PAGE
iv

WOMEN EMPOWERMENT THROUGH BETTER REARING OF GOATS: CASE OF MWAUMMA GROUP IN BUKOBA DISTRICT

 MUGANYIZI FRANK

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

2011

SUPERVISOR’S CERTIFICATION

I, Dr. Felician Mutasa certify that I have read this project report and accept it as scholarly work. I therefore recommend for acceptance by The Open University of Tanzania a project entitled ‘Women Empowerment through better rearing of Goats the case of Mwauma Group in Bukoba District” as partial fulfillment of the requirement for the degree of Masters of Community Economic Development,of The Open University of Tanzania.
……………………….…………………
Dr. Felician Mutasa
(Supervisor)
Date: …………………………………
COPYRIGHT
No part of this dissertation may be reproduced, stored in any retrieval system or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or The Open University of Tanzania in that behalf.

DECLARATION
I, Muganyizi Frank, do hereby declare that this project paper is my own work, and that has not been submitted for the same or similar award to any other University or higher learning institution.

………………………………………..

Muganyizi Frank
Date..

DEDICATION
This work is dedicated to my family, my wife Monica, my sons Nixon and Godfrey, and my daughters Witness and Twina without forgetting my grand children Hassanath and Hamisi, for their moral and spiritual support and encouragement during my studies; the Executive Secretary for Mwaumma who, from time to time, joined me while collecting data, and gave much encouragement and technical support with regard to management capacity building.

ACKNOWLEDGEMENT
I thank all people in my office (Banana and Food security projects), in particular Mr. Mgenzi, Dr Nkuba who, from time to time, gave me professional advice with constructive criticism, encouragement and guidance where needed.

My thanks and greatest appreciations go to my supervisor Dr. Felician Mutasa, for critically reading my work and giving guidance and advice.

Profound thanks goes to Dr. Deus Ngaruko, Dr. Pallangyo W, Dr. Chacha M, Dr. Khatilu Kazungu, Dr. Hildebrand S. E, Dr. P. Ngatuni, and other CED instructors for their assistance at different periods in giving me professional advice and guidance in my course and while preparation of this project paper their intellectual criticisms and challenges are considered to have appealed for the outcome of this work.
I would like to extend my heartfelt thanks to my employer The Belgium Technical Cooperation, especially the Resident Representative, Dr. Vincent Vercruysse, for granting me a leave during my course.

I give my special heartfelt thanks and appreciation to my host organization Mwaumma especially Executive Secretary, Mr. Joas Nkongo, for his kindness, support and cooperation he gave me during the whole period of my project plan, implementation and completion.
Also my special appreciations go to Bukoba livestock staff, village and ward leaders of Butairuka, Buguruka and Butayaibega. Furthermore, my thanks go to all Mwaumma members of Kanyangereko ward for their cooperation and support to the project.

My profound thanks are due to my wife Monica for her prayers, support and encouragement during the whole period of my studies; to my sons Nixon and Godfrey; my daughters, Witness and Twina; to my grand children Hassanath and Hamisi, all of them are in studies at different levels (universities, secondary and primary schools). I am sure they did miss me the time they needed my company; however they kept praying for me and giving an encouragement and moral support. without forgetting my Personal Secretary Agnes Sebastian who assisted me tireless.

Lastly but not least; I would like to thank all my colleagues CED students of Mwanza centre and all others who assisted me in one way or another. Their assistance, cooperation and support are valuable to me.

ABSTRACT
The overall purpose of the participatory assessment at Kanyangereko ward community assessment was to identify the core problems facing the milk goat group, which deals with income generating project of milk goat, to understand them so as to come up with a project what will help to improve or solve some of the identified problems, namely poor veterinary services, management skills in animal husbandry, and inadequate feeding. Research method used is participatory rural appraisal whereby research tools employed include interview, focus group discussion, participatory observation and review of documents. The main findings reveal that, farmers have problems on feeding issues. Low production and deseaces preveance is high.The aim of the project is imparting the skills and knowledge to members on feeding procedures, disease diagnosis and basic treatment, managerial skills in goat husbandry and business opportunity. After the implementation of the project, it was revealed that Mwaumma group is not registered and its financial support depends on donor. Therefore it is recommended that the group be registered so as to be recognized officially to enjoy government services availed only to registered groups. Financially, it is recommended that they start saving and credit activities i.e. to form a saving and credit scheme this will create saving habit among members therefore the project will have reserve funds for future development plans at the same time get rid of dependency.
TABLE OF CONTENT
SUPERVISOR’S CERTIFICATION……………………………………………........i
COPYRIGHT………………………………………………………………………...ii

DECLARATION ………………………………………………………..…………..iv
DEDICATION……………………………………………….…………………….…v

ACKNOWLEDGMENT……………………………………….……………………vi

ABSTRACT ……………………………………………………………………..viii

TABLE OF CONTENTS ……………………………………….…………………...ix

LIST OF TABLES……………………………………………………..….………..xiv

LIST OF FIGURES ……………………………………………………….………..xv

LIST OF APPENDICES………………………………………….………………..xvi

LIST ABBREVIATIONS AND ACRONMYS…………..…………..…………...xvii

CHAPTER ONE……………………………………………………………………...1

1.0 PARTICIPATIORY NEEDS ASSESSMENT………………………………….1
1.1 Introduction ……………………………………………………………………...1

1.2 Community profile………………………………………………………………..1

1.2.1 Location ………………………………………………..……………………....1

1.2.2 Demography ……………………………………………..……………………..2

1.2.3 Climate ……………………………………………………..…………………..2

1.2.4 Population …………………………………………………….………………..3

1.2.5 Economic Activities …………………………………………............................3

1.2.6 Water Source ………………………………………………………………...…4

1.2.7 Current Social-Economic Sector Conditions ……………..…………................4

1.2.8 Environment Protection ………………………..……….………………...……4

1.2.9 Commerce ………………………………………..…...…….. ………………...4

1.2.10 Financial Institutions ………………………...…………………….… ………5

1.2.11 Source Service ……………………………...…………………...... …………5

1.3 Participatory assessment………………………………………………………...5

1.3.1 Community assessment …………………..……………………………………6

1.3.1.1 Community composition ………………..…………………………………...6

1.3.1.2 Research Objectives ……………………..………………………….….… …6
1.3.1:3 Research Methodology ………………..……………………………………..6

1.3.1:4 Research Methods and Design ………...…...……………………………..….7

1.3.1.5 Sample…………………………….…………………………..........................7
1.3.1.6 Sampling Technique ……………….……………………..…………..……...7

1.3.1.7 Methods of Data Collection ….………….……………..…….………………9

1.3.1.8 Questionnaires ………………...…………………...…………………………9

1.3.1.9 Interviews …………………………………………...………………………..9

1.3.1.10 Focus Group and Discussions …………………...………………………….9

1.3.1.11 Participatory Observation ……………………..……………..…... ………10

1.3.1.12 Review Documents …………………………..…………….. ……............10

1.3.1.13 Methods of Data Analysis ……………...……….………………. ……….10

1.3.1.14 Validity and Reliability …………………………………..……………......11

1.3.2 Presentation and Discussion of Findings …………...…………………...……11

1.3.2.1 Veterinary Service …………………………..……………………………...11

1.3.2.2 How Feeding Activity is Performed …………………..……………….…...18

1.3.2.3 How animal Husbandry Management is Performed……………..….………22

1.3.2.4 Priotization of Community Needs …………………..……………………...26

1.3.2.5 Conclusion of the Chapter…………………………..………………………27

CHAPTER TWO: ……………………………………..……………………………29

2.0 PROBLEM IDENTIFICATION………………………………………………..29

2.1 Background of the Problem ………………..……………………………….…..29

2.2 Problem Statement……………………………………………………………...29
2.3 Target Community……………………………………………………………...31
2.4 Stakeholders……………………………………………………………….........32
2.5 Project Goal and Overall Strategy……………………………………………...33

2.6 Project Objectives……………………………………………...……………….34

2.7 Host Organization……………………………………………...…………….....34

2.8 Analysis of Host Organization…………………………………………...……..38

2.9 Conclusion of the Chapter…………………………………………………..…40

CHAPTER THREE: ………………………………..……………….……………...41

3.0 LITERATURE REVIEW………………………...…………………………….41
3.1 Introduction ……………………………………………….……………….……41

3.2 Theoretical Literature Review……….….………………….…………………...41

3.3 Empirical Review…………………………………………….…………....……46

3.4 Policy Review…………………………… ………………….……………….....56

3.5 Conclusion of the Chapter ………………… ……………………………… ..58

CHAPTER FOUR: ……………………………………...…………………………..59

4.0 PROJECT IMPLEMENTATION……………………………………………59 4.1 Introduction………………………………………………………………...……59

4.2 Project Product/Output……………………………………….………….………59

4.3 Project planning, Implementation Plan & Staff Pattern ……………….………..60

4.3.1 Project Planning. ………………………………………...……….……..........60

4.3.2 Project Implementation Planning……………….…………..…….………….63

4.3.3 Staffing Pattern…………………………………………….....……..…...........64

4.4 Project Implementation……………………………………….…………….…...65

4.5 Outcome of the Project …………………………………………........................67

4.6 Summary of the Chapter ……………………………………….. ……...………68

CHAPTER FIVE: …………………………………………..………………………69

5.0 PROJECT MONITORING, EVALUATION & SUSTAINABILITY…...……69

5.1 Monitoring ……………………………………..………………………………69

5.2 Evaluation ………………………………………………………………………69

5.3 Participatory Monitoring and Evaluation ………………………………………71

5.4 Participatory Monitoring…………………………………………….….…….. 72

5.4.1 Monitoring Information .…………………….………………...…………72

5.4.2 Monitoring Metodoglogy Used .……………………………………...……72

5.4.3 Research Methods /Design ………………...………………...……..……….72

5.4.4 monitoring Tools …………………………………………..………………....73

5.4.5 Findings /results presented………………………………..………..… …….74

5.4.6 Conclusion …………………………………………...…………… …….…..75

5.5 Particpatory Evalution …………………………………………………...……..75

5.5 1 Formative Evaluation …………………………………………………………76

5.5.2 Summative Evalution ……………………………...………………… ……..76

5.5.3 Performance Indicators ……………………...………………..……………...76

5.5.4 Formative Evaluation Findings……………...………………………… ……..77

5.5.5 Research Methodogy used ……………………..……….…………… ……. ..77

5.5.6 Conclusion ………………………………….…………...…………... ……...79

5.6 Project Sustainability…………………….………..……..……………..............80

5.6.1 Sustainability Elements ………………………………..….……………….....80

5.6.2 Observed Sustainability Indicators ……………………...……………..……..81

5.6.3 Conclusion ……………………………………….……..…………….……....82

CHAPTER SIX:………………………………………..……………………………83

6.0 CONLUSION & RECOMMENDATIONS……………………………………83

8.1 Conclusion………………………………………………………………….......83

6.2 Recommendations ………………………………………………………….......85

REFERENCES …………………………………………..………........................86

APPENDICES ………………………………………….……………………..…....90

LIST OF TABLES
Table 1:
Study village, hamlet & milk goat farmers interviewed………….……….8

Table 2:
Showing manpower at the district & they are allocated..……….………..14

Table 3:
Respondents views on hiring veterinary service per one visit…………...14
Table 4:
Analysis for poor veterinary service……….……………………..……...16

Table 5:
How often is the veterinary officer visiting project places……................17
Table 6:
 Source of inadequate feeding…………..20

Table 7:
Respondent view on inadequate feeding ……………………….………..21

Table 8:
Source of insufficient managerial skills of the milk goats…… ……. …..24

Table 9:
Data analysis insufficient managerial skills of milk goat……………...…25

Table 10: Pair wise ranking for problem identified…………………..……………..26

Table 11: Stakeholders impact analysis Table…………………………..…………..33
Table 12: Village and members distribution………………………………...………37

Table 13: Village and members distribution after dropout………………...………..37

Table 14: Logical frame work for Mwaumma training on feeding procedure...........61

Table 15:
Implementation plan……………..…………… …………………………63

Table 16:
Summary of project implementation……………………………………..67

Table 17:
Project monitoring methods and results……………………………….....74

Table 18: Summary of project goal, objectives and time line………………………75

Table 19: Evaluation logical framework to know if the project objectives have

 been achieved………………………………………………………….….79

LIST OF FIGURES

Figure 1:
Respondent’s views showing hiring cost of veterinary service per

one trip………………………………………………………………….15
Figure 2:
Causes for poor veterinary services………………………………...…..16
Figure 3
Number of times the field officer visit the farmer………………….......17
Figure 4:
Factors influencing in adequate feeding……………………………......21
Figure 5:
Factors influencing insufficient managerial skills of milk goat…….......24
LIST OF APPENDICES
Appendix A: Letter of introduction ………………………………………….……..89

Appendix B: Questionnaires for Kanyangereko community…….……...…………..90

Appendix C: Mwaumma organizational chart……………………………....………96

Appendix D: Logical frame work for Mwaumma training on feeding ……...…..…97

Appendix E: Training manual………………………………….………..………….98

LIST OF ABBREVIATIONS AND ACRONYMS
P.V.O.1
-
Principle veterinary officers 1

S.V.O 1&11
-
Senior Veterinary Officer 1&11

L.O 11
-
Livestock Officer

P.L.F.O 1&11
-
Principle Livestock Field Officer 1&11

L.F.O 11
-
Livestock Field Officer 11

O &OD
-
Opportunity and Obstacles for Development
SACCOs
-
Savings and Credit Cooperative Society

SRS
-
Umoja WA Wanawake Wafunga Mbuzi

HQS
-
Headquarters

SPSS
-
Statistical Package for Social Studies

PESCCO
-
Pemba servings and credit cooperative society.

CED
- Community economics development

KADP
-
Karamoja Agro-pastoral Development Programme

UCCZ
-
United Church of Christ in Zimbabwe

PM&E
-
Participatory Monitoring and Evaluation

M&E
-
Monitoring & Evaluation

ELCT
-
Evangelical Lutheran Church of Tanzania
CHAPTER ONE

1.0 PARTICIPATORY NEEDS ASSESSMENT
1.1 Introduction

Participatory needs assessment with regard to Kanyangereko Ward in Bukoba rural District in Kagera Region was done from November 2010 through February 2011. Participatory Assessment is a method used by community economic practitioners by involving the community to explore assets, the problems and cause of the problems.
The purpose of this assessment therefore was to identify the core problems facing Mwaumma group which deals with income generating project of milk goat in Kanyangereko ward of Bukoba District, thereafter use community economic Development guidelines to get solution to one of the problem by physical participation for intervention. This report describes the profile of Kanyagereko community, methods of data collection and assessment of the findings in the area of poor veterinary services, inadequate feeding, and management skills in animal husbandry.

1.2 Community profile

(a) Bukoba District

1.2.1 Location

Bukoba District is one of the seven administrative Districts comprising the Kagera Region. Bukoba District covers an area of 284,100 hectares. It is situated on the West of Lake Victoria between 300 45’ and 320 00’ East and 10 00’ and 30 00’ South. On the Northern side, Bukoba District is bordering Uganda on the East, Lake Victoria, and the South Muleba District and on the West by Misenye District. The District is composed of 4 Divisions subdivided into 28 Wards, 92 Villages and 504 sub- villages.
1.2.2 Demography

According to the 2002 population census, the Bukoba District has 240,811 people, projected with growth rate of 1% per year. The population density is 95.6 people per km2. The concentrations of people being in Kyamtwara division.

(b) Kanyangereko Community

The Kanyangereko Ward is located North West of the District Headquarters about 15 km. from the district HQS. Administratively the Ward is divided into 3 Villages with 13 Hamlet –Villages, the ward covers an area of 8623 hectares approximately about two third is used for farming. The Ward HQS is in Butyaibega Village. The Mwaumma project office is about 1 km from Kanyangreko ward HQS office in Butayaibega village.
1.2.3 Climate

Generally the ward experiences enough rains for most of the year in two seasons, between October and November (short rains) and between March and May (long rains). The annual rainfall is between 1,400 and 2,000mm; in the highland belt between 1,000 and 1,400mm; in the Western zone is between 600 and 1,000mm. Average temperature is 200C with extremes of 150C and 280C.

1.2.4 Population
According to the 2002 population census, the Kanyangereko ward has 8942 people, where men are 4433 and 4509 are women, Projected with growth rate of 1% per year.

1.2.5 Economic Activities

About 96% of the population is engaged in agriculture and livestock keeping. Farms are small-scale (average of 2.7 acres) except for tea plantations owned by public institutions of which the respective products are processed in factories situated in the district. Agricultural practice is that of mixed farming whereby banana plots are inter cropped with coffee trees and during the rain seasons with beans and maize (Kibanja farming system).

The preferred staple food is banana supplemented by beans, yams, sweet potatoes and cassava. Coffee, mainly the Robusta type, is grown by almost all households and is the main cash crop followed by beans, tea and bananas in areas where there is a surplus. The processing of beer from bananas is an important agro-processing activity in the rural areas. Output of banana production is falling due to the declining fertility of the soils and the attacks of pests and diseases such as Fusarium Wilt (Panama), banana weevils and nematodes.
The major differences in wealth, living conditions and status between households in the rural areas are explained by ownership of cattle, the size of the family, educational status, access to farmland and the family and farm development cycle in general.

1.2.6 Water Source

Kanyangereko ward enjoys water source from four main rivers namely, Kashanga, Kikoko, Katwe and Mwaro which flow all the year, all these rivers empty their waters to Lake Victoria.

1.2.7 Current Socio-Economic Sector conditions
Gardening and Livestock

The members are engaged in gardening and milk goat keeping; major crops found which they are engaged in are tomatoes, cabbage, carrots green vegetables.
1.2.8 Environmental Protection

This sector includes, application of using solar, (using solar by cooking stove) and lamp, the members are getting loan from the project for cooking stove where they pay Tsh 96,000. The loan is being paid by installments of 36 months, for solar lamp, members are supposed to pay Tsh 72,000 which is paid by installments of 36months.

However for none member, the cooking stove is Tsh 120,000 while a lamp is Tsh 84,000; but the money is paid in cash or you can pay by installments without taking the property until you finish the sum, it is when you are allowed to take the property.

1.2.9 Commerce

This sector includes businesses like kiosks, tailoring, and preparation of cheese. The group has been trained in preparation of cheese; this is just in case the milk is in abundant and no market at all then they can transform the milk into cheese. This process is yet to be fuly operational. For the case of selling milk most of the members are selling their milk to primary schools.

1.2.10 Financial Institutions

There is one primary cooperative union where people sell their coffee, and one registered Saccos; however there are 3 other formed groups in each village but not registered, that makes a total of 6 formed groups in the ward.

1.2.11 Social Service

There are relatively adequate social services including schools -1 secondary school, there is one health center, one dispensary, the health center is owned by Lutheran church, while the dispensary is owned by Government, water pipelines which have not delivered water for more than 30 years now. The unpaved road which connects the ward to Bukoba town giving access to easy transport network, most of the feeder roads are passable all the year. There is one social center known as Ntoma where recreation facilities in the evening and during weekends are take place.

The geographical location where Mwaumma group conduct its business portrays potential wealth resources. The reliability and amount of rainfalls, good climate condition, the social capital, anables the income generating activities to greatly improve the people‘s lives through self-employment in areas like keeping milk goat, tailoring, gardening activities and thereby reducing the degree of poverty, veterinary services is a big problem in the project area.

1.3 Participatory Assessment

Participatory Assessment is a method used by community economic practitioners by involving the community to explore assets, problems and couse of the problems. Through participatory assessment the community identifies ways to overcome the problem found in the community. It was on this basis the Kanyangereko community was involved in community needs assessment for milk goat project.

1.3.1 Community Assessment

1.3.1.1 Community Composition

1.3.1.2 Research Objectives
The objective was to assess the needs, resources and opportunities available in community, the main focus being on milk goat which is the source of income to women of this community.

Research questions asked included:

(i) How often the veterinary officer visits the milk goat farmer

(ii) What are the main problems or obstacles facing the milk project

(iii) What are the main opportunities available for overcoming the problems

(iv)
What are factors affecting livestock production in general.

Selection of Kanyangereko community for this research

Kanyangereko was selected for this research because the milk project is linked with the attempt to alleviate poverty in several ways including; increasing households per capital income by selling milk, meat and cheese, increasing farm production by preparing composite manure and application of it therefore get high yield which leads to achieve health status and spending more time on economic activities.

1.3.1.3 Research Methodology

Various methods used in this study are explained inmore details bellow.

1.3.1.4 Research Design and Methods

The study used participatory rural appraisal to get information and data of the community while secondary data was collected from record kept by farmers and visiting to Mwaumma office, Kanyangereko Ward office and Bukoba District Council Offices for collection of important data.

1.3.1.5 Sample

The sample consists of 30 farmers, selected from 88 farmers who are keeping goats and village leaders of three villages of Kanyangereko ward. Using lottery techniques 34 percent of 88 household members were selected as respondents from members of Mwaumma group who are keeping milk goat.
1.3.1.6 Sampling techniques

The theory of sampling is based on random sampling -where all items in the population have the same chance of being selected as sample units. A simple random sample (SRS), using the lottery method was conducted as follows:
(a)
Transferring each person’s name from the list and putting it on a piece of paper

(b)
The pieces of paper are placed in a container and thoroughly mixed

(c)
 The required number are picked by someone without looking

This method was used since the population was small and the sample was small therefore not tedious in applying however in order to avoid bias, the lottery method goes further at hamlet level. Three hamlets per village were selected for the study based on existence of goat farmers in those areas, an additional criterion in selecting the study hamlet was their contiguity and state of accessibility from main road going to Bukoba town (on account of limited resources and time for the field survey). Table 1 shows the village and sample hamlet selected for the study.

