students from each school were asked to openly discuss ideas, issues and experiences of the project implemented in their areas.
Mini-survey was conducted which include a project manager and MCED student where we visited the field areas and asked a limited number of guarding questions to teachers of each school. This helped to get different ideas from teachers about how they see and what can be done to improve the implemented project. Photographs Photos captured as the project continuer as this shows changes as the time goes on.
This also revealed how the area was before the project implemented and how it looks like after the project have been implemented so that situation can be compared. Volunteers also help with projects to build and maintain new and existing trails, help to build new signs, observation platforms and boardwalks, may conduct plant surveys or, or help with other projects needed at the property through the following.

i) Total immersion: learning by doing.

ii) Active participation: developing discourse and ownership by utilizing the learners’ knowledge and ideas.

iii) Balancing the far and near: the integration of environment and other global and the values of valuing
5.3.2 Participatory Monitoring Plan
Table 9:
 Participatory monitoring plan
	OBJECTIVES
	MONITORING INDICATORS
	METHOD OF DATA COLLECTION
	WHO COLLECTS DATA
	MEANS OF VERIFICATION
	BUDGET ALLOCATED
	TIME
FRAME

	Develop and sustain best environmental management practices among school youths
	Wastes disposal containers distributed
Training conducted
	Observation
	Project Manager
MCED student
	Wastes disposal containers
Training sessions
	As per Budget plan
	Apr 2011

	Determine and develop climate change mitigation and adaptation strategies
	 Trees planted

Wastes disposal containers
	Observation

	MCED student, students, teachers

Community
	Photography taken

Attendance on tree planting exercise
	As per Budget Plan
	Feb 2011

	Develop and undertake capacity building initiatives
	Training sessions

	Observation
	MCED student

Facilitator
	Attendance register

Training materials e.g. fliers
	As per Budget Plan
	Mar 2011

	Put in place strategic interventions for climate vulnerability
	Number of trees planted
	Observation
	MCED students

Students,

Teachers
	Trees in place
	As per Budget Plan
	May 2011

	Use of Connecting classroom project and enhance sharing of best environmental management practices
	Environmental clubs formed in schools

Drama groups formed

Program exchanged
	Interview

Observation
	MCED student

Environment teachers

Students
	School records

Exchanged programs with other schools

Banners and posters
	As per Budget Plan
	June 2011

Source: Project document (2011)
5.3.3 Project Evaluation Summary

Table 10:
Project Evaluation Summary

	Goal
	Better management of the environment through appropriate adaptation and mitigation strategies and participation in climate change initiatives.

	Main Objective:
	To develop and sustain best environmental management practices among school youths and communities around the schools, by imparting knowledge that will enhance and promote skills that will enable them to participate in climate change initiatives.

	Objectives
	Performance Indicators
	Expected outcomes
	Actual outcomes
	Degree of Achievement

	To put in place strategic interventions for adaptation and mitigation to local climate change vulnerability
	50% of students, teachers and community around schools participate on tree planting initiative and plant 1000 in each of the three schools by June 2011.
	50% participation of students, teachers and community around schools in trees planting initiative
	50% participation of students, teachers and the around community in trees planting initiative
	90% of the outcome archived

	To determine and develop appropriate climate change mitigation and adaptation strategies in schools.
	Number of trees planted and maintained by June 2011
	90% of 3000 trees planted will survive by June 2011.
	80% of 3000 trees planted maintained by June 2011.
	80% of the outcome archived

	To develop and undertake capacity building initiatives in schools
	50% of the students, teachers and community around schools trained on best environmental management skills by June 2011.

	50% of the students and community around schools will have acquired and practice knowledge on best environment management practices
	50% of the students acquired and practices the knowledge

30% of the community members
Acquired and practices the knowledge
	40% of the outcome achieved

	To use connecting classrooms project and enhance sharing of best environmental management practices that will help to address and eliminate the root causes of climate vulnerabilities
	Active environment club formed in each school of the project by the end of June 2011.