Each village were the study was done started with a visit by research team (in December 2010) to explain the objectives of the survey to the village leaders and introduce the team to explain the sampling or selection of farmers for interview, to set dates for the survey and establish rapport with the village community in general.At hamlet level a simple random technique (lottery method) was employed in selecting a target sample of 5 farmers for the study from the available list of milk goat farmers and no-milk farmers. List of milk farmers and non-farmers were compiled from information supplied by Mwaumma group leaders and the village leaders. The table indicates the total sample of farmers interviewed in the three villages.
Table 1: Study village, hamlet and milk goat farmers interviewed

	Village
	Hamlet
	Milk goat farmers
	Non-milk farmers(leaders)
	Total

	Bulida
	Katuruka

Nyarushara

Irungami
	2

3

2
	2

2
	11

	Butayaibega
	Nkimbo

Iskila

Bulambizi
	3

2

3
	1

1

2
	11

	Buguruka
	Kigusha

Misenyi

Rwazi
	1

2

2
	1

1
	8

	Total
	9
	20
	10
	30

Source: Survey findings by author

Primary data from milk goat farmers and non milk goat farmers were collected using both structured and unstructured interviews. Relevant additional information was also sought from key informants in the study areas. Data for this study were collected between November and December 2010, follow up visits were made by team to all villages by March 2011.

1.3.1.7 Methods of data collection

This section describes the tools used for collecting data and how those tools were developed and which research procedures were used during data collection. The data collected were both qualitative and quantitative. The research instruments used for collecting data involved questionnaires, interview, observation, focus group discussions and document analysis.

1.3.1.8 Questionnaires

This tool was selected because it covers a wide geographical area in a short time. Also it is relatively cheap. The questionnaires were consisting opened and closed questions.

1.3.1.9 Interviews
The instrument was chosen to collect information or opinions from individual or group of persons.

1.3.1.10 Focus Group Discussion

This was conducted to 30 respondents these include the village leaders from all three villages. Information sought were on establishing how the Veterinary services is conducted, how feeding is performed, how animal husbandry management is performed on milk goat and how do they affect the implementations of the project.
A number of questions were prepared. One enumerator was used to recode the answers from respondents. Total numbers of people respondent in these questionnaires were 30 including village government leaders, farmers and business men available in the ward.

1.3.1.11 Participatory Observation

This method was employed in order to get first hand information on the matter concerned. Information was collected through field visits around the project area.

1.3.1.12 Review of Documents

This was mainly used by reading the existing documents at ward and district level. Such documents include area profile of the district, ward O&OD plan/project proposal for 2009/10 and minutes of different meetings, data kept by individual’s farmers in terms of input and output.

1.3.1.13 Methods of Data Analysis

The collected data were processed, analyzed, interpreted and presented. The analysis was done both quantitatively and qualitatively. The qualitative data was complied, summarized and analyzed using statistical package for social studies (SPSS) version 16.0 for windows. The descriptive statistics was used to analyze quantitative data, while qualitative information was analyzed through content analysis. Consensus reached in focus group discussion and semi structured interviews was recorded.

1.3.1.14 Validity and Reliability of the Findings

According to Freedman (1987) Validity Is the extent to which a concept, conclusion or measurement is well-founded and corresponds accurately to the real world. Also validity defines the strength of the final results and whether they can be regarded as accurately describing the real world. Validity means that questions are arranged systematically by using guiding questions whereby participants are asked the same questions in the same style.
Reliability in simple terms, describes the repeatability and consistaency of a test or it refers to the consistency of a measure. A test is considered reliable if we get the same result repeatedly. Participants were in this study selected from target group and other community members. However disparity was observed in some of the questions related to feeding activities.
1.3.2 Presentation and Discussion of Findings

1.3.2.1 Veterinary Services

The main questions asked during the assessment included:

(a) How often does the veterinary officer visit the milk goat farmer?

(b)
How much cost is the farmer spending in treatment of goats?

(c)
What are the culture and social behaviour which affect the development of the project?

Presentaion of the results

The following were the findings from interview and focus group discussion:

(a) Low production of milk goat which is influenced by high cost treatment
(b) Inadequate veterinary service especially to milk goat project which is influenced by lack of enough manpower and lack of reliable visits by field officers.
The following were the findings from focus group discussion:

(a) High cost of hiring personnel for veterinary service due to few staff allocated to ward level.
(b) Lack veterinary medicine shops around the ward.
The following were the findings from observation:

(a) Poor veterinary service provided by field officers.

(b) Lack of enough manpower at district level.

(c) lack of health and education facilities.

The following were the findings from review of the documents.

(a) Complains of the wards about few manpower allocated to them (veterinary officers allocated to them)

(b) Poor services provided by veterinary field officers.

The outcome of focus group discussion, semi structure interview and review of various documents showed that there are few veterinary officers allocated in the district therefore only one assistant veterinary officer was allocated to the ward. This was evidenced by the data collected from the district which shows the district has only 27 personnel out of 69 needed. This forces the milk goat farmers to face problem in manning the project as the demand for care is high but the service is not accessible, milk goat are facing a lot of diseases as this type of livestock is new in the area. The discussion revealed that due to shortage of manpower farmers are obliged to go to Bukoba town sometimes to hire personnel from Bukoba; this has been a burden to farmers. This has been revealed by respondents’ questionnaires where 63.3% of respondents indicated that cost lies between Tanzania shillings 11000-15000 per one visit. During the interview, it was also noted that the around the place there is no shop for livestock medicine so the needed medicine for treatments are always procured by farmers from Bukoba town. As a result the veterinary service provided is poor. This is supported by the questionnaires respondents where 66.7% of respondents said that poor veterinary service is caused by few field staff allocated at ward level.

Summary of the findings show that, the veterinary services problem are:

(a) Insufficient veterinary personnel allocated at the ward level which is influenced by none availability of enough manpower at the district.
(b) High cost of hiring personnel for veterinary services which is being influences by few number of personnel available at the ward
(c) High cost of treatment cost which is being influences by high ring cost of personnel form Bukoba town to Kanyangereko.
Table 2: Allocation of veterinary officers at Bukoba rural District

	Designation
	In the Field
	At the District
	Total
	Short falls

	P.V.O.I
	0
	1
	1
	2

	S.V.O.11&11
	0
	0
	0
	4

	L.O.11
	0
	1
	1
	3

	P.L.F.O.I
	5
	3
	8
	12

	P.L.F.O.11
	2
	0
	2
	12

	L.F.O.II
	15
	0
	15
	13

	TOTAL
	22
	5
	27
	46

Source: District office 2010/11

The data shows that the district has only 27 workers this is only 37% of the total workers needed in the district so has to surface the needs of proper service needed. Also the data shows that despite the district having 28 wards only 22 wards have been allocated with the field officers. Again from the table the data shows that the district has a shortage of 46 staff this affect the veterinary service in the district.

Table 3: Pespondent’s views on hiring veterinary service per one visit
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	1000-5000
	3
	10.0
	10.0
	10.0

	
	6000-10000
	7
	23.3
	23.3
	33.3

	
	11000-15000
	19
	63.3
	63.3
	96.7

	
	16000-20000
	1
	3.3
	3.3
	100.0

	
	Total
	30
	100.0
	100.0
	

[image: image1.png]Frequency

Histogram

2

159

000 100 200 300 400 500

what are the cost of hiring veterinary service per one
visit

Figure 1: Respondent views showing hiring cost of veterinary service per one trip

Scale: 1= Tanzania shillings in thousands

Source: Survey findings by author

The analysis indicates that the cost of hiring veterinary service is the big burden to the farmers thus couse for poor veterinary services. It shows 63.3% respondents indicates that hiring a veterinary personnel from Bukoba Town it costs between Tsh 11,000-15,000/= per one trip. While 23.3% of respondents indicated that costs for hiring veterinary personnel lies between Tsh. 6000-10000/= per one trip. 10% respondents indicates that costs for hiring personel from Bukoba townlies between Tsh 1000-5000

Table 4: The analysis couse for poor veterinary service
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	valid

	(i) Insufficient veterinary personnel allocated at ward
	20
	66.7
	66.7
	66.7

	
	(ii) High cost of hiring personnel for veterinary services
	6
	20.0
	20.0
	86.7

	
	(iii) High cost of treatment cost
	4
	13.3
	13.3
	100.0

	
	Total
	30
	100.0
	100.0
	

Source of information: Survey findings by author
[image: image2.png]Frequency

Histogram

20

154

1 15 2 25 3

a poor veterinary services is coused by

Hean =1.47

sta-Bev,

7

Figure 2: Causes for poor veterinary services
Source: Survey findings by author

The analysis indicates that insufficient personnel allocated at the ward, is the cause for poor veterinary services, 66.7% of respondents indicated that few personel allocated at the ward are the couse for poor veterinary services. While 20% of respondent’s incicated that the cost for highring veterinary personnel is very high.and 13.3% of respondents incicates that hiring cost of veterinary personel is high.

Table 5: Number of visits carried out by veterinary officer in the project places
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	(i) Once per three month
	1
	3.3
	3.3
	3.3

	
	(ii) Once per year
	4
	13.3
	13.3
	16.7

	
	(iii) Once per 4 years
	7
	23.3
	23.3
	40.0

	
	(iv) Not at all
	18
	60.0
	60.0
	100.0

	
	Total
	30
	100.0
	100.0
	

Source: Survey findings by author
[image: image3.png]Frequency

Histogram

2

159

0 1 2 3 H H

how offten is the veterinary officer visiting your project
place

Mean <34

Figure 3: Number of times the field officer visit the farmer

Source: Survey findings by author

The analysis indicates that 18 respondents were not visited by veterinary officer since the project started to date (60%). The second shows that only 7 respondents (23.3%) were visited once in a period of 4 years. while 4 respondents (13.3%)were visited by once per year and lastly it shows only 1 respondent (3.3)are visited by veterinary once per three month.

1.3.2.2 How Feeding Activity is Performed?

 The main questions asked during the assessment included;

(a) What are main feeds for your goat?

(b) Where do you get them?

(c) How much do feeds cost?

(d) What is the average operating cost per year per goat?

Presentation of the findings

The following were the findings from interview and focus group discussion:

(a) Lack of feeding knowledge which is influenced by little skills imparted to farmers

(b) Inadequate feeding materials which are influenced by lack of availability of maize brand and cotton cake.

(c) Farmers are getting are getting feeding materials from milling machines

(d) Feeds materials costs between Tanzania shilling 600/= per kilo to 700/= per kilo

(e) Lack of commitment and seriousness by farmers which is being influences by various taboos and beliefs.

The following were the findings from focus group discussion:

(a) High cost of maize brand and cotton cake.
(b) Lack of proper management on feeding procedures.

(c) Presence of taboos believes
The following were the findings from observation:

(a) Poor feeding of milk goat.

(b) Lack of enough knowledge on animal husbandry.

The following were the findings from review of the documents.

(a) Low production of milk goat and high mortality rate.

(b) Implementation of projects and District Profile.

Through focus group discussions and review of documents which involved 30 respondent from Kanyangereko community, The following conclusions were made on feeding aspect for the milk goat, that although is one of the most important activity on goat rearing , it has been one of the problem facing the farmers who are keeping goat, therefore making the project not productive the way it was projected before .The survey done by project management in 2008 shows that 40% of the farmers who are keeping milk goat do not feed them properly. The report survey reveals that the cause for this has been little knowledge the farmers have in relations to feeding. Further more discussions revealed by farmers that at the initial stage of starting the project farmers were not imparted with the knowledge on how to feed the milk goat. What they only knew was to collect grasses which are given to the milk goat. The discussions revealed that feeding does involve a lot of things such as diagnosis of diseases, treatment and using other feeding materials such as regimes and maize brand which were not exposed to the milk farmers at the time the project was started. This has resulted into inadequate feeding thus the production of the milk goat becomes doom.
Summary of the findings show that, the inadequate feeding problem is coused by:

(a) Lack of feeding knowledge which is influences by little skills imparted to farmers.
(b) Lack of commitment and seriousness by farmers which is being influences by various taboos beliefs.
(c) High cost of maize brand and cotton seeds cake which is influenced, law yield of maize due to weather
Those findings are summarized in the table below:

Table 6: Source of inadequate feeding

	Project Problem

	Source of Problem

	Project Problem

(available resources)

	lack of feeding knowledge
	Little knowledge imparted to farmers
	Only three days of teaching

	Lack of commitment and seriousness by farmers
	-taboos believes

	 -Project members

-Village governments

	High cost of maize bran and cotton seeds cake
	-Law yield of maize due to bad weather& fertilizers
	-an abundant land

Source: Survey findings by author
Table 7: Respondent view on inadequate feeding
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	(a) Lack of feeding knowledge
	17
	56.7
	56.7
	56.7

	
	(b) Lack of commitment and seriousness by farmers
	8
	26.7
	26.7
	83.3

	
	(c) High cost of maize bran and cotton seeds cake
	5
	16.7
	16.7
	100.0

	
	Total
	30
	100.0
	100.0
	

Source: Survey findings by author
[image: image4.png]Frequency

Histogram

20

154

05 1 15 2 25 3 35

what are the factors influencing in adequate feeding

Figure 4: Factors influencing in adequate feeding

Source: Survey findings by author

This information was gathered from 30 respondents where 20 were farmers keeping milk goat while 10 were ordinary villagers and village leaders. From the questionnaire the 56.6 % of the community member who responded to the question related to inadequate feeding said that lack of feeding knowledge is the root couse of the problem, while 26.7% said that laziness is the root couse. Lastly 16.7% said that high cost is the root couse.

1.3.2.3 How animal husbandry management is performed

The main questions asked during the assessment included:

(a) How competent are you in relation to managerial animal husbandry skills in goat keeping?

(b) How the culture and taboos affect the development of the project

(c) How many training have you attended on animal husbandry?

(d) What are managerial problems you are facing?

(e) What are the obstacles facing in manning the project goats?

Presentation of the findings

The following were the findings from interview and focus group discussion:

(a) Inadequate training offered to farmers which is being influences by few number of personnel available at the district.

(b) Lack of incentives given to veterinary personnel which is being influenced by government policy
(c) Inadequate visits of field staff to the farmers which is influenced by non availability of enough manpower at the district and national at large

The following were the findings from focus group discussion:

(a) Lack of transport facilities to field officers.
(b) Lack of incentives by government to field offices.
The following were the findings from observation:

(a) Poor management skills.
(b) Few field veterinary officers available at each ward.

The following were the findings from review of the documents.

(a) Low production of milk goat and high mortality rate.

(b) Implementation of projects and District Profile

Outcome of focus group discussion, semi structure interview and review of various documents showed that managerial skills in relation to animal husbandry keeping is lacking among the farmers, bearing in mind that this milk goat was recently introduces to this ward, therefore the farmers needed to be equipped with proper education so as to be able maintain them in a required standard, however this has been not the case the farmers were give the seminar for only three days which was mainly on introduction on how to take care milk goat but it was not intensive, thereafter they never get any training apart from those three days ,thus remain with a lot of questions which are not answered or unsolved.
These situations lead the project not working the way it was expected. Another discussion was based on the incentives given to field officer by government, it was concluded that the field officers are not motivated as they do not have transport to enable them move from one place to another in order to reach all places where they work.
Out of 30 respondents, 18(60%) said that inadequate training in relation to managerial in animal husbandry is caused by few personnel available at the ward.

Summary of the findings show that, the insufficient managerial skills on animal husbandry is caused by:

(a) Inadequate visits of field staff to the farmer which is influenced by non availability of enough manpower at the district.

(b) Inadequate training offered to farmers which is being influences by few number of personnel available at the district.

Those findings are summarized in Table 8 below:

Table 8: Source of insufficient managerial skills of the milk goat

	Project problem

	Source of problem

	Project Assets

(available resources)

	Inadequate visits of field staff to the farmers
	-lack of enough man power at the ward

-Lack of transportation to field staff. (motorbike ,bicycles)

	One assistant veterinary officer

	Inadequate training offered to farmers
	-Few veterinary personnel available at the ward.

-law skills in management of milk goat

-lack of enough funds
	-One assistant veterinary officer

-Project members

	Number of veterinary personnel available
	-Lack of enough manpower at district level

-allocated budget for employment national wise
	One assistant veterinary officer

	Lack of incentives given to veterinary personnel
	-policy of the government in relation to field staff
	-Ward leadership

Source: Survey findings by author

(c) Number of veterinary personnel available which is being influenced by availability of veterinary staff at the ward.
(d) Lack of incentives given to veterinary personnel which is being influenced by government policy.
Table 9: Data analysis for insufficient managerial skills of milk goat keepers
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	(i) Inadequate visits of field staff to the farmers
	6
	20.0
	20.0
	20.0

	
	(ii) Inadequate training offered to farmers
	18
	60.0
	60.0
	80.0

	
	(iii) Number of veterinary personnel available
	3
	10.0
	10.0
	90.0

	
	(iv) Lack of incentives given to veterinary personnel
	3
	10.0
	10.0
	100.0

	
	Total
	30
	100.0
	100.0
	

Source: Survey findings by author

[image: image5.png]Frequency

Histogram

2

159

0 1 2 3 H H

what are the factors infuencing insufficient managerial
skills of milk goat

Figure 5: Factors influencing insufficient managerial skills of milk goat
Source: Survey findings by author

This information was gathered from 30 respondents where 20 were farmers keeping milk goat while 10 were ordinary villagers and village leaders. Form the questionnaire the 60 % of the community member who responded to the question related to insufficient managerial skills of milk goat said that is influenced by inadequate training offered to farmers, while 20% said that is influenced by inadequate field visits of field staff to farmers. The last respondents said it is either being influenced by number of veterinary officer available at the ward or lack of incentives given to veterinary personnel.
1.3.2.4 Prioritization of Community Needs
Pair wise ranking was used to prioritise the community needs, Pair wise ranking is structured method used for ranking a small list of item in order of priority .It can help decision making in a consensus oriented manner. In my case the technique provide the means to identify the principle stress and to elicit opportunities for the project intervention where a list of 3 crucial stress were listed, given numbers as matched in pair as follows.
By using pair wise ranking the results were as follows in the Table 10 below:

Table 10: Pair wise ranking for problem identified
	Problem
	Poor veterinary service
	Inadequate Feeding
	Insufficient managerial skills of milk goat
	Score
	Position

	Poor veterinary service
	xx
	poor veterinary service
	poor veterinary service
	3
	1

	Inadequate feeding
	xx
	Xx
	Inadequate feeding
	2
	2

	insufficient managerial skills of milk goat
	xx
	Xx
	xx
	1
	3

 Source: Survey findings by author

The analysis above shows that the major problem ranked first is poor veterinary servicesprovided to farmers. The second one is inadequate feeding of milk goat. Third are insufficient managerial skills of milk goat. From these findings the focus area in regard to CED strategies was creating and supporting opportunities for community learning through trainin and skills development through “proper feeding” for their milk goats in order to enable them get good production as it was anticipated and to improve managerial skills for animal husbandry in general. For the case of problem number one, which is poor veterinary services, it was found that this problem is not within the resources of the community, thus it needs the effort and intervention of the government. Hence problem one was not selected.

1.3.2.5 Conclusion
The purpose of this study was to assess the problems facing the Kanyangereko ward, and identify the available assets that can be used to alleviate the problems: this involves the gathering of the various information, through variant of data collection methods which took almost three weeks in the field.

The primary data collection was used to measure the indicators of each characteristic’ elasticity. All methods used including gathering information about the village from a different sources in conformity to the community economic development strategy of creating and supporting opportunities for community learning in Kanyangereko, 30 people were interviewed from areas including farmers, village and ward leaders. All were asked the same series of questions. The community has many problems to solve for the good of the community including: poor veterinary service, inadequate feeding, and insufficient management skills of milk goats. The resolution of one problem needs the intervention of the government and while others need own resources. However all these need training and mobilization and using available opportunities.

CHAPTER TWO

2.0 PROBLEM IDENTIFICATION

2.1 Background of the Problems

The main problem which was identified after participatory assessment at Kanyangereko is inadequate feeding of milk goats. The current situation at Kanyangereko regarding feeding procedures and diagnosis of diseases is very alarming and farmers whose skills are very poor need corrective action. Women keeping milk goats but do not have proper skills in feeding procedures resulting into low production milk and reducing numbers of born goats year by year. This situation should be changed so as to enable women farmers who are dealing with milk goats to increase self-employment and income generation through raising goats. It is when and only when women farmers keeping goats acquire proper knowledge of feeding and disease diagnosis, that this project will have an impact on poverty reduction at Kanyangereko villages. This project will enable farmers to know proper ways of feeding goats thus improve production and build capacity on disease recognition.

2.2 Problem Statement
The primary objective of the milk Project at Kanyangereko is to improve goat rearing as a source of income generation and self-employment to improve life style of the rural recourse poor women. In general terms, the Kanyangereko aimed to: Increase family incomes and the standard of living of the women and their families. Help in asset creation and diversification to improve the household food security situation. Improved technical knowledge, and support them to diversify their economic activities, and have greater control over resulting income generated lastly.
Increase the consumption of milk by children, thereby improving their intake of vital micronutrients, such as vitamin A and zinc. The current situation of farmers who are keeping milk goat shows that the member are lacking skills in relation to proper feeding of milk goat, and the entire society of Kanyangereko is affected as the production of milk is low and number of born offspring is declining every year therefore reducing the number of new members who are replicating the activity. If the problem is not addressed the degree of poverty will exponentially shoot up to more than before therefore damage the women and children. The problem of proper feeding had a negative effect to all community, as those who needed to get milk thus improve their health could not get, and for the farmers who needed to raise their family income also could not achieve that, also for the farmers who needed to join (replicate) the project of milk goats so as to raise the family income could not do so.

This trend of events must be changed the women farmers need to be imparted with knowledge of proper feeding and disease recognition for productive project. The affected groups include children, disabled and old age, the Kanyangereko community, primary schools and any other parties who would in one way or another benefit from the milk project. The most affected of the population therefore include women and children who solely depend on income generated from sale of milk or from products produced from goat rearing produces e.g. Manure. Goat manure makes good fertilizer for kitchen gardens, maize, bananas. Since they are survival is depending on the income yield from rearing goat and now the goats are not productive to give them enough income the end results remain to be suffering of the of those who depend on this project.
The cause of this problem of lack of skills in proper feeding is arising from lack of enough field personnel allocated at the ward level to be able to make regular visits to farmers and impart them with the required skills. Again the district livestock department failed to make proper planning at the initial stage to give proper training which could have involved all required knowledge for proper feeding (including diagnosis of disease and simple treatment).

Also the outcome of inadequate feeding of milk goats goes further to affect the total income of the ward, as the income received now by villages is that only received from coffee, this impairs any development plans from household level to the village governments as well as ward. Therefore the vicious cycle of poverty continue to turn around the women and the children. This also affect the whole population of the ward, poverty affects the smooth running not only of the economic sector but also political inconvenience. The poor people may not even go for any political activities; neither can they participate in culture activities. It goes without adage as a result not only the milk goal keepers whose ends do not meet but the whole village and the cycle revolves around the poverty bloc and women and children rotating to the tune of poverty drum beats.

2.3 Target Community

The project primary target group is 88 members of Mwaumma who own milk goats. The project focus on imparting members with appropriate feeding skills, training on basic/simple treatment and de-worming skills so that they are able to give simple treatment to goats in order to prevent them from being effected by tropical diseases. In additional also training on animal health management so as to enable them to manage properly their goats. At the end, the whole community will be involved in goat keeping thus improvement of household status and the economy in general, then sustainability of the project.

2.4 Stakeholders

In this project the stakeholders include the following:
(a) District council
This is where the staff from livestock depertment were involved in mobilizing members and also participated in planning, monitoring and evaluation, also the live stock department forecast for the replicating this type of the project to other wards therefore increase the number of self-employment at district.

(b) The members

The members of mwaumma are interested as they will increase the production which later will increase income then poverty alleviation. Mwaumma leaders’ deals with all official matters, facilitated the training of members participated in planning, monitoring and evaluation

(c) The ward leaders
The ward leader are interested since the project aim at improvement of income at household level it means automatically the whole community will raise the standard of living thus can participate fully in development activities. Ward and village leaders are the ones helped to communicate and link with members in their areas

(d) Women

The number of women is big compared to men, they will be eager to join as the sign of poverty reduction will be seen through them as for most of the basic needs these are recipients. The employment opportunities increased.
(e) CED Student

The CED student was the coordinator and facilitator of the process of project design, planning, implementation, monitoring and evaluation.

Table 11: Stakeholders Impact Analysis
	Name of stakeholder
	Potential benefits
	Project Discussed with this Group
	Their Opinion of Project Goal
	Opinion on Project Design

	District council livestock department
	Replicate the project to other wards
	Yes
	Impressive
	Need some changes on structure

	Mwauma members
	Stimulated economy
	Yes
	No
	No

	Ward leaders
	Increased economic activities
	Yes
	To add number of project beneficiaries
	No

	Women
	More employment opportunities
	Yes
	Interesting
	No

2.5 Project goal and overall startegey

The project goal is to improve goats' feed resources and feeding systems in order milk goats to be productive.

2.6 Project Objectives

The project objectives were

(i)
To enhance the capacity of women on proper way of feeding milk goat from Kanyagreko ward.

(ii) To strengthen the capacity of members in income generating activities by April 2011

(iii) Mobilize target groups and other stakeholders to participate in the implementation of the project and to coordinate all activities including resource mobilization.

2.7 Host Organization

(a) Organization background information of Mwaumma Group
The group was established in 2004
 with 36 members with capital of 30 goats worth 3,900,000/=. At present the group has 96 members who have been given 90 goats which have already produced over 500 milk goats worth more than 40 million per market price.

(b) Mission statement
Mwaumma’s mission statement is to promote the status of the marginalized groups in the society by creating self-employment through milk goat rearing rising.

(c) Mwaumma’s vision
Mwaumma vision is to be a strong economically organization covering a wide geographical area in promotion of rearing milk goats through women groups hence contributing to income improvement consequently alleviate poverty.

(d)
(Mwaumma’s objectives

The objectives of Mwaumma group are:

(i)
To promote women status economically.
(ii)
To promote life style of rural resources poor women through self employment

(iii)
To promote gender, governance and development.

(e)
Organizational setup
Mwaumma top body is the general assembly. Below the general assembly is the executive secretary, who is assisted by secretaries of groups, therefore the groups made-up of five people each.

(f) Working and implementation procedure

All the animals are managed under a zero-grazing system and housed in a raised thatched house. Most of the feeds used are seasonal and found from the village surroundings including crop residues, natural fodder and some cultivated pasture species. Family labour is used in almost every household that keeps goats. Technical assistance is provided from the respective ward livestock Officers. Each member builds her own structures for the milk goat and then receives three days of training on goat care, feeding, treatment, pregnancy, the importance of goat milk, and other advantages of goat ownership and breeding. Thus Mwaumma women member were assisted build their structure and were trained in March 2004 by the Livestock Office and Veterinary Officer. The members are organized in a group of five people were the group select the secretary and the chairperson.

Each woman’s group maintains a high quality pure breed buck which stays in one place. Then different female goats are brought to the buck for approximately one week at a time for breeding. The members get goat on loan and pay the new offspring which is given to other group members after six month on the same condition. The groups are responsible for the care and feeding of the goats, and livestock officer is supposed to visits the Mwaumma members at least once a month to oversee the project and provide support as needed. In order to participate in this project, a member must be a woman residence of Kanyangereko ward and be unemployed and have both a small farm and a shelter for the buck approved by the Livestock Officer.

However it has been reported that there some drop out of the members from the group, there are reasons for dropouts those include:

(a) Family problems
Family problems occurs where the husbands force the wife (the member to with draw from the group because by tradition women is not allowed to own assets, despite of the benefits gained by the family from the project.
(b) Negligence
Negligence occurs where the member fails totally to manage the milk goat to force the group to terminate her from the group membership (this follows with the action of withdrawing the goat being given previously).
(c) Natural
The natural death of given goat. This might caurse one to be terminated from the group but circumstances are being looked at to see the course of the death of the goats if death if found to be not by negligence the member is offered another goat Therefore is reinstated in the group under conditions.
(d) The death of the member of the group

 If occurs the husband or the family member want to may continue to be a member if he lodgeds a normal application he/she can become a member of the group. The tables 12 and 13 explain the distribution of members form each village

Table 12: Village and members distribution

	S/N
	Village
	Number of members
	Number of milk goat distributed
	Number of milk goat produced
	Number of milk goat exposed/ sold /died
	Number of milk goat available

	1
	Butayaibega
	53
	52
	304
	142
	162

	2.
	Bulinda
	38
	33
	214
	86
	128

	3.
	Buguruka
	5
	5
	43
	24
	19

	
	Total
	96
	90
	561
	261
	300

Source: Project Office, 2010
Table 13: Village and members distribution after drop out

	S/N
	Village
	Number of members
	Number of milk goat produced
	Number of goat available
	Actual number disposed

	1.
	Butayaibega
	48
	304
	162
	142

	2.
	Bulinda
	35
	214
	128
	86

	3.
	Buguruka
	5
	43
	19
	24

	
	Total
	88
	561
	300
	261

Source: Project Office, 2010

2.8 Analysis of the Host Organization

It is significant to recognize capacities and gaps as well as possible risks which can hamper project implementation by doing institutional analysis of the host organization. During the assessment of the organization the following set of questions were used to guide on the analysis of strength and weakness as far as project was concerned

(a) What are the major sources of funds of the organization?

(b) Is the organization legally recognized?

(c) What are the organization management and its structural system?

(d) What are the external environmental factors affecting the host organization.

(i) Source of capital

Mwaumma initial capital was donated by a retired nurse from Europe who once lived at Ntoma orphanage however at the begining the idea was to donate money for women who seems to be very poor thus needed immediately help. But later on it was found this type of help is not sustainable therefore the donation had to be turned into project. Until now she is donating every year three million to see if the project can sustain, therefore alleviate the poverty. The project has good financial records system although it has never been audited since its inception.
During the discussion with management, I advised them to speed up the registration so exercise that they can enjoy the services of cooperative auditors. This will give Mwaumma the right picture on how they stand in terms of finance.
(ii) Legal elements

Mwaumma is not legally registered hence the legal boundary of the organization are therefore not clearly stipulated. During the discussion we managed to have the district cooperative officer who clearly explained to the management all necessary steps needed for the registrations of their group. Non-registration can hamper or slow down the development of the organization.

(iii) Political factors

The reasons for establishment of Mwaumma are very politically sound and welcomed as it conforms to the government policy , of enabling poor women to be engaged in entrepreneur activities to as to alleviate poverty.

(iv) Economic Factors

The purpose of empowering women to take part in economic venture is clearly verified in establishment of the group, also it is in line with various national policies.

(v) Social-culture Factors

There is one weakness in the culture where you find some of the men say that women are not allowed to own assets. This situation has impaired the development of the project as some of the women could not continue keeping milk goat. During the discussion with the management I advised them to hold various meeting with those men who still have those old taboos in mind which are not developmental, so that they can shy away from them.
(vi) Potential risks and challenges

There are few employees at the host organization. Probably this is due to minimizing operating cost. Many jobs are done on a volunteer basis, this to the other hand this a delay impact of activities. During the group discussion it was found that people don’t actually attend as expected to do the volunteer work because they give priority to pay jobs for individual gains.
The organization is depending very much on donor for capital expantion. This is not very good as they need to own the project by means of starting a habit of self-reliance they need to establish a savings and credit fund which in future will help the organization just in case of anything. During the discussion with both management and the members it was agreed that from next year they will start contributing towards the fund however they have formed care taker committee for establishment of this fund.

2.9 Conclusion
The chapter describes the problems identified after participatory assessment which is inadequate feeding, it describes project the overall goals which is to anhance the capacity of women on proper way of feeding milk goat. the main objectives of the project are , promote women status economically,to promote life style of rural resources poor women through self employment . Also gives the information about the host organization which is Mwaumma which was established in 2004 and it is involved in milk goat production assistance.

CHAPTER THREE:

3.0 LITERATURE REVIEW
3.1 Introduction
The chapter provides the information on literature review under three aspects of theoretical, empirical and policy literature review related to training members on how to make proper feeding in Tanzania context and other countries.
3.2 Theoritical retereture revivew
(a) Definition
Women’s income generating projects

These are projects which empower women to take control of their financial standing in their households, they raise the social and economic class of poor women who were once considered untouchable by society at large and the project serve as a source of information-sharing with a community of women.

(b) Empowerment

According to William (1994), the word empowerment is used in many different contexts and by many different organizations. For example, literature about empowerment is found in the fields of education, social work, psychology, in US radical politics in the 1960s and community development groups in the North and South, as well as in the work of feminist and development organizations. There are varieties of understandings of the term empowerment due to its widespread usage. Although the term is often used in development work, it is rarely defined. The idea of power is at the root of the term empowerment. Power can be understood as operating in a number of different ways:

(c) Concept of empowerment of women
The concept of empowerment has been variously defined and applied to numerous populations and circumstances. At the most basic level, empowerment is defined as "nurturing belief in capability or competence" or helping people to gain a sense of personal power or control over their lives. The ultimate goal of empowerment is to enable persons to live in a manner which maximizes their ability to develop positive satisfying lifestyles. While this concept is equally applicable to anyone experiencing a devalued status, the focus here is on the application of empowerment concepts with a goal of maximizing developmental potential and life satisfaction among older persons.
In order for a woman to be empowered, she needs access to the material, human, and social resources necessary to make strategic choices in her life. Not only have women been historically disadvantaged in access to material resources like credit, property, and money, but they have also been excluded from social resources like education or insider knowledge of some businesses. Empowerment of women and gender equality are prerequisites for achieving political, social, economic, cultural, and environmental security among all peoples. (Ashcroft 1987).

(e) Perspectives on women empowerment

Feminist activists stress that women is empowerment is not about replacing one form of empowerment with another: Women’s empowerment should lead to the liberation of men from false value systems and ideologies of oppression. It should lead to a situation where each one can become a whole being regardless of gender, and use their fullest potential to construct a more humane society for all (Akhtar, 1992 quoted in Batliwala 1994: 131).

The estimated number of goats is 12.6 million of which about 1% are of imported breeds and their crosses (MAFS 2002). The indigenous goats are bred mainly for meat and belong to the Small East African Goat type. Although they have not been extensively characterized, Tanzanian goats from various localities have different phenotypic characteristics. The main types are named after locations (e.g. Newala, Ujiji) or tribes (e.g. Maasai, Gogo and Sukuma). Breeding research efforts at Kongwa, West Kilimanjaro and Malya Research Centers in Tanzania led to the production of a 'Blended' (composite) type of goat which has the milk yield and large size of the Kamorai, hardness of the indigenous Tanzanian goats and Galla from Kenya and meatiness of the Boer from South Africa (Das 1989; Das and Sendalo 1990; URT 2003).

Previous research on goats in Tanzania, the indigenous goat population comprises the East African goat type characterized by its small size and low milk yield (Kyomo, 1986). In the late 1930s, Kamorai goats were imported to provide milk for the large Asian community brought into the country to work for the British government. However, interest in dairy goats by local indigenous small-scale farmers started to surface in densely populated areas only in the early 1960s following the successful introduction of Saanen goats at St. Constantine College in Northern Tanzania. From 1960 to 1980, various breeds of dairy goats were imported and kept in research stations and missionary schools. The breeds involved were mostly Saanen, Toggenburg, Anglo-nubian and Alpine.

Research on dairy goats has tended to concentrate on breeding. The first such programme was based in the central part of Tanzania (Mpwapwa Livestock Production Research Institute) and later shifted to West Kilimanjaro (in the north) and Malya (in the west) research centers, local goats are predominant in these areas.

The breeding programme aimed at increasing reproductive performance and milk yield under station conditions. The strategy involved crossbreeding with indigenous goats (Kyomo, 1986; Hidle, 1991; Das and Sendola, 1991).

(f) Ways of feeding

These types of goat are grazed on two types, a) were managed under a zero-grazing system and housed in a raised thatched house. Most of the feeds used are seasonal and were found from the village surroundings including crop residues, natural fodder and some cultivated pasture species. b) For indigenous goats they are using free range grazing.
A good number of benefits have been recorded from milk goat projects such as, increase in number of modern houses and numbers of children attending private secondary schools were some of the development indicators which were seen in the villages that adopted the goat project. The reasons might be the increase of household income accrued from the sale of goats and food crops. The advantage of goat keeping in raising the standard of houses and education has also been reported among small-holder goat-keepers in Uluguru Mountains in Tanzania (Ingratubun et al 2000). The KEA area is now well known in Tanzania for the supply of DPGs, and the demand is higher than supply, which in turn increases the price of the animals (Shirima 2001, Shirima et al. 2003). This motivates the farmers to keep the animals and to Endeavour to join the project.

However few studied have been completed on milk goat as income generating activity for women in rural area .thus there is a complete lack of information on the problems facing milk goat projects. Therefore information is needed to help those who are engaged in that business; hence this study has been selected on those grounds, the study shall explorer and find out a recommendable steps to be followed when embarked on such project, if there would be any obstacle in relation to performance of the project be identified and find any workable solutions and suitable for rural environment. Also the study will record all recommendable achievements done which needed to be replicated to other similar projects. Etung (1996) provides a detailed report on milk goat project funded by the Dan Church Aid, a Danish charity organization for women groups in districts of Moroto and Nakapiripirit both in Uganda that. The project has improved life of more than 100 families, the project has given the women a sense of livestock property owned in a society where all four- legged sellable livestock in the property of the men.

Women have developed a sense of ownership for the goats since no one can claim for them. It is not like the traditional cows, goats and sheep which by culture are owned by men. He further said that it has also enabled the women to be independent and be able to plan, take their own decision and own property he said that loans were extended to cereal banking groups that enabled them to purchase produce during harvest season, they later sell the produce during the period of scarcity, this has not only helped the communities to maintain food security, it has also helped to reduce the prices of foodstuff during the period of scarcity. However this report did not explain anything about, social culture, social environmental, rather it did not referred to access of land, availability of veterinary services, availability of drugs, therefore the study will try to supplement on what is missing .

3.3 Emprical Literature Review

According to Tanzania sensus (2002) In Tanzania 51% of the population are women. Most of the groups or informal networks which are formed at community level 98% are groups of women, these groups have strong members and most of them are dealing with social activities (Olomi, Nchimbi and Mori. 2006). Through these groups, now women are participating in income generating activities and political activities including leadership and decision making at different levels despite limited resources and limited technical know-how.

Due to that it is obviously that formation of Mwaumma groups will be effective therefore it will be easy for them through the group to solve problems and challenges facing them. The following is an example of women group which deals with milk goats’ project in Tanzania (the study of milk goats in Morogoro region). This study evaluated smallholder production systems in the rural areas of Tanzania and their contribution to household protein supply. Animals kept on the farms were either a combination of dairy and meat goats, dairy goats only, meat goats only or dairy and meat goats in combination with pigs. Vegetable and fruit for sale and maize were the most important produce on the farms. Before introduction of dairy goats, meat goats and pigs were kept on farms with manure being an important output from the latter. The analysis of the systems was based on data collected on goat production performance in 1996 and a survey conducted in 2003 in four villages in Mgeta Division of Mvumero District, Morogoro, Tanzania. The systems involved pure Small East African goats, Norwegian goats and their crosses. Results indicated that lactation yield increased with increasing proportions of dairy goat genes with the purebred Norwegian dairy goats producing the highest amount of milk. However, these goats had higher kid mortality rate compared to the other genetic groups (Kiango 1989).

The analysis of the production systems indicated wide variation with respect to protein supply. Estimated amount of animal protein available for human consumption within households was highest in the production system in which dairy goats were kept (22g/person/day) while the system with meat goats only supplied 1g/person/day (Kiango S M. 1989). It is concluded that the introduction of dairy goats has improved nutrition in Tanzanian households keeping dairy goats (MALD, 1986). Intake of animal protein is generally low in villages not keeping dairy goats in Morogoro Region, Tanzania. This research suggests smallholder dairy goat keeping being an effective tool for improving the diet. Livestock products not only provide high-value protein but are also important sources of a wide range of essential micronutrients such as iron and zinc, and vitamins such as vitamin A. In addition to milk and meat, manure is also an important by-product for farmers in this area, and is used to fertilize vegetable plots (Nkungu, 1991).

For the large majority of people in the world, particularly in developing countries, livestock remains a desired source of food for nutritional value and taste. Multipurpose goats can be recommended introduced, particularly in low-income households in order to maximize food production. Mtwara Women Living with HIV/AIDS (mwoliha+) & jitegemee Production Group+ - Contribution to Mitigation of Socio-economic Impacts of HIV among Members through establishment of dairy goats project. The project aims to help to mitigate the socio-economic impacts of HIV/AIDS and to provide enhanced livelihoods and improved nutrition to over 20 PLWHA families through dairy goats raising and small-scale farming. Managed jointly by mwoliha+ and jitegemee+ groups, the project will provide the two groups’ members with dairy goats and support them in pasture/vegetable growing. Project activities will include procurement of dairy goats, construction of sheds and training of members on goat keeping, as well as purchase of seeds, and land clearing and cultivation for purposes of vegetable and pasture growing. It is expected that the project results will both help to directly improve the access of PLWHA to high quality and nutritious foods, and at the same time enable them to increase their incomes and enhance their living standard.(ILO, 2O1O)

There is another project which relate with the project that one iam working on, which is knowan as Ungalipo Cooperative Society Chaani Mcheza Shauri (Unguja) - Strengthening Dairy Cooperative. This project aims to strengthen the capacity of Ungalipo cooperative society and its members in their dairy production activities. The project will provide investment capital, technical support and marketing services to enhance the capacity to produce milk which can meet market demand and increase the income of the society and its members. The capital grant for the project will be utilized for investment in improving the physical infrastructure, i.e. farm buildings and cow sheds to minimize the risks of disease outbreak. It will also involve the investment in better quality breeding bulls so as to improve the genetic material of the dairy cows for increased milk productivity. The project will also provide skills-building and enhance the capacity of the cooperative to provide technical and marketing services. It will also seek to look into the possibility of entering into a formal arrangement with a dairy union located around 6 Kms from Ungalipo cooperative society. (ILO, 2010)
There is another project which relates with the project that one iam working on which is known as Waridi SACCOS (Unguja) - Developing Entrepreneurship for Women Empowerment Waridi SACCOS is an apex body of 517 women members that brings together 5 women groups ranging from 45 to 180 members in rural and urban areas. The project’s development objective is to reduce poverty for women through increased access to finance and entrepreneurship skills. The project will seek to attain this by strengthening the performance of Waridi SACCOS by setting up a computerized financial system; by improving the management of Waridi SACCOS; and by improving the individual performance of 517 women entrepreneurs in terms of general business skills and market analysis. It is expected that the changes generated at both the SACCO and entrepreneur levels will lead to increased income and employment opportunities among the communities concerned, and thus contribute to poverty reduction. Pemba Savings and Credit Cooperatives Society (PESACCO) (Pemba) - Improving capacity of Pessaco members to establish income generating activities and improvement of their livelihoods.