	90% of the students will active participate on environment clubs
	100% of the students actively participate on environment clubs formed in schools
	100% of the outcome achieved.

5.4 Project Sustainability
This project has been implemented in a participatory approach which contributed lots to the targeted community. The all community had sense of ownership in this project as everyone participated in one way or another. Awareness and trainings done to students, teachers and community around the schools has created attitudinal and behavioral change towards the effects of climate change and general environmental matters which include management of solid wastes and change of the throw culture.

Tree planting exercise will be a continuers practice for all schools in different phases.
5.4.1 Sustainability Element

Project sustainability is a major challenge in many projects. Large number of projects implemented at huge costs often tend to experience difficulties with sustainability. All major donors, such as the World Bank, the Asian Development bank and the bilateral aid agencies have been expressing concerns on this matter. According to preliminary sustainability plan, implementation with this project is showing significant improvement, the trend with post implementation sustainability is more strengthened . This means that affordable budget expenditures being incurred by this project in implementing project, sustainability is promising them from the returns expected of these investments.
 The project has ensured it is sustainable in the way that, it was implemented in a participatory manner. The training on the effects of climate change and best environment management practices conducted to all REOs of Tanzania mainland and Zanzibar, who are the upper echelon of education at regional levels, will help to impart the knowledge acquired to all schools in their regions. Also their participation on tree planting exercise will put more emphasis on the importance of protecting environment through planting for life in their schools.

The sensitization on awareness creation on the best environment management practices has changed mind set and behavior within the students, teachers and the community around these schools at large. The trees planted was of different species which includes fruit trees which will encourage schools to continue taking good care of it as it will be the source of school income in future years. Not only source of income but also it be used for students to nourish their health.
The bylaws that have been established by the project implemented in the areas will help to stop loop holes in environment management practices. This will bring sustainability since the attitude and behavior way that people interacting with environment will be changing as the time goes on.
5.4.2 Sustainability Indicators
It is expected that this project through biletaral effort will assist the planners, the managers and the monitors of projects to become aware of issues that are important for project sustainability and help in incorporating the elements of sustainability right at the design stage. During implementation of this project the sustainability indicators includes
(a) Increased community participation in environment projects

(b) The strict use of the bylaw on environment management practices

(c) Increased students participation in environmental clubs
CHAPTER SIX
CONCLUSION AND RECOMMENDATIONS
6.0 Introduction

This chapter introduces readers with the summary of conclusion and recommendations of the project implemented from the entire work. It explains the conclusion of the entire work of the project as the result of community needs assessment which identified different economic, social and cultural needs of the community. The most pressing need of the project was provision of the knowledge on systemic analysis of the root causes of climate vulnerability and to invest best environmental management practices to young generation as the “forgotten group”.
MCED student in collaboration with the host organization which is the British Council, through its project of Connecting Classrooms planted 300 thousand trees in three secondary schools as the means of adaptation for the effects of climate change. This followed by the capacity building training conducted on the best environment management practices include method of disposing wastes provided to all REO’s of Tanzania mainland and Zanzibar, students, teachers and the community around schools. Case study was three secondary schools of Mtakuja, Bunju and Bakili Muluzi in Dar es Salaam.
6.1 Conclusion

Community needs assessment was done in a participatory approach where all target communities were involved. Participatory Assessment Method (PAM) was employed to asses different aspects of the community in areas of; Water, Sanitation, health, environment and culture. Using score cards, Focus group Discussions (FGD), survey and semi-structured interviews was done; Environmental related problems e.g. environmental degradation, deforestation, water and air pollution and water borne diseases was revealed to be the highest challenges and constraints to development in these areas.
These environmental problems have far reaching ramifications in terms of student’s attendance, performance, high incidences of water borne diseases, heat shocks and fainting. Trees planting were the most acceptable prioritized activity to be done in order to rescue the situation, as this could solve fainting cases of students. The outcome of this activity has been achieved by 80% due to very high participation of all community partners as the evaluation report revealed that.