The immediate objective of this project is to strengthen the capacity of Pesacco in microfinance services to support members to generate more employment and incomes for poverty reduction. The training-focused project will address, on the one hand, the low capacity of the leaders and members in managing the cooperative including improper record keeping, processing loans, and tracking repayment, and, on the other, the low capacities of members to identify and establish profitable income generating enterprises that will improve their livelihoods. It will provide training to cooperative leaders in the areas of cooperative governance and leadership, cooperative financial management and provision of micro finance services and to members on topics such as entrepreneurial skills, business management and marketing, and is expected to result in better-run and more profitable businesses among women entrepreneurs, and a more efficient SACCOS able to provide the latter with the financial services they require. (ILO, 2O1O)

Studies from other countries

Organizations, project/programs deal with goat projects

A unique dairy goat project is taking shape in Barwessa area of Baringo district, in Kenya’s Rift Valley Province. The goat breeding project aims to boost local milk production all year round and minimize malnutrition and other related diseases among children, women and the elderly. The project, which was started in 2003, is also expected to boost household income of the residents. This community embraced this project because they couldn’t get enough milk due to the dryness and lack of vegetation in the area, yet they wanted to minimize the problem of malnutrition and other disease.

The project involves rearing hybrid dairy goats that have better milk production than the local goats which normally produce less than a glass of milk. This is the first project of its kind with potentially huge benefits for Barwessa's rural economy and the livestock farming community in particular. The project was established with an initial membership of 16 farmers. The membership, which includes both men and women, was taken for an exposure visit to Bomet and Meru, where similar projects have taken root. After the exposure visit, every member was given one she goat, while two members shared one he goat of Tokenburg species. One of the requirements of the group was that each member was to pass on a she goat to another group member as soon as their goat gives birth. The goats mature in less than eight months compared to the local ones which take more than a year.

Best Practice Project

Nabokat Women's Goat Group - Community Based Livestock Market Outlet
Karamoja is one of the most arid, underdeveloped areas of Uganda. After long years of neglect by post-colonial governments, people in the Northeastern region of Uganda are slowly taking charge of their own fortunes. Karamoja Agro-pastoral Development Programme (KADP) is using the traditional economic activities of the Karamojong to bring development to the region. Implementing projects in Moroto and Nakapiripirit districts during drought, Karamojong women, children and old people are often left for months without animals to provide them with milk.

KADP started a breeding and propagation centre to produce crossbred dairy goats in which each woman was given a goat, trained by a veterinarian and an agronomist and has access to animal health services and so the Nabokat Women's Goat Group was born.

Traditionally, the ownership of livestock among the Karamojong was a preserve of men. Members of the Nabokat Women's Goat Group have changed this attitude and have been taught how to diagnose, administer treatment and purchase drugs for their goats. They have also received training on adding value to goat meat using a local method called 'akuring' that preserves the meat enabling it to last for up to a year.(http://kenya.relocate.thruhere.net/relocationdetails/400744/200541/Rift%20Valley%20Province/Bartolimo.html)

A noticeable effect of the project is marked increase in goat milk produced by members, which is sold to neighboring communities to supplement incomes. With the extra money, cattle rustling has also reduced since men from families that are implementing the project have no more need to participate in raids to increase their wealth. KADP hails the Nabokat women's Goat Group as one of its most successful projects. 14 groups consisting of 560 women each are effectively managing goat projects with improved goat breeds. They have been trained to make salt mineral licks to serve as supplements for goat fodder and are earning extra income from selling the licks to communities throughout the Karamoja region and to pastoral groups in Kenya.They also make hay and plant fodder for their goats. They zero-graze the animals and provide them with supplementary feed. They collect extra fodder and store it for when feed is scarce. Due to the success of the project, women are being included on councils of elders in their districts. This is a breakthrough for women's rights in the highly paternalistic Karamojong society.

 With the formal recognition, women are able to participate in conflict resolution and community and district development. Among the Matheniko, reputed to be one of the most conservative Karamojong groups, women can now operate their own businesses, sell their goats to contribute to their children's education and pay for their son's dowry.

The Nabokat Women's Goat Group is an example of a simple community- based organization, whose impact has not only changed the economic landscape in Moroto and Nakapiripirit, but is also breaking social barriers and assisting in national peace building (Karamojong people 2011).

Women income generating projects

The United Church of Christ in Zimbabwe (UCCZ) is an established partner of Global Ministries. UCCZ includes constituency groups, which are involved in activities designed to spread the good news as they respond to the needs of the people by developing their minds, physical needs, and spiritual well being, (karamojong people 2011).

The Ruwadzano Mother's Union Council is composed of women of all ages who come together in prayer and fellowship to carry out projects. The high rise in inflation and the HIV/AIDS pandemic has caused economic hardships. Orphans, families headed by children, teenage pregnancy, widowhood, and street kids -- all results of HIV/AIDS -- have caused much concern. The Ruwadzano Mother's Union Council has initiated programs to help care for children and women because the children are at great risk and the women shoulder the brunt of unemployment and other HIV/AIDS-related problems. These programs alleviate some of the concerns but have not solved the problems. Women do not have the means of earning a productive living and them and their families encounter severe hardship.(karamojong people, 2011).

The Ruwadzano Mother's Union Council is now developing alternative income-generation projects. These programs are for all UCCZ Ruwadzano Mother's Unions in all regions of the church, working with the local community, orphans, and those infected and affected by HIV/AIDS. The goal of the programs is to create employment and generate enough income to sustain a livelihood for women, child-headed families, and HIV/AIDS victims. The participants will develop spiritual freedom, self-reliance, dignity, and hope. All four projects are for a three-year time frame (Karamojong people, 2011)

Goat rearing

These projects are in Kakunga in Hwange, and Madhuku in Chipinge, for two groups of 30 people each. These areas are very dry and receive very little rainfall; thus farming is not productive. Goat rearing can support the women and children in these areas. Goats reproduce twice a year and within two years they can be given to other members in the community for income. Goats are a source of meat and milk.

Milk goat project in Lungalunga Mombasa

Did you Know that women in Rural Kenya are denied a right to own property yet they contribute the most in Family Income? Yes. because of cultural values that have maginalized rural women in Kenya, Project Africa has begun a project called Maa's Goat Project as an empowerment resource against poverty and harful traditional practises that undermine the rights of women to education, health inheritance and ownership of property.
This project is based in Lungalunga near Mombasa Kenya. 16 Project Africa women are given Goats to tend To which after one year they earn a goat each. Goats tended by the women are sold yearly and the funds are given as micro credit loans to women to start Income generating activities. The women also benefit from goat milk to feed their families (http://www.betterplace.org/en/ projects/411-mammas-goat-project).

All of these projects in Tanzania and other countries like Uganda, Kenya and Zimbabwe are trying to support and empower women to improve their lively hood. But it is not easy to have success or to achieve their objectives if the government’s do not improve the policy or allocate enough livestock officers who can train and make routine veterinary service visit to farmers so as to improve their knowledge in goat husbandry thus good production.

3.4 Policy Review

In Tanzania is there are policies and laws which are stated about development of women. The policy includes Community Development policy, women and youth development policy, small and medium enterprise development policy, and Tanzanian livestock policy.
Community development policy of Tanzania gives guidelines on how communities will be helped to build their capacity to implement their responsibilities. One of the aims of community development policy is to enable Tanzanians to bring about their own development by working to improve production so that they have increased income which will enable communities to build a better life through self reliance, and also to enable people to join together in groups and increase their commitment to self development (Community development policy: 1996).

The community development policy emphasizes on; “eradicating poverty through involving those responsible for bringing about community development by advising and training individual families and household, encouraging group or cooperative productive activities; consolidating the informal sector by encouraging economic activities, industries, small businesses and production in groups; responding to and meeting the needs of special groups of women, children and youth; and to realize the importance of strengthening local government so that they can provide the expertise required to guide and promote development in different communities.” The expectation from community development policy includes; building a self-reliant community with sufficient income to lead a good life and a self-governing, self- reliant nation.

According to policy on Women and youth Development in Tanzania of (1992), the concept of women in development should be viewed from the totality of the basis and wider meaning of community development, for simple reason that women are very important component of the society in bringing about societal development. Organizations such as UNDP, USAID and the World Bank and other development partners have made gender mainstreaming a priority in development assistance. Meanwhile, current organizational strategies have directed funding toward projects aimed at raising women’s role in society through empowering them to make positive changes in their own lives.

For the case of small and medium enterprise development policy (2002), the overall objective is to faster job creation and income generation through promoting the creation (SMEs). According to Tanzania livestock policy states that "the government will encourage dairy goat farming in suitable areas and that emphasis is to be placed on breeding, improving management and extension services" (MALD, 1984). In its long-term development programme (MALD, 1986); the Tanzanian Government states that "along with cattle dairying, pure milk goats will be emphasized in areas with a high population density and in marginal lands.
In addition traditional goats were to be upgraded in selected areas. Further, emphasis will be placed on the distribution of bucks to selected villages for the upgrading programme as with assistance on the importation of bucks to improve blood lines and to avoid inbreeding will be necessary from time to time", although little financial support has been given to this sector by the government.

The research institutions in the country have attempted to implement government policies by placing emphasis on development of dairy goat lines since the early 1960s (Des and Sendola, 1991). Sokoine University of Agriculture has also the mandate to carry out training, research and extension on all types of farm animals. The research, and training has justified as dairy goats are considered to be the "poor man's cow". Hence the development of the goat research project by the Department of Animal Science and Production has been in line with government policy. It has also been felt by the department that these dairy goats could be meaningfully used for research and training of undergraduate and postgraduate students in the field of dairy science.

3.5 Conclusion

This chapter provided the information about literature review concern with the title of the project which is training farmers on better feeding, goat husbandry and. It also described what is on ground in regards to women and income activities projects especially milk goat and what policies available for women in relation to income activities Tanzania. From the review it indicates that there some measures which are taken by Tanzania in addressing the issue of women in income activities especially milk goat giving them opportunities to some extent to own assets, participate in economic development like building of modern house, literacy rate increased by sending more children to secondary schools, Improvement of soil fertility and crop productivity, Income and nutrition of the women have been increased. However more can be attained if the governments will be more committed to train and allocate more field officers of livestock to enhance the already established activities.

CHAPTER FOUR
4.0 PROJECT IMPLEMENTATION

4.1 Introduction

The Kanyangereko community have the problem of inadequate feeding of their goats therefore the production received from the milk goat project was very little, the project that was performed was aimed at improvement this situation and for the six months active exercises of conducting training to the members of Mwaumma on how to improve the way of feeding, identifying of diseases and simple treatments, monitoring and evaluation took place. Other things like sustainability issues were put in place that the Mwaumma members continues with notion of improvement production through improved proper feeding thus get rid of poverty which is the main goal for the establishment of the project.
Therefore this chapter is going to give the information about the output, project plan and implementation. The implementation of the project was started on November 2010 up to April, 2011. It was done in collaboration with Mwaumma members and livestock department staffs.

4.2 Project Products/output

The main objective of this project was to impart knowledge to 88 members of Mwaumma in proper feeding, diseases diagnosis and simple methods of treatments. The staff who participated in the project were government employees therefore they needed no allowances.
Products

The project relised the following:
(i)
Development of training notes on feeding procedures and disease diagnosis & basic and simple treatment,
(ii)
Strong and sustainable disease measures control.

(iii)
Strategic plan for registering the group

(iv)
Small and medium improvement performance on business development

Output
Eighty eight members of Mwaumma will have been trained on proper feeding, diagnosis of diseases and simple methods of treatments. The members were expected to improve their production hence increase the income after the set time frame.
The outputs of the project are as follows:

(i)
Training of Mwaumma members on proper feeding.

(ii)
Mwaumma members acquire knowledge on managerial skills.

(iii)
Capacity strengthens on income generating activities.
(iv)
To enable members acquire basic skills on simple treatment and de-worming.
4.3 Project Planning, Implementation Plan, Staffing Pattern
4.3.1 Project Planning

Feasibility assessment
(i) In order to determine the feasibility of this project the following were put into account
(ii)
Time frame given was enough for the project.

(iii)
There had been no other such project before.
(iv)
It was found to be quantifiable.
(v)
Economic limitations to this project were found to be possible
(vi) The project was found to be involving.
(vii) Local authorities took this project as one of the rescue projects and it was given priority.

Project objective

The project objective was to impart knowledge of feeding procedure by training eighty eight (88) members of Mwaumma by April 2011
Table 14: Logical framework for Mwaumma Training on Feeding Procedures

	Narrative Summary
	Indicators
	Means of verification
	Assumptions/Risks

	GOAL: To alleviate poverty to Mwaumma members.
	The target group of 83 is enjoying high yield of milk and the level of income reduced
	-Reports at mwaumma and production reports sent to district live stock officer.
	1.willingness to learn

2.Positive demand pattern of their products

	Objectives

To impart feeding knowledge to 83 members of Mwaumma by April 2011
	83 members to schedule for the work planned in relation to how they combat disease
	-Site visiting

-group(group of five people) meetings minutes

	1) Willingness to learn.

	Outputs to objectives 1

-Members get trained of feeding procedure

-Skills acquired on how to diagnosis disease and simple treatment and de-worming

-Members acquire knowledge on managerial skills

-Capacity strengthens on income generating activities.
	-The number of members trained

Number of members who are doing diagnosis and simple treatments.

-number of members trained.
	-Mwaumma meeting minutes

-reports from the district livestock officer

-Number of goats reducing hilliness

-high production by members.

-reports at Mwaumma ,

	-Willingness to perform

-Willingness to perform

-Willingness to perform

	Activites 1

Prepare training mechanisms

Lesson notes 46000/=

Stationery 80000/=

Transport 30,000/=

Subtotal 156,000/=
	Participation and understanding
	Village meetings

-various discussions by group members
	willingness

	Activity 2

Conduct training to 83 on proper feeding.

Bites 150,000/=

Transport 60,000/=

Tea 120,000/=

Subtotal 330,000/=
	-do-
	-do-
	Practical attendance

-do-

	Activities

Monitoring &evaluation

 300,000/=

Grand total 786,000/=
	Performance

Improved milk production
	Group reports

Discussion in group of five
	-do-

Source: participatory assessment 2010

Project budget

The expected budgets to be used were Tshs 785,000/=. The actual utilization was Tshs 786,000/=.There will be 3 periods of training to be performed so the number of training classes will be three at rate of 162,000 per class making a total of 485000/= shilling as per analysis.
Stationery

80000/=

Lesson notes

46000/=

Transport

90000/=

Bites

150000/=

Tea

120000/=

Subtotal

486,000/=

Monitoring and evolution

300,000/=

Total

786,000/=

Others, in order to achieve the objective other things were put into consideration as follows:

(a) The trainers will be district livestock officers but needed to be facilitated with transport.

(b) The training will start from 9am @ day for three hours for 4 days.

(c) The venue be at village offices ,then the consent for authorization from the village executive was sought

(d) Logistic for preparations of tea & bites were put into consideration
4.3.2 Project Implementation planning

Table 15: Implementation plan

	Item No
	Activities
	Quarter 4, 2010
	Quarter 1 2011
	Quarter 2 2011
	Resources needed
	Responsible person

	
	
	
	10
	11
	12
	1
	2
	3
	
	4
	5
	6
	7
	
	

	(a)
	Prepare facilitato, venue, training materials
	
	
	x
	x
	
	
	
	
	
	
	
	
	finance and manpower
	CED student

	(b)
	Train 88 members on feeding procedure,disease diagnosis and simple treatments
	
	
	
	
	x
	x
	
	
	
	
	
	
	finance and manpower
	CED student Facilitators from district live stock office Bukoba

	(c)
	Monitoring and follow up
	
	
	
	
	
	
	x
	x
	
	
	
	
	finance and manpower
	CED student &facilitators

	(d)
	Evaluation of the project
	
	
	
	
	
	
	
	x
	x
	
	
	
	finance and manpower
	CED student & facilitators

	(e)
	Report writing
	
	
	
	
	
	
	
	
	
	x
	x
	
	
	CED Student

Resources required include manpower and finance while the responsible person were CED student, the district live stock officers.

4.3.3 Staffing Pattern
Following is the staffing pattern structure in the host organization which will be doing day to day follow up during sustainability period.
(i) Executive secretary (ii) Group of chairpersons (iii) Groups of five members

Executive secretary for Mwaumma is responsible for:
(a) Day to day functions of the project therefore is the one dealing with policy making,

(b) Reviewing achievements

(c) Contributing to design of the coming period plans

(d) Reporting periodically to the general meeting of the project all activities of the project and the donor

(e) Ensuring good relationship with project and the donor.
The responsibilities of the group chairpersons of group of five members for each group) include:

(a) Convening all meeting of the group and presenting polices formulated to the members

(b) Coordinating the running day to day activities.

Groups of five people

(a) Crutinizes the application for the new members

(b) Follow up of loans repayment from members (the members are being give various loans these include goat loan and solar equipments).

(c) Approves the loan applications for the members and grantees members for getting loans.

The Watchman takes care of the property of the Mwaumma, include buildings and goats which are still waiting for allocation to new members.
4.4 Project Implementation
In this section I shall provide the actual implementation process, the process involved the outline of activities carried out to accomplish the objective, timeframe, resources used and unmet resources needs, this also will provide the report and details of how the goal was accomplished through the objective of conducting training to 83 members on proper feeding and management. The implementation of planned activities was as follows:
(a) The data collection from 88 Members collected and to create awareness, prepared venue, notes and training materials such writing pads, pens and flipcharts, bites and tea. This was done in November and December 2010 by CED student in corroboration with district livestock officers.

(b) Performing actual training to 83 members, were trained on proper feeding and management (Butayaibega 45 Buguruka 5 and Bulinda 34). This is about 94% of the total number of members of Mwaumma.
The topics presented includes; disease diagnosis, course of transmission and control of disease, proper feeding and handle ling, cost recovery and business management, disease surveillance and reporting, veterinary drugs vaccines, equipment and important techniques, gender and culture issues After the training it was observed that 96% of members, keeping milk goat had problem of understand how to undertake the care of the goats. They were lacking managerial skills. In additionalthey also lacked enough capital, thus a need for looking how to get business loans also the group had no by laws.

A total number of 54 members confessed that their goats are not kept properly thus they needed routine veterinary service. Issues reported were related to:
(a) Diseases diagnosis (40 members)

(b) The diagnosis of goat when in need of mating (20 members)

(c) Control of Diseases out break and how to overcome them. (18 members/ leaders)

(d) Preparations of various applications for loans (10)

(e) Absence of group by laws (all members)

The implementation of submitted problems by 83 members is as follows;

(a) Forty members’ received training on disease diagnosis, trained on basic /simple treatment and de-worming skills and problems were solved.

(b) Twenty members were trained on how to diagnosis goat when they are on need of mating and the problem were solved
(c) Eighty three members Trained on better feeding (There may be a popular idea in some districts/regions that goats will eat 'anything' but in fact a goat needs a good mix of clean 'browse' food eaten from well above the soil, everyday, to remain healthy and avoid disease).

(d) Ninety members /leaders were introduced to various ways of controlling outbreak of diseases as well as the ways of treatments just in case the controls fails, the problem were solved.

(e) The draft of by law was prepared; this was made possible after consulting the district co-operative officer.
(f) Ten members were trained on how to make loan application (more of this were vested on applications for servings and credit schemes)

Table 16 Summary of project implementation
	ITEM NO.
	ACTIVITIES
	QUARTER 4 2010
	QUARTER 1 2011
	RESOURCES USED
	UNMET RESOURCES NEEDS

	
	
	
	10
	11
	12
	1
	2
	3
	
	
	

	1
	Data collection and creation awareness, venue preparations, notes and writing pads and pen
	
	
	x
	x
	
	
	
	
	Refreshments
	none

	2
	Conducting training on proper feeding and simple treatments
	
	
	
	
	x
	x
	x
	
	Writing pads, pens freshmen’s flipcharts transportation
	none

	3
	Monitoring
	
	
	
	
	x
	x
	x
	
	Transport
	none

	4
	Evaluation
	
	
	
	
	x
	x
	x
	
	Transport
	none

4.5 Out come of the Project

The training on proper feeding, diagnosis of disease and simple methods of treatments had been carried out in the village government offices. The project had one objective and four activities, all these activities were implemented as expected, all eighty three members participated with high percentage of attendance.Summary from the objectives, and activities to be carried out in the exercise of the project. The indicators and its means of verifying them show that the goal, objectives and the activities were properly carried out as planned. The objective was7 to impart knowledge of feeding procedure to 88 (eighty eight) members of Mwaumma, all activities were accomplished as expected to may view the project has succeeded, however one cannot tell to what percentage but due to the attendance of members during the implementation of project and the related monitoring & evaluation activities it is clear that the project has succeeded.

4.6 Summary of the Chapter
This chapter has explained about the planned activities and the actual implementation which shows that all planned activities were implemented as plan.
CHAPTER FIVE:

5.0 PROJECT MONITORING, EVALUATION & SUSTAINABILITY

5.1 Monitoring

Is the continuous assessment of project implementation in relation to agreed schedules, the use of inputs, infrastructure, and services by project beneficiaries. Monitoring: provides managers, members and other stakeholders with continuous feedback on implementation; identifies actual or potential successes and problems as early as possible to facilitate timely adjustments to project operation.

5.2 Evaluation

Is the periodic assessment of a project's relevance, performance, efficiency, and impact (both expected and unexpected) in relation to stated objectives: Project managers, members. Undertake interim evaluations during implementation as a first review of progress, a prognosis of a project's likely effects, and as a way to identify necessary adjustments in project design. The use of mid-term reviews of ongoing projects has spread quickly in the last decade. Terminal evaluations, conducted at the end of a project, are required for project completion reports. They include an assessment of a project's effects and their potential sustainability.

Monitoring and evaluation systems can be an effective way to:

(a) Provide constant feedback on the extent to which the projects are achieving their goals.
(b) Identify potential problems at an early stage and propose possible solutions.

(c) Monitor the accessibility of the project to all sectors of the target population.

(d) Monitor the efficiency with which the different components of the project are being implemented and suggest improvements.