Capacity building trainings on best environmental management practices were also delivered to all REO’s of Tanzania mainland and Zanzibar, followed by other trainings done to teachers of the three schools of the project and last phase of training was conducted to students of all three schools. The evaluation report revealed that within six months about 50% of the target community acquired the knowledge on garbage disposal and practiced it. In this campaign every school were distributed with 5 garbage containers and well trained on how to use it.
In the literature review it was revealed that, education on the effects of climate change is normally provided to upper level in the communities. As most climate change initiatives both national and internationals has been addressed to the upper level and forget to involve the young generation which referred as the “Forgotten group” while these are the good agents of change. By reviewing to some of the climate change initiatives that had been held to address the effects of climate change like the 2009 United Nations Climate conference, commonly known as the Copenhagen Summit, followed by the Cancun climate change conference 2010.
At national level there was also climate change initiatives that has been conducted without involvement of school youths, some of these initiatives are, The Economics of Climate Change in Tanzania held in April 2010 where the participants were different development partners group for the environment, the Global Climate Adaptation Partnership (GCAP), the Stockholm Environment Institute (SEI) along with other partners such as Institute of Resource Assessment (IRA) of the University of Dar es Salaam and Sokoine University. There was no any participation from secondary youths in the conference, this contributed in the foundation for this project to be implemented.
Participatory Monitoring was done using the Formative Assessment during training session where the facilitator gained an understanding of what the participants know (and don’t know), and then observation and participants observation. This went alongside with group discussions and homework concerning the topic discussed. Beneficiary Assessment was also applicable where the target community which includes students, teachers and the community around the schools were highly involved on assessing the project especially the trees planted. Observation was applicable where all the project partners involved in visiting the project areas and observe the project progress. Participatory evaluation was conducted where key Informants was interviewed, here environment teachers from each school were the key people who gave out deep information concerning the progress of the trees planted. Focus Groups discussion were also done to small group of 8-12 students from each school were asked to openly discuss ideas, issues and experiences of the project implemented in their areas. Mini-survey was conducted which include a project manager and MCED student where we visited the field areas and asked a limited number of guarding questions to teachers of each school on their feeling on the implemented project.
Photographs Photos captured as the project continuer as this shows changes as the time goes on. This also revealed how the area was before the project implemented and how it looks like after the project have been implemented so that situation can be compared.
6.2 Recommendations
As MCED student who provided technical support together with the students of the three secondary schools, their teachers and the community around those schools implemented this project in collaboration with other development partners, based on the findings of this study, it here by strongly recommended that recommends that, participatory assessment is a good approach for success of any development project.
Communities should be involved in every step from the point of design to the point of evaluation of a project, as this not only simplify activities of the project to be done well but also create a sense of ownership to the beneficiaries. This project was implemented through high collaboration from students, teachers and the community around these schools with their slogan of unity is power they did wonders. Literature review assisted the research to understand various issues regarding climate change and its impacts to different sectors of the economy. Theoretical literature review helped the researcher in reviewing different theories in place concerning climate change issues as this is the global concern. Different national and international initiatives have been conducted to produce adaptation and mitigation strategies to tackle the problem. One of this was to reduce amount of CO2 on air that are produced by different nations especially the industrialized countries.

Empirical literature review assisted the researcher on understanding what others were presented concerning the project implemented and also to identify the knowledge gap. Monitoring, Evaluation and Sustainability was conducted to assess the progress and to evaluate the project outputs and outcomes. Participatory monitoring and evaluation of the project assisted students, teachers and the community around schools to reveal any changes that arose during implementation of the project. A good example was the trees that destroyed by animals were noted and re-planted again; this was the advantage of participatory monitoring.
Sustainability factors should be considered since project design stage, as this is the direction of the project implemented. It is highly recommended that Participatory Monitoring, Evaluation and Sustainability should be considered from project design and implementation.
REFERENCE
Biemans H, Bresser T, Van Schaik H and Kabat P (2006) Water and Climate Risks: A plea for climate proofing of water development strategies and measurers. Co-operative programme on Water and Climate, Delft, 2006, 35 pp.

Boston, C and Caroline, L (2002). The concept of formative assessment: Practical Assessment, Research and Evaluation. University of Maryland, College Park

Burchina, G. (2001) Methods for social researchers in developing countries: The Alfad University for Women, Omdurman Sudan

Cannon T., “Gender and climate hazards in Bangladesh”, pp 45-50 in Rachel Masika (ed.) Gender, Development, and Climate Change, Oxfam, Oxford 2002; pp. 47-48.

Caroline, D, Michael, M and Vikas, M (1999). The environmental global challenge

Cosbey A, Parry J-O, Browne J, Babu YD, Bhandari P, Drexhage J, Murphy D (2005).

Dankelman I., “Climate change: learning from gender analysis and women’s experiences of organising for sustainable development”, pp. 21-29 in Rachel

De Bruin, KC Dellink and Tol RSJ (2007). AD-DICE: An Implementation of Adaptation in the DICE Model, Nota di lavora 51.2007 FEEM.

DEFRA, http://statistics.defra.gov.uk/esg/reports/foodmiles/default.asp [Accessed October 5, 2007]

Denton F., “Climate change vulnerability, impacts, and adaptation: why does gender matter?”, pp. 10-20 in Rachel Masika (ed.) Gender, Development, and Climate Change, Oxfam, Oxford 2002, p. 12.

Dharan Ghai and Jessica, M.Vivian (1994). Grassroots environmental action. Dackoh and Rwomile- Human impact on environment and prospect for sustainable future in Africa

Duncan K., “Global Climate Change and Women’s Health”, Women & Environments International Magazine 74/75:10-11, Spring/Summer 2007.

EDF (2007), http://ec.europa.eu/budget/library/publications/budget_in_fig/ dep_eu_budg_2007_en.pdf [Accessed October 5, 2007]

ENPI, http://ec.europa.eu/world/enp/policy_en.htm [Accessed October 5, 2007]

ERM (2006). Natural disaster and disaster risk reduction measurers-a desl review of costs and benefits. London: DFID

European Commission (2004). Action Plan on Climate Change in the Context of
 Development Cooperation 2004-2008 (CEU, 24 Nov.2004, 15164/04, DEVGEN241, ENV637).

European Commission (2005). Policy Coherence for Development (PCD), COM(2005)134-final EUWI www.euwi.net

European Commission (2007). GCCA - COM92007) 540 final

European Commission (2007). Green Paper – Adapting to climate change in Europe – options for EU action. SEC(2007) 849, COM(2007) 354 final, Brussels, 29.6.2007

Eyzaguirre J., “Climate Change and Canada. An Untapped Opportunity to Advance Gender Equality”, Women & Environments International Magazine 74/75:18-20, Spring/Summer 2007.

FAO (2006). Livestock’s long shadow, FAO, Rome.

Flechsig M. et al, Weather Impacts on Natural, Social and Economic Systems, PIK Report no. 59, Potsdam Institute for Climate Impact Research, 2000, pp. 34-39.

Frances Cleaver (1998). Paradox of participation Questioning participatory approaches to development

GEF,http://www.gefweb.org/interior.aspx?id=232&ekmensel=c580fa7b_48_126_btnlink. [Accessed October 5, 2007]

Gonzalez P (2001). Desertification and a shift of forest species in the West African Sahel. Climate Research 17: 217-228

Hansson S-O, “Women receive less protection. The neglect of women in occupational toxicology”, pp. 267-278 in Åsa Kilbom, Karen Messing, and Carina Bildt Thorbjörnsson (eds), Women's health at work, National Institute for Working Life, Stockholm 1998.

Heller TC., Shukla PR (2003) Development and climate: engaging developing countries In: Beyond Kyoto: Advancing the International Effort against Climate Change Washington, DC: Pew Center for Global Climate Change. 111 – 140.

http://www.nlcap.net/uploads/media/Poverty_Reduction_at_ Risk_Synthesis_Report.v1.pdf [Accessed October 5, 2007]

http://www.usf.uni-osnabrueck.de/projects/newater/downloads/newater_wp02.pdf [Accessed October 27, 2007].