(e) Evaluate the extent to which the project is able to achieve its general objectives.
(f) (vii) Provide guidelines for the planning of future projects

(g) Influence sector assistance strategy. Relevant analysis from project and policy evaluation can highlight the outcomes of previous interventions, and the strengths and weaknesses of their implementation.
(h) Improve project design.eg the process of selecting indicators for monitoring is a test of the soundness of project objectives and can lead to improvements in project design.
(i) Incorporate views of stakeholders. Awareness is growing that participation by project beneficiaries in design and implementation brings greater “ownership” of project objectives and encourages the sustainability of project benefits.

 Ownership brings accountability. Objectives should be set and indicators selected in consultation with stakeholders, so that objectives and targets are jointly “owned”. The emergence of recorded benefits early on helps reinforce ownership, and early warning of emerging problems allows action to be taken before costs rise. Show need for mid-course corrections. A reliable flow of information during implementation enables managers/members to keep track of progress and adjust operations to take account of experience.

5.3 Participatory Monitoring and Evaluation (PM&E)

Refers to the involvement of multiple stakeholders in the design and implementation joint decisions about improving their joint activities. PM&E is not an end in itself but rather a management tool, whether for managing natural resources, managing social relations within a given area or managing relations between local people and outside agencies (e.g. government services, intervention projects). Participation in M&E may refer to participation of staff from a project and its partner organizations, but in this review we are referring to participation of the milk goat farmers of Mwaumma group themselves in systems of monitoring change and adapting management accordingly. This means that the milk goat keepers are directly involved in setting the objectives of the PM&E process, choosing the indicators and methods, and interpreting and using the results. The concept of PM&E is in other cases or in addition, the objective may be to strengthen the capacities of the local people to manage their resources, whether natural or financial or social.
Monitoring was ongoing activity while evaluation was done after completion of the project. Participation therefore has the following benefits:

(a) It increases members’ commitment to the project.

(b) Increase that the needs of members are understood and met

(c) Enables organizational learning and self evaluation

(d) To increase accountability to partners, beneficiaries, managers and donors

(e) To build the capacity of project members and intermediaries fromThe local population to reflect analyzes and takes action

(f) Increases the knowledge of technology by members, leading to improved members utilization adoption

5.4 Participatory Monitoring

This is the process of collecting and analysing of information on the implementation of project activities. The process was done in a participatory way in order to ensure commitment among members by understanding the procedures and techniques of monitoring.

5.4.1 Management Information

Management information system is a planned system of the collecting, processing, storing and disseminating data in the form of information needed to carry out the functions of management. In monitoring process data were collected by using check list of questions concern with the progress of the project. The information was kept in hard copy and softy copy in my computer but at project level and target group is kept in hard copy. The dissemination was done by letters, notice board and meeting.

5.4.2 Monitoring Methodology used

5.4.3 Research Method/ Design

The research method used in monitoring was participatory rural appraisal and appreciative inquiry.

Research Sample

Since it was difficult to cover the whole population, sampling method was used in conducting monitoring process. The person involved includes 3 district livestock officers (CED student is one of them), 9 target group members (3 members from each village), and 6 village leaders (2 member from each village). The sample size for monitoring process was 18 participants.

5.4.4 Monitoring Tools

Interview
During monitoring process interview method was used widely. Structured and unstructured types of questions were used which are related to the implementation of the project activities. The people who were interviewed included; community members, target group (members), ward and other leaders/ from village and ward level.

Participatory observation

Field visits were done in order to get the information through other tools mentioned and examine the records available about the activities implemented.

Focus group discussion
This was used to obtain information through discussions with project stakeholders, this involved semi-structured questions and open-ended questions, which are related to activities implemented or are ongoing.
(i) Main question area
The main question asked during monitoring process includes; what activities has been completed and what has not been completed and why, what problem remain unsolved and what difficulties are anticipated in the activities implementation.

5.4.5 Findings/Results Presented
After monitoring process it was revealed that all activities were implemented as planned. The difficult experience was training the members how to give better feeding as most believes that goat eat anything and don’t requires many minerals. (Minerals can be obtained from good forage and a regular concentrate mixture. The major minerals of concern are calcium, phosphorus, and salt, which are usually added to the ration either in the grain mix or by free-choice feeding. Goats do not consume minerals free-choice according to their needs. It is, therefore, recommended that minerals be force-fed through the grain mixture or mixed with a succulent feed like silage or green chop).
Table 17: Project monitoring methods and results

	SN
	Activity
	Monitoring methods
	progress
	Hurdles
	Solutions

	1.
	Prepare venue, lesson notes and teaching materials
	Participatory monitoring
	Good
	No

Barriers
	Not needed

	2.
	Doing actual imparting knowledge of feeding procedures diagnosis of diseases and simple treatment methods
	Participatory monitoring,

Focus group

Discussion and

observation
	Proper skills of members for disease treatment and feeding procedure
	No

barriers
	Not applicable

5.4.6 Conclusion

The activity was done jointly with members includes district livestock officers, ward and village leaders. The findings show that all activities were implemented as planned. And the objective was accomplished. Table bellow summarises goal, objectives what was monitored in each objective and time line.

Table 18: Summary of project goal, objective and time line

	Project goal
	Project objective
	What was monitored
	Time line
Planned Actual

	Impart the knowledge to improve productive of milk goat
	Conduct training to 83 members of Mwaumma on proper feeding, disease diagnosis and simple treatment
	-Arrangement for venue, training needs and lesson notes.

-training of 83 members on proper feeding
	October 2010 to

March 2011
	November 2010 to April 2011

5.5 Participatory Evaluation

The participatory evaluation conducted was of two modes; one is active participatory evaluation which is done during the implementation of the activities and another one is initial post-project participatory evaluation which was done at the closure of the project which is April 2011. All of these modes were conducted in two aspects of evaluation which is formative and summative. Evaluation was done by evaluation team which compliance by one project member team, CED student and one livestock officer department officer.

5.5.1 Formative Evaluation

According to Weston, Mc Alpine, and Bordonaro, (1995), the purpose of formative evaluation is to validate or ensure that the goals of the instruction are being achieved and to improve the instruction, if necessary, by means of identification and subsequent remediation of problematic aspects. With regard to Mwaumma project this was basically guided by the recommendation which is designed to improve or strengthen the project. These recommendations are; capacity of the donor to fund activities in implementing the project, availability of resources to support the project and also the commitment of village leaders and District livestock department (to allocate more field officers to improve veterinary services)

5.5.2 Summative Evaluation

Saettler, (1990) defines that Summative is undertaken to test the validity of a theory or determine the impact of an educational practice so that future efforts may be improved or modified. In other wards this evaluation is designed in measuring the outcome and benefits of the project activities. In Mwaumma project it is expected 94% of members are impart the skills and knowledge to on feeding procedures, disease diagnosis, managerial skills in goat husbandry and business opportunity.
5.5.3 Performance Indicators

Performance indicators are measures of inputs, processes, output, outcome and impact of the project. Therefore performance indicators under formative and summative evaluation are as follows:

5.5.4 Formative Evaluation Findings

After the evaluation it was revealed that donor capacity to fund project activities is limited to some of the activities, this means activities like routine veterinary services, training on business opportunity and skills on goat husbandry needs a government intervention through livestock department. Thus if this project would be implemented in whole District it could be difficult to do so due to inadequate human and financial resources. The issue of availability of resources to support the project was revealed that, it is possible to have resource if District council will employ more personnel who will be allocated to wards to take care of routine veterinary services.

(i) About commitment of political leaders to support the project
It was revealed that for all 3 villages where the project implemented village leaders especially village chairpersons were participated a lot in mobilizing members to attend the training also were trying to induce other community members to join the group. Therefore it is possible for village leader to continue to support the project.

(ii) Summative evaluation findings

It was revealed that 96 percent of members were imparted with skills and knowledge on goat husbandry, basic /simple treatment and business opportunity skills.
5.5.5 Research methodology used

(i) Research method/ design

The research method used in evaluation was participatory rural appraisal and appreciative inquiry.

(ii) Research sample

Since it was difficult to cover the all population, sampling method was used in conducting evaluation process. The person involved includes 3 district livestock officers (CED student is one of them), 9 members (3 members from each village),6 village leaders (2 member from each village). The sample size for monitoring process was 18 participants.

(i) Evaluation tools

(a) Interview
During evaluation process interview method was used widely. Structured and unstructured types of questions were used which are related to the implementation of the project activities. The people who were interviewed included: Mwaumma’s members, community members, village leaders/officers from village and ward level.
(b) Participatory observation

Field visits were done in order to get the information through other tools mentioned and examine the records available about the activities implemented.
(c) Focus group discussion

This was used to obtain information through discussions, this involved semi-structured questions and open-ended questions, which are related to activities implemented.

Main questions

The main question area are; how to improve and strengthening the project, what is the outcome and benefits of the project. Have you started applying the knowledge acquired from training to your project, are the training materials useful in your practical work of feeding your goat?

Findings / results

It is revealed that donor had capacity to assist Mwaumma group in establishment, however there things which are not within his reach, i.e. veterinary services if this project would be implemented in all District it could be difficult for her to do so due to inadequate resources available in terms of human and financial

Table 19: Evaluation log frame to know if the project objectives have been achieved
	Evaluation questions
	Objective
	Activity
	Direct indicators
	Indirect indicators
	Source of data
	Evaluator

	1) Was the project goal and objective s achieved?

2) Have you started applying the knowledge acquired from the project at your home?

	To build members capacity through training them on how to make proper feeding, diseases diagnosis and simple treatments to improve production
	Prepare lesson notes and mechanisms

-conduct training on feeding procedure to 83 members of Mwaumma
	District livestock department/ Mwaumma leaders/ward leaders and village leaders participation in the project planning, implementation, monitoring and evaluation

-Improve capacity to sustain milk goat project.
	Keenness to attend the training and the attitude of the commitment by members.

-happy moods in the course of taking care milk goat
	Mwaumma capacity report
	Progress committee

5.5.6 Conclusion

The participatory evaluation of the project was based on two aspects; to improve or strengthen the project by looking capacity of the donor to funding the project activities, availability of resources to support the project and also the commitment of Mwaumma members and District livestock department to support the project. Another aspect is measuring the outcome and benefits of the project activities.

5.6 Project Sustainability
The project activities have been designed focusing much on imparting the skills and knowledge to members on feeding procedures, disease diagnosis & basic and simple treatment, managerial skills in goat husbandry and business opportunity. The project will be sustainable if all members apply all techniques given to them effectively and if the governments through district council livestock department employ and allocate more livestock officers who will from time to time extend veterinary services to the project are. The project life entirely rests on the hand of members and their leaders; however some are committed to project activities and providing substantial impact.

5.6.1 Sustainability Elements

The project sustainability elements include sustainable development, strategic planning and management. The following aspects will be in place in order to fulfil those elements:
(i)
Project collaborators and their roles for group sustainability

The project collaborators will be, District Council through district livestock department which deals with all matters regarding livestock activities in the district and ELCT north western diocese which deals milk goat projects in the region and World vision which deals with livestock projects in the area. Those corroborators will share experience and solve any problem if any with the project.

(ii) Project political sustainability

The current government policies in regard to women (income generating activities) are in greater supporting such projects. Because the project was implemented under government footing therefore political leaders’ especially village governments will support the project plus other politicians who are interested in development.

(iii) Project financial sustainability

The project finance will continue to be under the donor who is a retired nurse from Germany, who every year provide a substantial amount for running the project .however the member have been advised to start serving and credit fund i.e. to form a serving and credit scheme this will create servings habit among members therefore the project will have reserve funds for future development plans.

(iv) Management system

Management system will remain as it were ,however the management has been advised to carry out regular meetings ,put in place the by law ,make follow up of registration of the Mwaumma group to enable the group officially recognized thus get necessary help from government which the group is missing .

5.6.2 Observed sustainability indicators

The sustainability indicators observed includes:

(a) The Mwaumma group members are in need of registering of their group , thus the Members have formed a committee to follow-up all matters for the process of registration of their group to be formal group this shows their commitment for the future development of the project.
(b) The Mwaumma membership is open for any new member who needs to join the group using the same modalities and conditions to anybody who wants to join again this also shows the need for expansion of area of operation thus the sustainability.
(c) The presence of ELCT north western diocese which deals with projects implementing milk goat in the region, world Vision which deals with live stock project in general. Also these are sign of sustainability issues as they can always meet to share the experience and solve the problem together for the future development.

5.6.3 Conclusion

The project sustainability will base on the sustainability elements which include keeping with good relationship with the donor, political and all stipulated rules and regulations of the Mwaumma group and the Mwaumma members in order to be sustainable in financial flows should make sure they establish a serving and credit fund, this will create an habit of savings among the members in order to get rid of dependency.

Another issue to be considered is to make sure the Mwaumma group is registered with the registered of cooperatives that it can enjoy the services duly provided by government for only registered groups of government.

CHAPTER SIX

6.0 CONCLUSION AND RECOMMENDATIONS.

This chapter provides the conclusion and recommendations on the project undertaken.
6.1 Conclusion
This project intended to impart the knowledge and skills on goat husbandry, basic and simple treatment, to the Mwaumma members through training them and giving them business skills opportunity. Most of the members after the stating milk goat project had experienced various problems especially on disease diagnosis, how to diagnosis the goats when need for mating, how proper feeding could be carried out as goat requires many minerals. This can be obtained from good forage and a regular concentrate mixture. After conducting participatory assessment at Mwaumma project which involves members as respondents, the main problem identified is inadequate routine veterinary services i.e. (every three month, the services which comprise of de-worming, spraying and vaccination to prevent them from contracting tropical diseases which are caused by ticks and worms), and inadequate of drug shops.
The findings revealed that despite the fact that veterinary service and unavailability of drug shops is a problem to all farmers even to those who are keeping other livestock (sheep, pigs and cattle) but milk goat farmers are the leading group one since this is a new project in the area. From these findings the focus area in regard to CED strategies was creating and supporting opportunities for community learning through imparting skills on goat husbandry, basic/simple treatment and business opportunity skills to Mwaumma group members. Thus increase the productivity of the milk goat project and income. The literature review cited shows goat project how contribute to the well being of the families not only in Tanzania, but across the globe. Worldwide, every day, women undertaking these projects enrich from the projects.
The project goal was to improve the goat husbandry skills, basic and simple treatment, to the Mwaumma members through training them and giving them business skills opportunity, the aim was to increase production of milk goat thus increase the income at family level and district at large.
The achievement includes establishment of members data from 3 villages, training of 40 members in disease diagnosis and basic simple treatment and de-worming of the goat, 20 members were trained on diagnosis of mating period for the goat, 90 members were trained on how to control disease outbreak and how to undertake simple treatments and 10 members were trained on preparing simple application loans. Draft of bylaw for the group was put into place and lastly members were trained on entrepreneur skills.
During monitoring it was revealed that monitoring activity was done jointly with members includes livestock officers and, village leaders. The findings shows that all activities were implemented as planned.After evaluation the findings shows the project will be sustainable because some sustainability elements are in place such as collaborators which are District council through livestock department, world vision and ELCT north western diocese, and Mwaumma members . The project life entirely rests on the hand of members and their leaders.
6.2 Recommandations
The Mwaumma group is not yet registered this deprive the group from receiving some services which are being provided by government on the basis of registered groups also this hiders the group from share experiences and challenges with other registered groups . However through this project the group has put in place the bylaws which are one of precondition for registration. In implementing the project activities it shows that livestock department is having shortage of field staff. Therefore it is recommended that;

District Council through livestock department employs more personnel who will be allocated to respective wards to render veterinary services. This will enable the district council to have routine veterinary services i.e. every three month, the services will comprise of de-worming, spraying and vaccination to prevent them from contracting tropical diseases which are caused by ticks and worms. The effect of these diseases if not treated may result in lost weight, loss of appetite, diarrhea, and eventually death.

REFERENCES

Banzi E. R. (2000). Fanya Biashara yenye faida Hand out T.O. T Workshophop.
Cramer, G L. and Jensen, C. W. (1982) Agricultural Economics and Agribusiness. New York John Willey and Sons.

Das S M and Sendola D S C. (1991) Small ruminant research highlights. Ministry of Agriculture, Livestock Development and Cooperatives, Dar es Salaam, Tanzania E. O. T F., (1997) National Workshop for Women
Freedman B. Scientific value and validity as ethical requirements for research: A proposed explication. IRB (1987); 9:7-10.
Heifer Project Internation (1997) Mwongozo wa ufugaji bora wa Mbuzi wa Maziwa. Heifer nternational Tanzania Program Arusha Tanzania.

Hidle T. (1991). Rearing of goat kid, at Mgadu Dairy Farm. MSc thesis, Agricultural University of Norway, As, Norway. 130 pp.
Kato, C.I. Sekwao, C. and Mhina V. R.(1996). Entrepreneurship Education Trainer's Guide. Dar es Salaam Technical College; Interpress

Kyomo M L. (1986). Past and present research on goat and sheep breeding in Tanzania. In: Adeniji K O and Kategile J A (eds), Proceeding of the Workshop on the improvement of small ruminant, in Eastern and Southern Africa held Nairobi, Kenya, 18-22 August 1986. OAU/STRC, Nairobiand IDRC, Canada

Humphreys .L.R. (1978). Tropical Pastures and Fodder Crops

Longman Group ltd. PJ. Skerman (1977). Tropical Forage Legumes F.A. O.

French .M.H. (1980). Observations on the Goat Food and Agriculture Organisation of the United Nations Rome 1970 ..
Ministry of Agriculture and Livestock Development.(1986) The National Livestock Census Preliminary Release. Ministry of Agriculture Livestock Development, Dar es Salaam, Tanzania.
Ministry of Agriculture & Food Security (2002). Dairy HusbanchyTraining Manual for Certificate & Diploma Courses. Technical Hand Book No.7. Department of Training Institutes, Instructional Material Development Unit/ ASPS.
Odeng, P. (1989) How to start your own business. Enterprise Publications.

Olomi, D., M. Nchimbi and N. Mori. 2006. Inventory Study for the Rural SMEs in

 Tanzania. InternationalFund for Agriculture Development

Rathore, B.S. & Saini, 1. S. (1988) Entrepreneurship Development Training Materials.Technical Teachers Training Institute Chandigarh, India

Temu, S.S. Jinsi ya kuanzisha na kufanya biashara ndogo ndogo. Chuo Kikuu cha Dar es Salaam, Kitivo cha Biashara na Uongozi.

Kiango S M. (1989). Some factors influencing performance of dairy goats at Magadu Farm. BSc Special Project, Sokoine University of Agriculture, Morogoro, Tanzania. 67 pp
Kurwijila R L.(1988). Some reflections on milk supply and consumption statistics in Tanzania with particular reference to the role of the traditional cattle herds. Proceedings of Tanzania Society of Animal Production 15:216-242.
Nkungu D R. (1991). Performance of dairy goat, in Mgeta. BSc Special Project, Sokoine University of Agriculture, Morogoro, Tanzania. 95 pp.

United Republic of Tanzania, (2003) Women and children Policy, Ministry of Community, Development, Women Affairs and Children

United Republic of Tanzania, (2005) National Strategy for Growth and Reduction of poverty (NSGRP)

Christian Aid, 2002 Quality of Participation in Poverty Reduction Strategies; Experiences from Malawi, Bolivia and Rwanda /08.02

hhh://www.danhurchaid.org/where_we_work/Africa/Uganda/read_more/milk_goats)

 Accessed on 12th April 2011
Institute of Adult Education,(2007). Women Income Generating Activities in Tanznaia. A strategy for poverty reduction: Dar es Salaam, Tanzania

Website accessed

http://www.ilo.org/public/english/employment/ent/coop/africa/areas/jps2.htm visited on 27th december 2010.

http://en.wikipedia.org.wiki karamoja people. Visited on 27th december 2010.

http://ncrcrd.iastate,edu/communityanalysis.pdf/accessed December 2010
http://pi.library.yorku.ca/ojs/index.php/cws/article/viewFile/10453/9542 accessed on 27december2010
http://pi.library.yorku.ca/ojs/index.php/cws/article/viewFile/10453/9542 accessed on 12december 2010
http://ocdc.osu.edu/pdf/bristol%20village%20economic%20impact%20study.pdfaccessed10december 2010
APPENDICES

Appendix ‘A’ Letter of introduction

Frank Muganyizi
Box 126
BUKOBA
15/10/2010
Executive Secretary
MWAUMMA
BUKOBA
RE:
REQUEST OF WORKING WITH YOUR ORGANIZATION
Reference is made to the above heading and refers our discussion held at your office.

I am Masters Student in Community Economic Development under the Open University of Tanzania. One of the requirements of the course is to offer services to a community –based organization by designing a project and implement it within 18 month.

The aim of this is to make me to acquire skills on a variety of approaches to project design, planning, implementation, monitoring and evaluation.

I hope that we will work as a team work in order to make sure that my project will be successful and your organization will share experiences from that project.

Thanks in advance.

With best regards

Frank Muganyizi
Finance and Administrative Office Banana and Food Security Projects.Tel No. 0785 786219

APPENDIX “B”: QUESTIONNAIRE FOR KANYANGEREKO CO MMUNITY
Respond according to the instruction given to each question.
1.
Date of filling in the questionnaire………………………………………………
2.
Respondent name ………………………………………………..………………
3.
When did you join the MWAUMMA (year……………………………………)
4.
What are the prerequisite (conditions) to be a member of MWAUMMMA
5.
Did you join the group at the initial stage (before the project started? (Y / N)
6.
If before the project started were there any contribution in terms of cash to be a member of the dairy goat project (Y / N)

7.
(a) If yes how much? ……………………………..…………………………….

 (b) If no how did you limit the number of members …………………………...
8.
What is your role in the group?