IEA (2001). International Emission Trading - From Concept to Reality, OECD/IEA, Paris.

IPCC (2007). Climate change 2007. Fourth Assessment Report. Cambridge University Press, Cambridge, UK www.ipcc.ch [Accessed October 5, 2007]

Johnsson-Latham G., A study of gender equality as a prerequisite for sustainable developent. Report to the Environmental Advisory Council, Swedish Ministry of the Environment 2007, pp. 50-61.

Karani P Gantsho M (2006). The Role of Development Finance Institutions (DFIs) in Promoting the Clean Development Mechanism (CDM) in Africa. Environment, Development and Sustainability

Kihiyo, V. (1998) Forest policy changes in Tanzania: Towards community participation in forest management. World Bank initiatives 12 pp

Kothari C. R. (2008) Reserch methodology methods and techniques: 2nd ed. New age international publishers, New Delhi India

Lecocq F Capoor K (2003). ‘State and trends of the carbon market in 2003. Working paper’,

Ludwig, F. et al (2007). Climate change impacts on Developing Countries - EU Accountability. Wageningen University and Research Centre Droevendaalsesteeg 4, 6708 PB Wageningen, The Netherlands. www.wur.nl
Mahenda, O. (2007) Elimu ya mazingira panda miti ondoa umaskini- Vijana Vision Tanzania

Masika (ed.) Gender, Development, and Climate Change, Oxfam, Oxford 2002; p. 25.

Masika R., Gender, Development and Climate Change, Oxfam Publishing 2002. Also published as special issue of Gender and Development, 10(2), 2002.

Mohner A, Klein RJT (2007). The Global Environment Facility: Funding for adaptation or adapting for funds. Working Paper. Stockholm Environment Institute.

Ngailo, L. N (2010) Project planning and management: A logical framework approach, 2nd ed Moshi Tanzania.

Poumadere M., C Mays, S Le Mer, and R Blong, “The 2003 heat wave in France: Dangerious climate change here and now”, Risk Analysis 25:1483-1494, 2005.

Raworth, K (2007). Adapting to climate change: what’s needed in poor countries and who should pay. Oxfam International. www.oxfam.org/en/files/bp104_climate_change_0705.pdf/download
Realizing the Development Dividend: Making the CDM Work for Developing Countries. IISD. Available at http://www.iisd.org/publications/pub.aspx?pno=694 [Accessed October 5, 2007]

Senhaji F (2004) Moroccan CDM projects: energy efficiency, a presentation at the first Carbon Exhibition in Northern Africa and Middle east region, Djerba on 22–24

Smith D (2006). Just one planet: poverty justice climate change. Practical Action, Warwickshire, United Kingdom.

Sperling F (2003). Poverty and climate change: Reducing the vulnerability of the poor through adaptation. AfDB, ADB, DFID, EC DG Development, BMZ, DGIS, OECD, UNDP, UNEP & World Bank, Washington, DC, USA.

Sperling F (2003). Poverty and climate change: Reducing the vulnerability of the poor through adaptation. AfDB, ADB, DFID, EC DG Development, BMZ, DGIS, OECD, UNDP, UNEP & World Bank, Washington, DC, USA.

Stern N (2007). The economics of climate change. Cambridge University Press. UK. Available at http://www.hm-treasury.gov.uk/independent_reviews/stern_ review_economics_climate_change/stern_review_report.cfm Stern, 2007 [Accessed October 5, 2007]

Swart R, Robinson J Cohen S (2003) Climate change and sustainable development: Expanding the options. Climate Policy 3: S19-S40.

Swart R, Robinson J Cohen S (2003) Climate change and sustainable development: expanding the options. Climate Policy 3: S19-S40.

Tanzania- Environmental Policy Brief (2005)

The Economics of Climate Change in the United Republic of Tanzania report 2010

UNDP (1995) Human Development Report. New York: Oxford University Press

UNFCCC, 2007. Background paper on “Analysis of existing and planned investment and financial flows relevant to the development of effective and appropriate international response to climate change.

URT (1997) National environmental policy. United Republic of Tanzania. Vice President Office, Dar es Salaam

Van Aalst M, Hirsch D, Tellam I (2007) Poverty Reduction at Risk - Managing the Impacts of Climate Change on Poverty Alleviation Activities. ETC, Leusden, The Netherlands.

Van Duivenbooden N, Abdoussalam S, Ben Mohamed A (2002) Impact of climate change on agricultural production in the Sahel - Part 2. Case study for groundnut and cowpea in Niger Climatic Change 54, 349-368.

W. B (1995) Participation source book: Environmental development paper World Bank

Washington, DC, World Bank, December 2003

World Bank, 2006. Clean energy and development: towards an investment framework.

APPENDICES
Appendix 1:
 Participatory Assessment - Guiding Questions
A. Respondent Profile (to be noted for each respondent) :

Questionnaire No: ……………………………………………….

Ward: ………………………………………………................

School: ……………………………………………….................

Respondent Sex: ……………………………………………….

Respondent Age: ……………………………………………….

Marital status (for community member)…………….................

Education class ………………………………………………...

B. School Assessment.

1) Do you know what climate change is? YES (........) NO (......)

2) Are there any climate change mitigation and adaptation strategies in schools? YES (....)

NO (.....)

3) If YES please mention at least three:

a) ..

b) ..

c) ...

4) To identify how school youth groups involved in environmental management activities ..

5) Identify ways used in managing wastes

...

...

...

6) Mention at least three types of solid wastes you know

a) ..

b) ...

c) ...

7) Where do you dispose solid wastes ..?

8) Have you participated in any environmental training initiative?

 YES
(....),

NO
(....)

9) Are there any environment group/ club in your school? YES (...), NO (...)

10) Identify activities done by environmental groups ..

11) What are environmental problems which facing school

a) ...

b) ...

c) ...

C. Community Assessment.

12) Please mention main Income generating activities done by communities around your school
a) ...
b) ...

c) ..
13) Identify volunteerism of community members in school environmental matters.

a) Very high

b) High

c) Low

d) Not at all
14) What are environmental problems which are facing the community?

a) ...

b) ..

c) ...

D. Environmental assessment.

15) Identify human activities which cause environmental degradation and pollution.

a) ...

b) ..

c)
..

16) Identify any sources of environmental problems that you know

a)
..

b)
...

c)
...