(i) Chair person (ii) secretary (iii) committee member (iv) relative of the member (v) just a member

9.
How do you manage the dairy goats? (i) As a group at one site (ii) each individual received and manages the goats at home

10. Did you attend any training before starting the project? (Y / N)

11.
 If yes, what type of the training was given?

(i) Business management (ii) record keeping (iii) Animal husbandry (iv) cheese preparation (v) All above (vi) others (specify …………………………………
12.
For how long was the training? (i) less then one week (ii) one week (iii) more than one week but less than two weeks (iv) two weeks .
13.
Did the training meet your objectives? (Y / N)

14.
If yes, have you used the technology from the training in project management (Y / N) if no, would you like to be trained further? (Y /N)

15.
Which addition information you would like to be trained on?

16.
What do you benefit from the project?

(i) Improve livelihood (ii) increase household income (iii) getting manure
(iv) getting solar equipment (v) all of the above
(vi) Others (specify) ………………………………………….…………………

17.
If goats are kept in a group, what is the frequent of sharing the income from the sale of the products?
18.
What is your other source of income apart from the milk goat project?

(i) Agriculture activities
(ii) tailoring
 (iii) fishing
(iv) others, specify …………………………………………….……………….
19. What are the factors affecting the project development?

20.
What are the culture and social behaviour which affect the development of the project? (i) Women not allowed owning assets (ii) women don’t have a say over income generating activities (iii) all above (iv) Others mention

21.
What are the other types of livestock apart from milk goat projects are available in the project area

(i) Pigs (ii) Cattle (iii) Chicken (iv) Indigenous goat
(v) others specify………………………………………………………………...

22.
Do you keep the records of project performance? (Y /N)

23.
What are the average operating costs of the project per year?

(i) 20,000-40000 (ii) 50000-70000 (iii) 80000-100000 (iv)110000-130,000.

24.
What is the major operating cost?

(i) Veterinary services (ii) marketing and advertisement cost (iii) feeding cost (iv) Transportation (v) Others (specify) ………………….……………………

25.
What are constrains affecting dairy goat project?

(1) Insufficient managerial skills in manning milk goat (ii) Inadequate feeding
(iii) Lack of business plan (iv) Official registration (v) Lack of veterinary service (vi) others (specify) ……………………………………………………

26.
Where do you sell dairy products (milk, cheese etc)?

(i) neighbours
(ii) schools
 (iii) hotels
(iv) home consumption
(v) others ………………………………………………………………..……

27.
Where do you get market information?

(i) From group members (ii) from local radio (iii) there is no any source of marketing information known to me

28.
What are the factors affecting marketing of goat milk outputs?

(i) Bad roads
(ii) non availability of structural market
(iii) price
(iv) Cultural behaviours (v) Others ………………………...………………….
29.
Apart from milk goat what are the other capital investment needed for milk project?

(i) Goat shed (ii) cultivation of feeding grass (iii) feeding cost (maize bran, cotton seed cake (iv) Bucks (v) Other………………………………………..
30.
What is the estimated cost of these added capital investments?

(i) 30000- 60000 (ii) 60000-90000 (iii) 90000-120000 (iv) 120000-150000s mention
31.
What was the source of capital to start the dairy goat project?

(i) Credit (ii) Grant (iii) Others (specify)…………………………………..

32.
If credit what is the source of income to pay back the loan

33.
If grant how do you contribute to other community members some of benefits from the project

34.
Who elect leaders in your group…………………………………….…………..

35.
For how long do they stay in the leadership?
36.
Did you attend the last general meeting? { } YES { } NO
37.
IF no, why 1) I was not invited 2) I was invited but didn’t attend 3) decided not to attend. (Reason)
38.
Is your group formally registered? 1) Yes 2) no
39.
If yes, when was registered, what is the registration number ……………...……
40.
If no. what are the group strategies for registrations ………………..…………..
41.
What are the advantages /disadvantages for registration?
42.
What are the group strategiii (ii) develop business plan.
43.
What should be done to improve the production of the project?

(i) ………………………………. (ii)………..………………………………

(iii) …………………………….. (iv)…….………………………………….

44.
What is the average income per month from milk goat?

(i) Between 30000&40000 (ii) Above 40000 and between 50000
(iii) Above 50000but less 60000 (iv) Above 60000

45.
Have you ever sold a milk goat? { } YES { } NO
45.
I f yes how much ………………………………………………………………..

47. What are the benefits gained from milk goat?

(i) Taking children to school
 (ii) building a house

(iii) buying house hold needs. (iv) Others specify …………...………………

48.
Are the veterinary services enough to meet your needs?

(i) Yes
 (ii) NO
(iii) Some how

49.
Does the project members pay any token to veterinary officer (y/n?)

50.
If yes every member afford to pay (y/n)

51.
If no who pays? 1. Donor 2.government. 3. Don’t’ know

52.
Poor veterinary services is coursed By;

53.
What are the factors influencing insufficient managerial skills of milk goat

54.
What are the factors influencing inadequate feeding

55.
How often is the veterinary officer visit your project place?

56.
Why the project doesn’t have the business plan?

APPENDIX “C”: MWAUMMA ORANIZATION CHARTS
	[image: image6.jpg]

MEMBERS

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

	DONOR

	EXECUTIVE SECRETARY

[image: image10.jpg](Vi)

	The groups chairpersons

	Applications /loan repayment

	[image: image11.jpg]. nf.nfé.iiﬂ.nﬂ..ﬁ»

a..u-..«-ﬂ;%ﬁa.w%« m»ﬁ.f.‘-'

R ey
s nﬂj -qun,ﬂma?

4 .Em-.-,.mw.n..wm. Y

Groups

APPENDIX” D”: LOGICAL FRAMEWORK FOR MWAUMMA TRAINING ON FEEDING PROCEDURE
	NARRATIVE SUMMARY
	INDICATORS
	MEANS OF VERRIFICATION
	ASSUMPTION/ RISKS

	GOAL: To alleviate poverty among mwauma members.
	The target group of 83 is enjoying high yield of milk and the level of income reduced
	-Reports at mwaumma and production reports sent to district live stock officer.
	1) Willingness to lean

2) Positive demand pattern of their products

	OBJECTIVES;

To impart feeding knowledge to 83 members of mwaumma by April 2011
	83 members to schedule for the work planned in relation to how they combat disease
	-Site visiting

-group(group of five people) meetings minutes

	1) Willingness to learn.

	OUTPUTS TO

OBJECTIVES 1

-Members get trained of feeding procedure

-Skills acquired on how to diagnosis disease and simple treatment and de-worming

-Members acquire knowledge on managerial skills

-Capacity strengthens on income generating activities.
	The number of members trained

Number of members who are doing diagnosis and simple treatments.

-number of members trained.
	Mwaumma meeting minutes

-reports from the district livestock officer

-Number of goats reducing hilliness

-high production by members.

-reports at mwaumma ,
	-Willingness to perform

Willingness to perform

Willingness to perform

	ACTIVITIES TO

OBJECTIVES 1

Prepare training mechanisms

Lesson notes 46000/=

Stationery 80000/=

Transport 30,000/=

Subtotal 156,000/=
	Participation and understanding
	Village meetings

-various discussions by group members
	willingness

	Activity 2

Conduct training to 83 on proper feeding.

Bites 150,000/=

Transport 60,000/=

Tea 120,000/=

Subtotal 330,000/=
	-do-
	-do-
	Practical attendance

-do-

	Activities

Monitoring &evaluation

 300,000/=

Grand total 786,000/=
	Performance

Improved milk production
	Group reports

Discussion in group of five
	-do-

Source: participatory assessment 2010
APPENDIX “E”: SOMO LA KWANZA
Kuna aina mbili (2) za ufugaji wa mbuzi nazo ni: Ufugaji huria/kienyeji na Ufugaji wakisasa.

1.3 Ufugaji huria/kienyeji
Hasara na matatizo
Mbuzi hufugwa wengi kupita kiasi hivyo husababisha rnmomonyoko wa udongo.

Mbuzi hawapati malisho ya kutosha wakati wa kiangazi, hivyo hudhoofika na kutoa maziwa kidogo. Mbuzi hutembea mwendo mrefu hivyo nyama yao huwa ngumu. Mbuzi hawatunzwi vizuri hivyo wengi hufa kwa magonjwa. Ni rahisi kwa magonjwa kuenea kutoka sehemu moja hadi sehemu nyingine. Ni rahisi kwambuzi kuibiwa au kupotea .Ni rahisi kwa mbuzi kushambuliwa na wanyama wakali. Mapato kutokana na mauzo ya maziwa ni kidogo. Samadi inayopatikana nje ya zizi sio bora kwa kurutubisha mashamba kwa kuwa huwa imechanganyika na udongo na huchujuliwa na mvua na jua.
Mfugaji hupata taabu ya kuchunga mbuzi wasiokuwa na manufaa kama vipofu, vilema, wakongwe na wasiozaa. Mbuzi huwa wamekondeana hivyo hata wakiuzwa hawaleti faida kubwa. Mara chache sana mfugaji huchinja au kuuza mbuzi hivyo hali yake ya maisha huendelea kuwa duni. Mbuzi wanafugwa huria ni maadui wa kilimo bora. Machungio karibu na nyumbani yataathirika. Miti ya matunda na malisho itaharibiwa .Ufugaji huria husababisha uhusiano mbaya na majirani zako.
1.4 Ufugaji bora wa kisasa
Katika ufugaji kwa njia ya kisasa, mbuzi huchungwa malishoni mchana kwa utaratibu maalumu.
Eneo la malisho huzungushiwa uzio na wakati mwingine mbuzi huchunga usiku. Mbuzi wanaochungwa malishoni hujengewa banda la kulala usiku. Pia Mbuzi hufugwa ndani ya nyumba, hasa katika sehemu zenye mazao ya kudumu na uhaba wa ardhi kama Kilimanjaro, Arusha, Mbeya, Bukoba. Mbuzi hukatiwa nyasi na foda na kupelekewa ndani ya nyumba. Usafi wa vyombo na mazingira huzingatiwa.
Pia Mbuzi hupewa huduma za kudhibiti magonjwa na vidusia. Mbuzi wakifungiwa vizuri ni wanyama wazuri katika jamii. Machungio karibu na nyumbani yatahifadhika. Miti yamatunda/malisho itasitirika.

Utajenga uhusiano mwema na majirani zako.
Matatizo ya ufugaji wa mbuzi kwa njia ya kisasa nchini Tanzania

Huhitaji matunzo yahali yajuuna ujuzimkubwaambaowenyeji wengi vijijinihawana.

Gharama za nyumba, malisho, matibabu na chakula cha ziada ni kubwa kwa wenyeji wengi kumudu.
Faida huwa ndogo au hakuna iwapo Mbuzi hawapatiwi matunzo mazuri na chakula bora kwa sababu maziwakidogo hupatikana.
Mbuzi wengi hufa, hasa wa kigeni, iwapo matunzo yatakuwa duni

1.5 Umuhimu wa banda bora
Mbuzi kama chombo cha kuzalisha maziwa na nyama, wanahitaji -Mahali pazuri pa kulala Usalama wake na watoto watakaozaliwa, Usalama wa afya yake Kuishi mahali atakapoweza kuhudumiwa kwa urahisi na mfugaji. Kufugwa bila kusababisha uharibifu wa mazingira

1.6 Mahali pa kujenga banda
Zingatia mambo yafuatayo:

Mwinuko

Chagua mahali penye mwinuko pasipotuwamisha maji, ili iwe rahisi kufanya usafi Pia, kutapunguza gharama za ujenzi wa sakafu.

Umbali

Banda liwe karibu nanyumba ya kuishi ili kutoa ulinzi kwa mifl1go, kuchunguza dalili za joto, kuchunguza dalili za magonjwa n.k.
Mwelekeo wa Upepo

Upepo usielekee upande wa nyumba ya kuishi watu. Uwezekano wa upanuzi

Jenga banda mahali ambapo kuna nafasi ya kuruhusu upanuzi wa banda endapo kutakuwa na haja ya kufanyahivyo.
1.7 Sifa za banda bora la mbuzi
Uchanja uinuke na kuruhusu kinyesi na mkojo wa mbuzi kupenya.

Banda liwe na kuta imara kwa usalama wa mbuzi

Banda liezekwe kwa nyasi, bati, vigae au makuti kutegemeana nahali ya hewa, uwezo wa mkulima ili mradi tu lisivuje. Banda liwe na sehemu ya kulia yenye mwanga na mahali pazuripa kulala. Banda liruhusu mwanga na hewa ya kutosha kuingia na kutoka. Banda liwe na mfereji wa kupitisha maji na mkojo wakati wa mvua au wakati wa kufanya usafi.
banda:

aina ya vifaa vinavyohitajika kwaajili ya ujenzi wa banda boralambuzi.

Banda litakuwa na eneo la meta 5.4 x 2.25. Banda hili litakuwa na uwezo wa kuweka Mbuzi watano (dume mmoja, majike wakubwa wawili na watoto wawili). kwa ujenzi wa banda hili fuata vipimo vilivyoonyeshwa hapo juu.

Vifaa

Aina ya vifaa vitakavyotumika katika ujenzi wa banda la mbuzi utategemea:

Uwezo wa mfugaji kifedha, Upatikanaji wa vifaa, hali ya hewa.
Vifaa vifuatavyo vinaweza kutumika

Paa liwe la nyasil majani ya migomba/ batiJ makutil vigae, mapao, fito, kamba.

[image: image12.jpg]

Kichanja: kitengenezwe kwa mabanzilfito, mapao, nguzo, Misumari,

Ukuta utengenezwe na nguzo, mabanzi, matofali, udongo, fito, kamba, misumari
2 Somo la pili

Utangulizi

Malisho ni mimea inayoliwa na mifugo na ni chakula kikuu cha mifugo. Asilimia 75 hadi 80 ya chakula cha mifugo hutokana na malisho. Vyakula vingine ni nyongeza au ziada tu.
2.l Malisho bora ya mbuzi
Malisho jamii ya nyasi

Yana wanga mwingi kuliko mikunde na hutia nguvu na joto mwilini. Mfano:-

• Matete-Piahuitwamajaniya tembo;Ngugu, mabingobingo au 'nyasi za Napier.

Guatemala -Guatemala grass, Siteria kubwa- Giant setaria
Kana-Edible canna

Malisho jamii ya mikunde
Malisho haya yana protini nyingi zaidi kuliko nyasi . Mfano:-

Desmodium-Greenleaf desmodium, Glm.sini-Gylcine' Luseni- Lucerne/Alfalfa

Ngwara kubwa-Velvei belm
2.2 Matayarisho ya shamba la malisho

Kuondoa vichaka

Ondoa vichaka na choma mota, Kulima shamba. Unaweza kulima na tracta, jembe lamkono au jembe la ng'ombe. Jembe liingie ardhini kiasi chasm 15-20 na wakati wa kulima weka sarnadi na ulime pamoja. Weka samadi kiasi cha tani 45 za samadi kwa mwaka katika eka moja.

Kuvuruga udongo

Udongo uwe laini ili kazi ya kuotesha mbegu iwe rahisi hasa mbegu ndogondogo.

[image: image13.jpg]

[image: image14.jpg]

Kusawazisha udongo ,Kazi hii hufanyika ili kuondoa mabonde arnbayo yaweza kutuwamisha maji na hatimaye kuozesha mbegu.

2.3 Kuchagua mbegu za malisho
Mambo ya kuzingatia katika uchaguzi wa mbegu /mashina ya malisho ni:

(i) Mbegu / mashina yawe na afya nzuri (ii) Mbegu isichanganyike na magugu
(iii) Mbegu/mashina yasiathiriwe na wadudu/ magonjwa
2.4 Kupanda malisho:

Njia mbili za kuotesha malisho ni kuotesha kwenye mistari na kuotesha kwa kutawanya mbegu Unaweza kuotesha malisho kwa kutumia:

Mbegu

Mashina-pingili au mashina yenye mizizi

Jinsi ya kuotesha mbegu

Kawaida tunaotesha nyasi na mikunde katika eneo moja ili kupata malisho ya mchanganyiko huo. Mistari ya mikunde inakuwa katikati ya nyasi wakati wa kuotesha.

Jinsi ya kuotesha mashina

Nafasi ya kupanda mashina ya malisho ni kama ifuatavyo:·

Mstari hadi mstari ni meta1, Shinahadi shinani nusu meta, Kina cha kupanda ni sentimeta 2
Fukia shimo na kushindilia vizuri baada ya kupanda

Tengeneza mashimo ya kupanda mashina au mbegu za mikunde katikati ya mistari ya nyasi. Tangu kupanda mbegu hadi kutoa huchukua siku 7 hadi 10 kwa nyasi kuota na mikunde huchukua siku 5 hadi 7. Tangu kuotesha mashina hadi kuchipua endapo itakuwa ni mbegu za nyasi, huchukua siku 7 na mikunde huchukua siku 14.

2.5 Matunzo ya malisho
Kujaza nafasi

Jaza sehemu zote ambazo malisho hayakuota, kwa kufanya hivyo magugu hayatapata nafasi kubwa ya kustawi.
Kupalilia Palilia mara magugu yanapoota au baada ya kuvuna malisho. Hii huondoa ushindani wa mwanga, nafasi, na virutubisho kati ya malisho na magugu. Fanya palizi kabla ya magugu hayajatoa mbegu.
Uvunaji wa malisho

Tangu kuotesha malisho hadi kuanza kukata kwa mara ya kwanza inachukua wastani wa miezi mitatu (3). Mkato hadi Mkato huchukua siku 45 hadi 60.K wa upande wa nyasi, unashauriwa kuacha shina lenye urefu wa sentimeta 15 kutoka usawa wa ardhi. Malisho ya nyasi yakatwe yanapokuwa na urefu wa meta 1 kutoka usawa wa ardhi.
Mikunde inayotambaa unashauriwa kukata na kuacha shina lenye urefu wa sentimeta 30, na mikunde inayoota wima unatakiwa kukata na kuacha shina lenye urefu wa sentimeta 5 hadi 10 kutoka usawa wa ardhi. Malisho haya yakatwe yanapoanza kutoa maua.
Kuweka mbolea

Weka mbolea mara baada ya kuvuna malisho. Mbolea ya samadi iwekwe kiasi cha tani 45 kwa eka kwa mwaka. Tumia mbolea ya NPK 20: 1 0: 10 kiasi cha mfuko 1 kwaeka ya matete.
Kumwagilia maji

Mwagilia maji hasa wakati wa kiangazi ili kupata malisho katika kipindi chote cha mwaka.
2.6 Miti ya malisho:

Miti ya malisho ni miti ya jamii ya mikunde na mingine ambayo inaliwa na mbuzi.

Sifa ya miti ya malisho

Inavumilia kiangazi kirefu

Majani yake yanakuwanakijani kibichi wakati wote Ina kiwango kikubwa cha viinilishe.

Makundi mawili ya miti ya malisho

Miti ya asili migeni Miti ya asili

Sesbania- "Sesbania seban" Mgunga - Kloriti "Acacia tortilis"

Miti yakigeni

Lukina - "Leucaena au Leucocephala" Kaliandra - "Calliandra calothrsus" Ransonii - "Desmodium ransonii" Gliricidia - "Gliricidia sepium" Tipuana - "Tipuana tipu"

Desmodium - "Desmodium gyrodes" Lukina baridi - "Leucaena diversifolia" Flamingia.

Mambo muhimu juu ya miti ya malisho

Miti ya malisho mara nyingi inaoteshwa kwa kutumia mbegu. Pia mashina yanatumika kuotesha Nafasi ya kupanda ni mita 4 mstari hadi mstari na meta 1 mti hadi mti kwa kilimo cha miraba ya miti namazao.
Miti ya malisho inaweza kuvunwa kila baada ya miezi 3.

Wakati wa kuvuna miti ya malisho, katapa kuacha shina fupi lenye urefu wa sentimita 2 na nusu hadi 5, ili lianze kuchipua kutoka chini. Isipokuwa sesbania inakatwa na kuacha shina lenye urefu wa mita 1 na nusu kutoka usawa wa ardhi, ili mmea uweze kudumu shambani kwa muda mrefu.
Mbegu za miti ya malisho (baadhi) zina ganda gumu, hivyo inashauriwa kuzichovya kwenye maji yanayochemka kwenye chombo kama vile sufuria, karai, chungu au debe. Unazichovya kwa muda wa dakika 1 hadi 2 ili kulainisha ganda lake kabla ya kuzipanda. Pia zinaota zote kwa wakati mmoja.
Mbegu za amalisho zinapandwa moja kwa moja kwenye makingo. Panda mistari 2 au 3 kwa kila kingo. Mbegu zinapandwa karibu karibu sana. Zinaweza hata zigusane katika kila mstari, na umbali wa mistari uwe sentimeta 10. Mifugo usiilishe Lukina zaidi ya asilimia 30 ya mlo wa mnyama kwa sku moj a. Mnyama akila Lukina na kupitakiasi anaweza kunyonyoka nywele .Kama miti ya malisho imepandwa pamoja na mazao, inabidi ipogolewe "Prunning" ili kupunguzakivuli, na majani yake yanayoweza kulishwa mifugo.
Matumizi ya miti ya malisho Chakula cha mifugo

Kujengea - mbao, nguzo, fito na kamba Kupikia - kuni na mkaa. Kivuli cha mimiea mingine kama kahawa, migomba na pia kivu Ii cha mifugo. Matandazo "mulch" kuzuia maji yasipevuke ardhini na kuzuia magugu yasiote kwa urahisi Hali ya hewa nzuri, Chanzo cha mvua, Kuzuia mmomonyoko wa usongo Mboji - masalia yanayooza na kurutubisha ardhi
Kuetengeneza mbolea ya nitrogen ya kukuzia malisho jamii ya nyasi kwa mfano matete na Rhodes grass. Kiegemeo cha mimea inayotembaa kwa mfano, kweme, nyanya na viazi vikuu Hutumika kwenye kilimo cha miraba "Alley cropping".
Kivutio cha nyuki, maua mazuri yenye unga-unga "Pollen" kwa kutengeneza asali. Uzio - kwenye mipaka ya shamba au kuzunguka eneo la nyumba.