Appendix 2:
List of Schools & Schedule of Tree planting

	
	List of Schools
	Proposed Planting Dates
	Proposed Planting Venue

	1
	Archbishop John Sepeku Secondary School
	8th October 2010
	Within School area

	2
	Bakili Muluzi Secondary School
	12 January 2011
	Within School area

	3
	Bunju Girls Secondary School
	13 January 2011
	Within School area

	4
	Buyuni Secondary School
	8th October 2010
	Within School area

	5
	Chanika Secondary School
	8th October 2010
	Within School area

	6
	Fanaka Secondary School
	15th October 2010
	Within School area

	7
	Goba Secondary School
	15th October 2010
	Within School area

	8
	John Baptist Secondary School
	15th October 2010
	Within School area

	9
	Juhudi Secondary School
	15th October 2010
	Within School area

BC Planned Event

	10
	Kiluvya Secondary School
	15th October 2010
	Within School area

	11
	Kivule Secondary School
	22nd October 2010
	Within School area

	12
	Mbagala Secondary School
	22nd October 2010
	Within School area

	13
	Minaki Secondary School
	22nd October 2010
	Within School area

	14
	Mkandawile Secondary School
	22nd October 2010
	Within School area

	15
	Mtakuja Secondary School
	15 January 2011
	Within School area

BC Planned Event

	16
	Mvuti Secondary School
	22nd October 2010
	Within School area

	17
	Mwenyeheri Anuarite Secondary School
	29th October 2010
	Within School area

	18
	Mzinga Secondary School
	29th October 2010
	Within School area

	19
	Pugu Secondary School
	08th May 2010
	Within School area

	20
	Toangoma Secondary School
	29th October 2010
	Within School area

Appendix 3:
List of other stakeholders in tree planting event in schools

	
	Name
	Organization
	Position

	1
	Hon. Gaudentia M. Kabaka
	Ministry of Education & Vocational Training
	Deputy Minister

	2
	Hon. Ezekiel Maige
	Minister for Natural Resources & Tourism
	Deputy Minister

	3
	Pierre Raliard
	Club President
	Rotary Club of Bahari

	4
	Diane Corner
	British High Commission - Tanzania
	High Commissioner

	5
	Darren Welsh
	Department for International Development - Tanzania
	Director

	6
	Prof. Felician Kilahama
	Ministry for Natural Resources & Tourism
	Director of Forestry and Beekeeping

	7
	Harish Bhatt
	 Rotary Club Tanzania
	 Assistant Governor

	
	Hatim Karimjee -
	Rotary Club Tanzania
	Past District Governor

	8
	Shamilla Bhatt
	Rotary Club of Bahari
	Plant for the Planet Committee

	
	Muzu Suleimanji ––
	Rotary Club of Bahari
	President Elect

	9
	Bhakti Shah
	Rotary Club of Bahari
	Director, community Service

	10
	Sally Robinson
	 British Council Tanzania
	Director

	11
	Mr. Stephen Mariki
	World Wildlife Fund (WWF)- Tanzania
	Director

	12
	 Mr. Leonidas Gama
	 Government of Tanzania
	District Commissioner - Ilala

Appendix 4:
List of Trees.

	Tress Planted Pugu Forest
	
	
	

	Common Name
	Scientific Name
	Swahili Name
	Quantity

	Pod Mahogany
	Afzelia quanzensis
	Mkongo
	500

	Red African Mahogany
	Khaya Anthotheca
	Mkangazi
	500

	Mvule/Iroko
	Milicia Excelsa
	Mvule
	500

	Teak
	Tectona grandis
	Mtiki
	500

	 Orange trees
	
	
	500

	Mango trees
	
	
	500

	
	
	Total
	3000

[image: image18.jpg]

Appendix 5:
Training Report
[image: image1.png]

REPORT

ON

TRAINING WORKSHOP ON CLIMATE CHANGE & ENVIRONMENTAL EDUCATION

AND ACTIVE INCLUSION OF NATURAL/LOCAL ENVIRONMENT

IN DAY TO DAY CLASSROOM TEACHING AND LEARNING

FOR SECONDARY SCHOOL TEACHERS

IN TANZANIA
Implementing a whole school Approach to Climate Change & Environmental Education
DAR ES SALAAM AND PWANI REGIONS` SECOND SCHOOL TEACHERS

18th – 19th February, 2011
[image: image19.jpg]

EXECUTIVE SUMMARY

This report provides an overview of the Training workshop which had a sequenced set of activities that were focused on ways of integrating Climate Change and Environmental Education into both the formal curriculum of classroom learning, the organizational and operating procedures of the school through its environmental management (and its informal curriculum). The report highlights activities of the Training Workshop on Climate Change & Environmental Education through Active Inclusion of Natural/Local Environnement in day to day Classroom Teaching and Learning which was facilitated and practiced by Secondary School teachers of Dar es Salaam and Pwani regions.
The workshop used a participant-centered approach, which placed great emphasis on reciprocal learning and learning by doing. Throughout the workshop, participants were given an opportunity to share and reflect on each other’s experiences as climate change educators and practiced using the skills and techniques presented.

The training workshop was divided into six sessions. The first session was about introduction, this activity was an ice-breaker which enabled participants to form into the working groups of five in which they undertaken many other activities in the workshop. The objectives of the workshop and its two key themes were introduced.

The second session was for Climate Change Education Across-the-Curriculum 1. This session introduced the concept of the informal or hidden curriculum and the way it either reinforce or undermine the objectives of climate change and Environmental Education in the formal curriculum. The role of teacher as a personal role model of sustainable environmental living was emphasized through groups’ discussion and presentation. I implementing a whole school Approach to climate change and Environmental Education was highly emphasized.