Mapambo - kwa mfano Lukina au Kaliandra ina maua mazuri, hivyo ni mapambo kwenye nyuba au kando kando ya barabara.

Dawa - kwa mfano majani ya sesbania yanaondoa minyoo tumboni mwa mnyama.
2.7 Hifadhi ya malisho aina ya hei (hay:

Hei ni malisho yaliyovunwa, yakakaushwa na kisha kuhifadhiwa bila kufanyiwa utaalamu mwingine wowote wa ziada. Hei iliyokaushwa vizuri hubakizwa na kiwango kizuri cha viinilishe.
Mambo ya kufahamu

Malisho yanayofaa zaidi ni kama Rhodes, Cenchrus na star grass. Malisho yakatwe yawapo na kiwango cha juu cha viini lishe (karibu na au kabla ya kuchanua). Malisho yakatwe na kunyaushwa (kausha taratibu kwa kuepuka jua kali la mfululizo). Kama hakuna mvua siku 2-5 zinatosha kunyausha na kuyafanya yabaki na ukijanikijani. Wakati wakunyaushatandazamalisho sehemu iliyonarnajani (epuka vurnbi)nageuzageuza mara tatu au zaidi kwa siku.
Utajua kuwa majani yamekaukakwa kufikicha au kunyonga mashina kwa mikono. Hakikisha kuwa hayatoi maji maji wakati wakufanyahivyo.
Hifadhi majani katika banda lililoezekwa na tmaweza pia kurundika mahali pasipoezekwa Hakikisha unapanga majani katikahali yakuruhusu maji kutiririka wakati wa mvua. Vile vile unawezakunmdikaardhini nakufunika 'kwa turubali. Rundo linawezakuwekwajuu yakichanja aujuu ya banda landama.
2.8 Hifadhi ya malisho aina ya saileji "silage":

~ Saileji ni aina ya malisho yanayohifadhiwa bila kukausha kwa mtindo unaoyaruhusu yavunde huku yakiwa ·katika mazingira yasiyo na hewa ya Oksijeni. Hifadhi hii huwezesha malisho kubakia na kiwango kikubwa cha viini lishe muhimu.
Vifaa vinavyotumika

Mojawapo ya vifaa hivi vitahitajika - shima, kisima kilichojengwa, pipa, sanduku la mbao au rnifuko ya nailoni - karatasi la nailoni litahitaj ika pia. Shimo la ukubwa wa M 2 x MIx nusu linaweza kuhifadhi kiasi cha kilo 500 za malisho mabichi
Malisho yanayotumika kutengeneza silage

Tumia nyasi zenye sukari nyingi nazikate wakati wa mchana. Nya~i zenye sukari nyingi ni matete, Guatemala, Siteria kubwa, kana, Mahindi, mtama, Desmodium, Lucerne, velvet bean n.k. Saileji bora zaidi itapatikana iwapo malisho aina ya nyasi yatachanganywa pamoja na aina ya mikunde. Uwiano unaofaa ni 60 % nyasi 40 %mikunde.

Jinsi ya kutengeneza silage

Andaa shimo au kifaa kingine kinachofaa

[image: image15.jpg]

Katakata malisho (sm. 10) Ni vizuri malisho hayo yawe yamevunwa wakati yangali na viini lishe kwa wingi. Tandaza karatasi la nailoni shimoni Weka tabaka la kwanza. Shindilia, Nyunyizia molasesi kama malisho hayana sukari ya kutosha hasa kama yalivunwa baada ya kukomaa mno. Molasesi husaidia pia kugundisha malisho shimoni. Changanya Molasesi na maji kabla ya kunyunyizia katika uwiano wa 1 molasesi; 2 maji
[image: image16.jpg]

.
Rudia hatua ya 4 na 5 kwa kila tabaka. Kwa kilo 500 fanya tabaka 3 kama ifuatavyo:

Tabaka 1 weka molasesi lita 1 maji lita 2 Tabaka 2 weka molasses lita 3 maji lita 4 Tabaka 3 wekamolasesi lita3 maji lita6 Shindilia kila tabaka vizuri ili kuondoa hewa. Hewa isipotoka vizuri malisho yataoza. Tabaka la juu lifIkie juu ya usawa wa ardhi ili kuzuia kutuama maji. Funika vizuri kwa nailoni ili sailage isigusane na udongo na inazuia mvua, jua na hewa. Funika udongo juu ya karatai la nailoni. Tengeneza vifereji kando kando Hi kuruhusu maji yatiririke mbali na shimo.
Namna ya kutengeneza silage

Iuda wa saileji kuwa tayari

Sailage huwa tayari baada ya mwezi 1- 2lakini inaweza kudumu kwa miaka kadhaa kama shimo halijafimguliwa
Kulisha saileji

Anza kufunua upande mmoj a wa mapana na chukua kiasi kinachotosha siku 1. Funika kila baada ya kuchukua kiasi chako Lisha pamojana malisho mengine Usimlisheng'ombe muda mfupi (saa 1-3) kabla ya kumkamua. Vinginevyo harufu itajitokeza kwenye maziwa. Ukishafunua -lisha mfululizo hadi iishe. Kilo 500 zinamtosha ng' ombe kwa siku 40 - 50 (kilo 10 - 12 kwa siku kama chakula cha ziada).

Sailejiiliyovunda vizuri hufananaje ?

Ina rangi mchanganyiko - Njano na kijani Harufu nzuri mfano wa ndizi mbivu Haina maji mengi
Saileji mbaya huwaje ?

Rangi nyeusi au nyeupe Harufu mbaya Maji mengi (Chafu.)
2.9 Kuboresha masalia
Masalia ni mabaki ya Mazao ya shambani na yanajumuisha mabua ya mahindi, mtama na uwele

SOMO LA TATU

Mbuzi wa maziwa anahitaji lishe bora ili aweze Kuishi, Kukua, Kutoa maziwa mengi na bora. Kushika mimba, kuitunza na kuzaa mtoto mwenye afya Kupata kinga ya maradhi mbalimbali.
3.1 Mahitaji ya chakula kwa mbuzi wa Maziwa
Mahitaji ya mbuzi wa maziwa hutegemea mambo yafuatayo:

Umri, Uzitowake, Kiasi cha maziwa anayotoa, Hali yake kama ana mimba au la

Mbuzi wazazi wanapokaribia kupanda au kupandwa na wanapokaribia kuzaa

Umri Chakula cha mbuzi mdogo ni maziwa Lakini anapaswa kuanzishiwa malisho laini mapema ili tumbo lake likue upesi.
Kiasi cha Maziwa

Mbuzi mwenye uwezo mkubwa wa maziwa lazima apewe chakula kingi na bora zaidi.

Hali yake

Mbuzi mwenye mimba huhitaj i chakula cha nyongeza hata kama hakamuliwi kwa ajili ya kukuza mimba, kuzaa salama na kutayarisha kiwele. Wale wenye mimba ya kwanza pia watakuwa hawajakamilisha kukua.
Mbuzi wazazi

Mbuzi jike anapokaribia kupandwa akiongezewa viini lishe uwezekano wa kushika mimba unaongezeka. Mbuzi dume akiongezewa viinilishe, siku chache kabla ya kupandwa atatoa mbegu zenye nguvu zaidi.
3.2 Vyakula vya Mbuzi wa Maziwa
Malisho.

Malisho ni chakula kikuu cha mbuzi. Kuna jamii ya nyasi na jamii ya mikunde. Apewe ale kwakadri ya uwezo wake (anaweza akala kati ya 4 % na 5 % ya malisho makavu ya uzito wake). IIi kukaribia kipimo hicho, unashauriwa kuyanyausha kidogo ili maji yaliyoko yapungue kabla ya kumlisha mbuzi. K wa uwiano mzuri malisho j amii ya nyasi yachanganywe na jamii ya mikunde. Mikunde isilishwe peke yake kwani ikilishwa kwa wingi bila ya kuchanganywa na nyasi huweza koleta madhara. Ziko nyasi za asili na za kigeni. Nyasi za asili ni pamoja na ukoka, Panicum, Brachiaria, nyasi za molasi, Cenchrus, na makengera.Nyasi za kigeni ambazo hupatikana hapa nchini ni pamoja na Guatemala, majani tembo., Setaria, nyasi za Rhodes,Kana na nyasi za Kikuyu. Malisho ya jamii ya mikunde huboresha lishe ya mbuzi. Mikunde ya asili ni pamoja na Fundofundo, Kudzu, Siratro, Desmodium, Stylo na Centrosema. Mikunde ya kigeni iliyoletwa nchini ni pamoja na luseni, Blue pea, Clover, Velvet bean (ngwala kubwa) na fiwi.
Miti ya malisho hupendwa sana na mbuzi kuliko hata nyasi na mikunde. Thamani ya miti ya malisho haipungui hata wakati wa kiangazi. Miti ya malisho ipo ya ile ya kawaida na ya jamii ya mikunde. Miti ya malisho ya jamii ya mikunde ni pamoja na Lukina na Sesbania. Miti ya malisho ya asili ni pamoja na Sesbania, Lantana, Acacia na jamii nyingie za Lukina. Miti ya malisho ya kigeni ni pamoja na Gliricidia, Caliandra, Flemingia, Miparachichi, mifenesi na jamii nyingine za Lukina.

Vyakula vya kusindika (Concentrates)

Hivi huhitaj ika ili kufidia upungufu wa viini lishe kwenye malisho aliyokula mbuzi, huongeza hamu ya kula, hutoa kinga ya magonjwa mwilini, hutumika wakati wa kukamua ili kuongeza kasi ya utoaji wa maziwana humfanya mbuzi atulie wakati wa kumkamua . Viini lishe vinavyotakiwa kwenye chakula cha kusindika ni kama ifuatavyo:
Vyakula vya wanga

Vyakula vya wanga huhitajika ili kutoa nguvu mwilini.

Mifano, nafaka kama mahindi, mtama, uwele n.k pumba za mahindi, ngano, mchele, mollases.
Vyakula vyenye protein

Mfano: Nafaka jamii ya Mikunde, mashudu ya pamba, mashudu ya alizeti, mashudu ya ufuta, unga wa dagaa (Fish meal) na unga wa nyama (Meat meal)
Madini

Mifano :Chokaa ya mawe (Limestone) Magadi, unga wa mifupa (Bone meal), chumvi, madini mchanganyiko mfano Macklick, Baymix, Nitrofos n.k
Vitamin

Huhitajika kukinga mwili na kuuwezesha kufanya kazi vizuri. Lakini huwa hatuongezi kwenye vyakula vya wanyama wanaocheua kama vile mbuzi, kwa vile wanazipata kwa msaada wa vimelea (Bacteria) waliopo tumboni, kwenye majani yenye rangi ya kijani na kutokana na mionzi yajua.

Uwiano wa kuchanganya kwa kila kilo 100

Vyakula vya wangawanga huchukua kati ya kilo 75 na 80. Vyakula vya Protein huchukua kati ya kilo 17 na 25 Madini huchukua kati ya kilo 2 na 3.

Mfano wa mchanganyiko wa chakula cha mbuzi wa maziwa (kila kilo 100)

(i) Pumba
80 kg.

(ii) Mashudu (pamba au alizeti) 17 kg.

(iii) Madini mchanganyiko
2.5 kg

(iv) Chumvi

0.5 kg

 Jumla
100 kg

Mchanganyiko wa vyakula kwa vito to vya mbuzi kwa kilo 100

(i)
Pumba ya mahindi
50 kg

(ii)
Mahindi (yaliyoparazwa)
27kg

(iii)
Mashudu ya alizeti au ufuta 20kg

(iv)
Madini mchanganyiko
2.5kg

(v)
Chumvi0

Kiasi cha kulisha

Mchanganyika wa vyakula vya ziada ulishwe kama inavyopendekezwa kulingana na mahitaji na hali halisi ya mbuzi. Inapendekezwa vyakula hivyo vilishwe kama ifuatavyo:

	Hali/aina ya mbuzi
	Kiasi (gramu kwa siku)
	Ni sawa na

	
	Asubuhi
	Jioni
	kwa siku*

	Mtoto wa mbuzi (ili ajifunze)
	50
	50
	Nusu ya ¼ kibaba

	 Mtoto wa mbuzi (baada ya kuacha kunyonya
	100
	100
	¼ kibaba

	Mbuzijike siku 7-14 kabla ya kupandishwa
	100
	100
	¼ kibaba

	Mbuzi dume siku 7-14 kabla ya kupanda
	100
	100
	¼ kibaba

	Mbuzi jike siku 40-50 kabla ya kuzaa (hii inategemeana
	100-600
	100-600
	¼ - 2½

	na utoaji wa ke wa maziwa katika uzao wake

uliopita)
	
	
	

	Mbuzi anayekamuliwa
	
	
	

	Lita 1.0
	100
	100
	¼ kibaba

	Lita 1.5
	250
	250
	 ½kibaba

	Lita 2.0
	500
	500
	1 kibaba

	Lita 2.5
	750
	750
	1 ½kibaba

	Lita 3.0
	1000
	1000
	2 vibaba

	Zaidi ya lita 3.0
	1250
	1250
	½Vibaba

3.3 Umri na uzito wa kupandisha mbuzi na dalili zajoto

Shughulu zote za kizi zinaongozwa na vichocheo (honnones). Mfano, kuna kichocheo cha kulikuza yai, cha kulikopmaza (kulipevusha) kuna kichocheo cha kulifanya liachie pale lilipo, kuna kichocheo chajoto na kichocheo cha kulinda mimba.

Umri wa kupandisha mbuzi unategemea na vitu vingi:

Chakula, Kabila la mbuzi (breed), Urithi
Jike

Mbuzi jike anaweza kupandishwa akiwa na umri wa miezi 8-12. Cha kuzingatia hapa ni kwamba uzito wa mbuzi huyo ni muhimu zaidi kuliko umri wake. like anatakiwa awe na uziti kati ya kilo 25 na 30 au zaidi. Kan1a uzito umefikia hata kama umri mdogo, mbuzi huyo anaweza kuonyesha dalili zajoto na akipandishwa atashika mimba. Kan1a umri umefikia, lakini uzito wake ni mdogo mbuzi huyo hatahitaji dume. Hii inamaana kuwa mbuzi akidlm1aa na kizazi nacho kinadumaa kwa vile ni kilmgo kimojawapo cha mwili. like akipandishwa kabla .:a umn wake huo yafuatayo yanaweza kutokea.

Uwezo wa kushika mimba utakuwa mdogo kama afya yake sio ya kuridhisha.

Uwezekano wa kupata mapacha utakuwa mdogo, Uwezo wa kuzaa utakuwa mdogo, Atadumaa na kuwa na uzazi duni. Akisha zaa atatoa maziwa kidogo kuliko uwezo wake. Uwezekano wa vifo kwa watoto watakaozaliwa utaongczeka.

Dume
Dume lianze kupandisha majike akiwa na uzito wa ki 1030 na kucndelea (50-70% ya uzito wa wazazi wake) Aanze kupandisha akiwa na umri wa miczi 12-18. ingawa anaweza kuwa tayari ameshakomaa baada ya miczi mitano tangu azaliwe iwapo atapata lishe nzuri,. Hata hivyo, asiruhusiwe kupandisha katika umri huo kwa sababu atadumaa, na watoto wakc wanaweza kuwa wadogo mno kuliko invyotakiwa
Beberu ahasiwe baada ya umn wa umli wa miaka mine kwa sababu baada ya umri huo watoto wake watakuwa dhaifu. Mbuzi waliozaliana (mfano kaka na dada) watazaa watoto ambao watachewa kuhitaji dume. joto la kimya kimya au joto la uongo, vyote vitavul1lga utaratibu wa uzazi.
Dalili za mbuzi aliyeko kwenye joto

Mbuzi huwa na wasiwasi. Kuvimba sehcmu ya uke na kuwa na rangi nyekundu. Uke na mfuko wa uzazi vyote vinakuwa tayari kupokea mbegu. Kutokwa na ute mweupe ukeni. Mbuzi hulialia sana. like linakubali kupandwa (muhimu sana) litasimama na kunlhu kupandwa. Mbuzi huchezesha mkia na Kukojoa mara kwa mara

Wakati mzuri wa kupandisha

Mbuzi hujakwcnyejoto kila baadayasiku 17-23 (wastani ni siku 21)joto hilo hudumu kwasaa 12-48 na mbegu hutoka baada ya saa 24-36 tangu joto kuanza. Matokeo mazuri hupatikana kama mbuzi atapandishwa siku ya pili tangu aanze kuonyesha dalili za joto na kurudia tena kumpandisha baada ya saa 12 kama ataendelea kuonyesha dalili za joto.

Mbuzi kutoshika mimba Iii mimba itunge ni lazima mbegu ya kiume na yaila kike vikutane. Kukiwa na hitilafu yoyote kwenye moja wapo ya mbegu hizi, au pakitikea shida yoyote itakayo sababisha mbegu hizi zisikutane mahali na saa zilizopangwa basi mimba haiwezi kutunga. Mbuzi asiposhika mimba tatizo linawezakuwa la beberu au mbuzi jike.

Ila kwa kuwa beberu Iinatoa mamilioni ya mbegu kwa safari moja wakati yai hutolewa moja au mawili yanayoweza kuwa tayari kwa kuungana na mbegu za kiume, basi mara nyingi shida ni mbuzi jike. Mbuzijike anaweza kutoshika mimba kwa ajili ya ugonjwammoja na ugonjwa huo ukachunguzwa na kutibiwa mbuzi anaweza kushika mimba tena.

Mbuzi huyo pia anaweza kutoshika mimba kwa sababu ya hitilafu kwenye kutengeneza mayai (Ovaries), sababu nyingine za kumfanya mbuzi asishike mimba ni mkusanyiko wa matatizo mengi. Sababu hizo tunaweza kuzigawa katika makundi saba:

Kushindwa kumtambua mbuzi anayehitaji beberu au kuchelewa kumpandisha.

Uhaba, upungufu na malisho duni.
Chakula kinachomtosha nakinachomfaa mbuzi akue, aishi vizuri na kutoa maziwa kwa kiwango kinachotarajiwa kinamtosha mbuzi jike kwa shughuli za uzazi. Ukosefu wa vitarniniAhumfanya beberuashindwe kutengeneza mbegu na humpunguzia hamu ya kupanda majike. Ukosefu huu ukizidi sana dume huwa mnyonge (haria nguvu). Kwa upande wa jike, mimba itatunga kama kawaida ila kitoto kinaweza kufia tumboni au kikazaliwa kabla ya wakati na akizaliwa kwa wakati wake atakuwa mnyonge sana.

Vitamini E ni muhimu sana kwa uzazi. Hii hupatikana kwa wingi kwenye vyakula vyenye asili ya nyasi na pumba. Madini muhimu ni phosphorus, Cobalt, (Iodine) madini j oto shaba (Copper), chuma (Iron).
Magonjwa

Uvimbe wa mfuko wa uzazi (Metritis) ambao hutokea kabla au baada ya uzazi wa shida. Magonjwa mengine ni kama kutupa mimba, maruba (liverfluke) Ilk.
Urithi

Kuna koo zambuzi zinazokuwa na hitilafu kwenye kizazi na hitilafu hizo hurithiwa kutokakizazi kimoja hadi kingine. Hitilafu inaweza kujificha kwa mud a fulani na baadaye ikajitokeza baada ya vizazi kadhaa kupita. Mabeberu wengine, wanarithi tabia ya kutopenda kupanda majike.

• Mazingira ya upandishaji

Beberu akipigwa au kuumizwa wakati wa kupandisha anaweza kutoa mbegu hafifi ambazo ambayo itashindwa kutengenezamtoto. Shughuli yote ya upandishaji inatakiwa kufanyika katika mazingira ya utulivu iIi wajisikiie wako salama.
• Kuumia kizazi

Vidonda kwenye uke au uume vitamfanya beberu akataea kupanda au jike akatae kupandwa. Vidonda kwenye uke vinaweza kutoa majimaji na yakazika mbegu zote.
• Upungufu wa vichocheo (Hormones)

Kizazi cha mbuzi baada ya taarifa kutoka akilini, kinatengeza vichocheo chenyewe vinavyoanzisha joto na kutunza mimba kwa muda wote wa mimba wa miezi mitano (siku 150). Hitilafu kwenye kutoa vichocheo hivyo, kutarilfanya mbuzi asipate mimba kwa sababu haingii kwenye joto au akipata mimba atashindwa kuilea mpaka mwisho wa ukomo wake.

3.4 Utunzaji wa makundi mbalimbali ya mbuzi:

Kabla hawajatenganishwa, kundi moj ala mbuzi huwa na mchanganyiko wa mbuzi wenye umri na hali tofauti. Kuna mbuzi wakubwa, wadogo, madume, majike, wenye mimba, wanaonyonyesha na wagonJ .'a. Pamoja na kuangalia vitu vingine kama vile lishe, mabanda na magonjwa, ni muhimu pia kujua jinsi ya kuwahudumia wanyama hawa.