Session three was about a Sustainable School Environment 1. In this session two case studies were used to introduce the responsibilities that all teachers of all subject areas have for integrating climate change education perspective in their teaching.

Session four dealt with Climate Change Education across the Curriculum 2. In this session a number of activities were employed and participants recognized the several ways of intergrading Climate Change Education into the curriculum through the context of all subject areas and developed their generic process skills through groups and plenary discussions.

Session five was about a Sustainable School Environment 2, in this session series of activities were done which enabled participants to consider various elements of the organizational and operational procedures of a school that can foster sustainable climate change management. Participants viewed and planned a survey/checklist for conducting a school environmental audit.

Session six was for conclusion, this was a concluding activity of the workshop reviews of the key themes and allowed participants to consolidate what they had learnt, prepared plans of action to implement Climate change education in their schools. Then, in this session participants were given an opportunity to decide the actions they believed were priorities for implementing a whole-school approach to Climate Change Education in their schools and monitoring plan in which participants were given an opportunity discuss for monitoring plan of climate change Education in their selected schools.

Finally, Participants were given a special form with Evaluation Questionnaire for Workshop Evaluation in which they evaluated a workshop status and its delivery proceedings.

The intention of those workshop training session was to build participants abilities to deal with climate change challenges affecting or likely to affect our society, analyze issues, make decisions, think critically and behave in environmentally manner, communicate effectively with students on climate change issues, participate effectively in mitigation and adaptation activities which help to maintain positive progressive of climate change.

1.0 Introduction

The British Council -Tanzania in collaboration with Rotary Club conducted a two days training workshop on Climate Change and Environmental Education to 26 teachers of fifteen secondary schools from Dar es Salaam and Pwani Regions. The training took place at British Council Head Office at Samora Avenue and Ohio Street in Dar es Salaam from 18th to 19th February 2011.The facilitator for this training was Mr. Adrehem Kayombo a project Consultant from Tanzania Institute of Education, an expert for Climate Change and Environmental Education.

The guest of honour was Mr. Joseph Ngwengwe, the Business Director of British Council. On his speech, he called upon all participants to participate fully in this very important training workshop. He insisted that they should work hard, skillful and cooperative in order to achieve the intended goals and objectives of the training workshop on integrating Climate Change and Environmental Education in the teaching and learning of all subjects in Secondary Schools through active inclusion of Natural/local schools environment for mitigation and adaptation of climate change challenges.

The focus of the Training workshop was on implementing a whole-school approach to Climate Change and Environmental Education. There were two reasons for focusing on implementing a whole-school approach to Climate Change and Environmental Education.

The first reason was the responsibility of every teacher to infuse Climate Change Environmental Education into his or her teaching in order to help students learn to live in and work toward a more sustainable environment for all. The importance of integrating Climate Change and Environmental Education in all curriculum areas was highlighted and discussed in detailed manner.

It was described that Climate Change and Environmental Education is not to be added to educational programs as a separate discipline or a subject for study, but as a dimension to be integrated into them. It was then added that Climate Change and Environmental Education is the result of a reorientation and rearticulating of the various disciplines and of various educational experiences (natural sciences, social sciences, arts and letters, etc.) providing an integrated perception of the environment.

During the training workshop it was expressed that Comprehensive across-the curriculum organization is needed for this goal to be achieved. It was described that many problems may be encountered in seeking to plan such an approach. This session provided ideas to assist teachers think through these problems and plan strategies for dealing with them.

The second reason for focusing on a whole-school approach was to relate to the things students learn from the non-formal aspects of their experiences in school. It was argued that it is important that schools operate as a sustainable environment in their consumption and use of resources and management of waste products. In this way, they can reinforce the knowledge, values and action objectives of environmental education being taught as part of the formal curriculum. This training session provided ideas to assist teachers to identify ways in which schools can serve as a model of how to live sustainably for students, parents and their communities.

2 The Economics of Climate Change in the United Republic of Tanzania report 2011.