Makundi tofauti ya mbuzi

Mbuzi wanaweza kutengwa kwenye makundi yafuatayo:​Mbuzi jike wasio na mimba Mbuzi jike wenye mimba Mbuzi j ike wanaonyonyesha Watoto wa mbuzi Madume ya mbuzi
A Mbuzi like asiye na mimba

Kwa kipindi hicho hazalishi Alishwe ili kupata nguvu

Kipindi cha kumtayarisha kupandishwa alishwe vizuri ili aweze kuhitaji dume na kushika mimba

B Mbuzi mwenye mimba

Afya ya mbuzi mwenye mimba, inastahili kutunzwa vizuri. Vilevile, katika kipindi hiki mbuzi anastahili kupewa malisho mazuri zaidi. Katika kipindi cha wiki 4 - 6 za mwisho kabla ya kuzaa, mtoto aliyeko tumboni hukua kwa kasi zaidi na hivyo kutumia viinilishe vingi zaidi kutokana na chakula anachokula mama yake. Kutokana l1a ukweli huu, chakula chenye kiwango kikubwa cha viinilishe kinahitajika kwa ajili ya mwili wa mama, kukua kwa mtoto tumboni mwake, kujitayarisha kuzaa na kuzalisha maziwa mara atakapozaa. Faida nyingine za uzalishaji wa namna hii ni kupunguza uwezekano wa vifo vya mama na watoto. Zaidi ya hayo, ulishaji wa chakula kingi na kizuri humwezesha mbuzi kuzaa watoto wenye afya na nguvu, Inashauriwa kuwa chakula cha mbuzi huyu mwenye mimba kiwe na viinilishe vya protini kwa kiwango cha asilimia kumi na mbili (12%).
Maji ya kutosha na madini ni vitu vya muhimu kwa mbuzi. Ikiwezekana, kila siku ongeza matone machahe ya madini ya joto(Iodine) kwenye maji ya kunywa wakati mbuzi amebakiza wiki chache kuzaa. Angalia, kusiwe na badiliko la ghafla la ulishaji.
Ikiwa mbuzi anakamuliwa, ni jambo la muhimu kumkausha wiki 6 - 8 kabla ya kuzaa. Kwa kuwa mbuzi aliyekaushwa hatakamuliwa tena, viinilishe ambavyo vingetumika kwa utengenezaji wa maziwa vitatumika kwa ajili ya shughuli za mwili wa mbuzi pamoja na ukuaji wa mtoto ndani yake.
C Mtoto wa mbuzi

Nijambo la muhimu kumtunza vizuri mtoto wa mbuzi kwani ndiye atakaye endeleza kizazi cha mbuzi wako. Mara baada ya kuzaliwa fanya yafuatayo:

1. Mwangalie Kama yuko hai.

Kata kitovu ili kumtenganisha na mama yake. Mtoe ute mdomoni, masikioni na puani kwa kutumia vidole au kitambaa safi. Kama ataonyesha tatizo la kushindwa kupumua, mshike miguu ya nyuma na kumning' iniza kichwa chini huku ukimtikisa. Kamahapana budi, mmwagie maji ya baridi ili kumshitua na kufanya aanze kupumua. Mpake dawa yajoto (Iodine) kwenye kitovu.Mweke karibu na mama yake ili amlambe. Mruhusu mtoto wa mbuzi ashinde na mama yake kwa muda wa siku 3 - 4 tangu kuzaliwa. Baada ya muda huo kumalizika, unawezakumtenga mbali na mamaye
Ulishaji wa mtoto wa mbuzi

Ziko njia mbili kuu zinazoweza kutumika kwa ulishaj i wa maziwa kwa mtoto wa mbuzi: Mtoto kunyonya mwenyewe moja kwa moja kutoka kwa mama yake

Utaratibu huu unaweza kutumika kwa namna nyingi tofauti kama inavyoelezwa hap a chilli. Mbuzi jike mwenye mapacha au watoto 3 aachwe na watoto wake wakati wote na asikamuliwe kwani maziwa huwatosha watoto tu. Mtoto anaweza kutengwa na mmae muda wote lakini wakati wa kukamua mfugaji hukamua chuchu moja na kuachiwa chuchu moja. Wakati wa mchana mtoto anaweza kuachwa na mama yake hadi jioni ambapo hutengwa na mamae na kuendelea kutengwa usiku kucha ili asubuhi mbuzi huyo akamuliwe. Mtoto anaweza kutengwanamama yake muda wote. Wakati wa asubuhi mbuzi hukamuliwa kiasi na kisha mtoto humhusiwa kumalizia maziwa yaliyobakia kwenye kiwele. Wakati wa jioni mtoto huachwa anyonye kwa muda wa saa moja tu. Kupewa maziwa kwenye chombo baada ya mama yake kukamuliwa
Mtoto hutengwa mbali na mamaye baada ya kukaa naye na kunyonya maziwa kwa mud a wa siku 3 - 4. Mbuzi hukamuliwa na kishamtoto kulishwa maziwa kwa chupa au chombo safi. Hakikisha kuwa vyombo vinavyotumika ni safi, maziwa yananywewa yakiwa katika: hali ya uvuguvugu, na kipimo kinachotumika ni sahihi, Njia hii inaweza kuwa hatari iwapo mambo ya usafi hayatazingatiwa ipasavyo kwani mtoto wa mbuzi amiweza kudhurika.

Kumfundishamtoto wa mbuzi kunywa maziwa kwenye chombo .Tumbukiza kidole chako kwenye maziwa na kisha mpe mtoto wa mbuzi akinyonye na huku ukimwinamisha hadi kinywa chake kimefikia maziwa. Ondoa kidole chako mdomoni mwake baada ya kuyafikia maziwa na kuanza kuyanywa. Rudia zoezi hilo hadi atakapoweza kunywa maziwa mwenyewe kutoka kwenye chombo. Kila baada ya kumlisha mtoto wa mbuzi, osha chombo ulichotumia kwa maji safi na sabuni na kisha kianike Juani.
Chupa ya kunyonyesha watoto wachanga inaweza pia kutumika kunyonyesha mtoto wa mbuzi. Vilevile, chupa ya soda inaweza kufaa kwakazi hiyo. Hakikisha kuwa chupa pamoja na mpira wake vimesafishwa kwa maji safi na sabuni kila baada ya kulisha.
Wakati wa hatari kwa maisha ya watoto wa mbuzi .Ni vizuri mfugaji kuelewa kuwa zipo nyakati ambazo maisha ya watoto wa mbuzi huwa hatarini zaidi. Vifo vingi hutokea wiki ya kwanza tangu kuzaliwa, na wiki ya kwanza tangu kuachishwa maziwa. Wanapozaliwa mapacha, yule mtoto dhaifu hufa kwa urahisi zaidi. lli kuweza kuepuka vifo vya watoto wa mbuzi, unatakiwa kuzingatia mbinu za utunzaji kama zilivyoelezwa hapo juu. Hakikisha wanapata nafasi ya mwanga wa kutosha, pamoja na muda wa kunyonya kiasi cha kutosha cha maziwa.
Kuachisha kunyonya

Mtoto wa mbuzi anaweza kuachishwa maziwa akiwa na umri wa kati ya miezi 3 - 4. Kabla ya kumwachisha kunyonya, hakikisha kuwa anapata vyakula vya ziada na tayari wamevizoea.
Kanuni za utunzaji bora

Ni jambo la muhimu kutekeleza kwa ukantilifu kanuni za utunzaji bora wamtoto wa mbuzi. Inashauriwa kumlisha, kumpa maji na kuweka katika sehemu anayoweza kucheza na kufanya mazoezi. Vilevile, inapendekezwa kumwogeshakwa dawa ya kuua kupe, kumkata kwato iwapo zitarefuka mno, kuondoa vishina vya penibe akiwa na umri wa siku 2 hadi wiki 2, au kumkata pembe akiwa na umri kuanzia mwezi mmoja). Inashauriwa pia kumpa dawa za minyoo, chanjo kuzuia magonjwa mbalimbali na tiba dhidi ya magonjwa. Ni vyema kuhasi madume ambayo hayategemewi kwa upandishaji). Kadhalika, ni vizuri kukumbuka kuwa mara nyingi mbuzi hupendelea kuwa karibu na binadamu kuliko kuwa karibu na wanyama wengine, ili kuwafurahisha, watoto wanaweza kucheza nao.
Ni lazima banda la mbuzi anayekamuliwa lifanyiwe usafi wa kutosha ili kuzuia magonjwa, hii ni pamoja na ugonjwa wakiwele (Mastitis).

Mfugaji anatakiwa kuzingatia utoaji wa lishe bora kwa mbuzi wake ili aweze kuendelea kuwana afya nzuri na kutoa maziwa mengi kwa ajili ya mtoto na ziada i..'Wa matumizi ya mfugaji pamoja na kuuza. Kwa vile mfugaji atahitaji maziwa, mtoto atengwe na maama yake siku 3-4 tangu kuzaliwa lakini asiwekwe mbali. Mtoto aruhusiwe kunyonya kwa kipindi maalum kila siku. Kwa mfano, mtoto anaweza kuruhusiwa kunyonya mchana kutwa na kutengwa na mamae jioni ili asubuhi aweze kukamuliwa. Kila mara unapokamua, hakikisha kuwa maziwa yote yamemalizika kwenye kiwele.
Kumkausha mbuzi

Acha kumkamua mbuzi wakati akiwa na mimba ya miezi mitatu. Kiwele ch3ke kitakuwa kigumu lakini taratibu maziwa yataacha kutoka na hatimaye kukoma kabisa. Iwapo mbuzi ataonekana kukosa raha sana kwa sababu ya kutokamuliwa kabisa unaweza kumkamua kidogo. Unaweza kuendelea na mtindo huu wa kumkamua kidogo kila siku hadi kiwele chake kitakapoacha kutengeneza maziwa, ambapo utaweza kuacha kabisa kumkamua.
E. Dume wa mbuzi

Inashauriwa kuwa, madume watengwe namajike wakati wote isipokuwa wakati wa kupandisha tu. Dume atunzwe kwenye banda safi lenye nafasi ya kutosha na kupewa chakula cha kutosha hasa wakati anapotumika kupandisha. Dume apewe mazoezi ili asiwe mvivu. Mkate kwato kila zinaporefuka kupita kiasi: Pia, pembe zake zikatwe mapema wakati akiwa na umri mdogo. Yahasi madume yote yasiyotakiwa kupandisha mbuzi ingawa wanaendelea kubakia shambani.

4. SOMO LA NNE

Utangulizi

uhasi ni tendo linalofanywa kwa madume ili kuondoa uwezo wao wa kupandisha majike. Kuhasi kunaweza kufanywa kwa ufanisi iwapo sehemu ya mwili inayohusika na utengenezaji wa mbegu za kiume itaondolewa au njia za kupitisha mbegu hizo zitaharibiwa. Kuhasi kunaweza kufanywa wakati madume wakiwa wadogo au hata baada ya kuwa wakubwa. Kwa kawaida vidume vya mbuzi wadogo huhasiwa kabla ya kutimiza umri wamiezimitatu.
4.1 Umuhimu wa Kuhasi
Kufanya madume wawe wapole na hivyo kutochangia katika kuharibu banda au uzio (fence). Kuwafanya madume kupoteza ukali wao waasili na kuweza kutawaliwa vizuri na kwa urahisi namfugaji. Kuepuka uwezekano wa kupata watoto wenye dosari au wasio na sifa za kuwa mbuzi bora kutokana na kutumia dume la familia moja ya mifugo kuwapandisha majike wa familia hiyo hiyo. Kuepuka uwezekano wa madume wasio na sifa nzuri kuwapandisha majike na hivyo ndama watakaozaliwa kurithi sifa hizo mbaya. Madume wasio na sifa nzuri watahasiwa. Kuhakikisha kuwa madume wanaotumika kuwapandisha majike ni wale tu waliochaguliwa na kuachwa bila kuhasiwa. Kwa vile dume aliyehasiwa kwa kawaida huwa mpole na hupunguza matendo ambayo yangemfanya atumie nguvu nyingi, kunauwezekano mkubwa wa dume huyo kuneriepa. Wanapokomaa, madume wa mbuzi hutoa harufu fulani isiyopendeza kwa baadhi ya watu. Baada ya kuhasiwa harufu hiyo huisha.
4.2 Njia za kuhasi
Kupasua mfuko wa kokwa

Mara nyingi njia hii hutuinika wakati wa kuhasi nguruwe, mbwa, paka na farasi. Mfuko wa kokwa (pumbu) hupasuliwa na kokwa kuondolewa kabisa. Kutokana na kuondolewa kwa kiungo hicho muhimu kinachohusika na utengenezaji wa mbegu za kiume, dume hupoteza uwezo wake wa kupandisha. Baada ya kllhasi, kidondahubakia na huhitaji kutunzwa vizuri hadi kitakapopona. Iwapo wanyama wanaohasiwa sio nguruwe, mbwa, paka au farasi, ni rahisi zaidi kutumia njia ya 2 iliyoelezwa hapa chini.

Kuhasi bila kupasua mfuko wa kokwa

Utaalamu huu unaweza kufanywa kwa namna nyingi. Jambo muhimu linalofanywa hapa ni kuharibu mishipa inayopitisha mbegu za kiume kutoka kwenye kokwa ambako hutengenezwa. Kila kokwa ina mshipa mkuu mmoj a wa kupitisha mbegu za.kiume. Hapa nchini, njia zinazotumika zaidi ni zile za kuhasi kwa kutumia mpira (rubber ring) au koleo maalum ya kuhasia iitwayo 'Burdizzo' .
Kutumia mpira ,Wakati vitoto vya mbuzi vikiwa vidogo kabisa mpira mwembamba hufungwa vizuri kwenye shingo ya mfuko wa kokwa na hivyo kuweka mpaka kati ya mfuko huo na kiwiliwilicha ndama. Wakati wa kufanya hivyo, hakikishakuwa kokwa ziko kwenye mfuko. Iwapo kifaa maalum cha kuvalisha mpira hua kipo (Elastrator), kinaweza kutumika. Kadiri ndama atakavyokua na kuongezeka ukubwa, mpira huonekana kumkaza zaidi. Taratibu mfuko na kokwa zake hunyauka na hatimaye kutoweka.
Kutumia koleo ya kuhasia (Burdizzo) Hatua zifuatazo hufuatwa:

Mfunge au mtiishe mnyama vizuri. Wanyama wakubwa watahitaji kuangUshwa chini na kufungwa vizuri kwakamba madhubuti. Kwa kutumia vidole, bonyeza shingo ya mfuko wa kokwa na kusukuma kokwa moj a hadi chini kabisa ya mfuko. Wakati ukifanya hivyo, usukume mshipa wa mbegu za kiume kuelekea kwenye ukuta wa mfuko. Mshipa huo huanzia kwenye kokwa na kuingia mwilini mwa dume. Tumia koleo yakuhasia kuminyamshipahuo wa mbegu juu kidogo yakokwa. Hakikisha umeibonyeza koleo hiyo hadi mwisho kabisa. Wakati wa kufanya hivyo, chukua tahadhari usije ukaminya sehemu ya katikati inayotenganisha kokwa mbili. Sehemu hiyo ya katikati hupitisha mishipa ya damu kwenda na kutoka kwenye kokwa. Acha koleo ikiwa imejifungana kuminyamshipa wa mbegu kwa sekunde chache. Tumia dole gumba lrubonyeza mshipa huo kuelekea kushoto na kulia juu ya koleo. Kwa kufanya hivyo, utakamilisha tendo la kuharibu mshipa huo. Ukiwa bado umeuishikilia mshipa wa mbegu kwenye ukuta wa mfuko wa kokwa, fungua koleo. lsogeze umbali kidogo kutoka sehemu uliyominya kuelekea kwenye mwili wa dume. Rudia kufanya kama ulivyofanya kwenye kokwa ya kwanza.

Somo la tano
5.1 Sababu za kukamua mbuzi :

Maziwa ya mbuzi ni chakula kizuri chabinadamu kwani yana virutubisho muhimu hasa kwa watoto na watu . wazima pia. Kwa kuuza maziwa ya ziada mfugaji hujiongezea pato. Mfugaji anapomkamua mbuzi, ataweza . kupima na kuelewa kiasi cha maziwa kinachotolewa na mbuzi wake.
5.2 Muda sahihi wa kukamua mbuzi
Mbuzi akamuliwe kwamuda maalum ili kuweza kutoa maziwamengi.

Ni vizuri kukamua mara mbili au zaidi kwa siku (asubuhi na jioni). Kama umeamua kumkamua kila saa 1 asubuhi na saa 12 jioni, basi kamua kwa nyakati hizo tu bila kuzibadilisha mara kwa mara.
5.3 Mambo yanayoathiri utoaji wa Maziwa
Kutokuwa na muda maalum wa kukamua

Fujo au makelele yatakayomsumbua mbuzi wakati wa kukamua. Mbuzi kuwa mgonjwa au kuwa na afya inbaya. Uhusiano mbaya kati ya mbuzi na mfugaji wakati wa kukamua Mbuzi ambao kwa asili hawana uwezo mkubwa wa kutoa maziwa au waliozaliwa kutokana na jamii yaaribu mno (inbreeding).
5.4 Matayarisho kabla ya kukamua:

Mahali pa kukamulia:

Pawe pamesafishwa vizuri Weka chakula kwenye kisanduku au chombo cha kulishia. Mlete mbuzi na kumfungakwenye sehemu ya kukamulia Vyombo vyakukamulia:

Ndoo/sufuria viwe vimesafishwa kwa maji moto na sabuni na kuanikwa juani. Mkamuaji nijazizma awe msafi kabla ya kuanza kukamua.

Mahali pa kukamulia na maandalizi ya kukamua mbuzi 31

Ukamuaji:

Safisha kiwele na chuchu kwa maji yenye uvuguvugu na halafu kausha kwa taulo au kitambaa safi. Pima maziwa ya kwanza kwa kila chuchu kwa kuyakamulia kwenye chombo maalum cha kupimia (strip cup) au kiganja. Kama maziwa yataonekana kuwa na sura isiyo ya kawaida, basi yasitumiwe nabinadamu. Weka ndoo chombo cha kukamulia kwenye sehemu au meza ya kukamulia. Paka kila chuchu mafuta ya kukamulia. Fuata taratibu za ukamuaji bora kama zilivyoonyeshwa kwenye vielelezo hapa chiniPapasa kiwele ili mbuzi atoe maziwa kwa wingi .Vidole vyote vitakamula nchirizo wa kwanza katika chombo cha kupimia ugonjwa wa kiwele. Tega maziwa katika chuchu kwa kuzungusha kidole gumba na vidole vingine Binya maziwa yatoke huku unaongeza kidole kidogo. Usiondoe kidole gumba na vidole vingine.
5.5 Njia bora za kuhifadhi maziwa
Chuja maziwa mara baada ya kukamua kwa kutumia chujio au kitambaa safi IIi kuondoa nywele au uchafu uliodondokea humo wakati wa kukamua. Chemsha maziwa bila ya kuchelewa sana. Yaweke maziwa kwenye chombo kisafi na kisha kutumbukize chombo hicho kwenye maji baridi.
5.6 Matumizi ya Maziwa ya Mbuzi
Chakula cha binadamu chenye viini lishe vingi muhimu mwilini. Maziwa ya mbuzi hunywewa na zaidi ya nusu ya watu duniani yakiwa maziwa mabichi au mgando. Maziwa ya mbuzi yanasaidia lishe ya binadamu hususan katika maeneo ambayo upatikanaji na ulaji wa protini nimdogo. Maziwa ya mbuzi hufaa kwa wazee, watu wenye matatizo ya vidonda vya turnbo, ugonjwa wa pumu, magonjwa ya akili n.k.
Katika nchi ya India, maziwa ya mbuzi yamekuwa yakitumika kutibu magonjwa mbalimbali.

Gandhi aliishi kwa muda miaka 30 kwa kunywa maziwa ya mbuzi, na inasadikiwa kuwa uvumilivu wake ulitokana kwa sehemu kubwa na unywaji wa maziwa, jibini samli, siagi na Lassi zilizotengenezwa na maziwa ya mbuzi.

Waziwa ya mbuzi ni matamu, na yana uwezo mkubwa wa kusambaza viini lishe karibu vyote vya kukidhi mahitaji ya binadamu. Maziwa haya yanafanana zaidi ya yale ya binadamu. Pale ambapo maziwa ya ng' ombe yanapoleta matatizo kwa mlaji "allergy" unywaji wa maziwa ya mbuzi huleta nafuu na kuondoa tatizo hila mara moja. Maziwa ya mbuzi yanapotumika kama chakula cha mtoto mchanga yana uwezo wa kutoa viini lishe vya vitamin B6 na vitamini B 12 zaidi ya vitamini kama hizo zinazopatikana kutoka kwenye maziwa ya binadamu. Pia, yana uwiano mzuri wa viini lishe kuliko vile vilivyopo kwenye mboga za majani. Maziwa ya mbuzi yana uwezo wa kusanisiwa (digestible) na watoto kwa urahisi zaidi kuliko maziwa ya ng'ombe. maziwa ya mbuzi hutumika kutengeneza mazao mbalimbali ya maziwa kama.

6. SOMO LA SITA

Utangulizi

Ni vema na ni muhimu kukadiria umri wa mbuzi na hasa pale kumbukumbu zake zinapokosekana. Mbuzi huweza kukadiriwa umri kwa kuchunguza aina ya menD na mabadiliko katika menD hayo. Mbuzi ana jozi nne za meno. Mwanzo huwa na menD ambayo ni ya muda na baadaye menD hayo hung'ooka na kuota menD ya kudumu. Meno haya ya kudumu huota kwa kupishana kwa mud a ambao ni maalumu na unaolingana kwa mbuzi wengi. Na menD haya ya kudumu huweza kutupatia makadirio mazuri ya umri wa mbuzi hadi kufikia miaka minne (4).
6.1 Umuhimu wa kukadiria umri
Kuweza kukadiria umri wa kupandisha Kukadiria umri wa mnyama kabla ya kumnunua

Kuoanisha matunzo/hali ya mnyama na umri wake ili kuboresha utunzaji wa mnyama.
6.2 Uotaji wa meno ya kudumu na makadirioya umri
Meno mawili ya kudumu (jozi moja) huota baada ya (miezi 12 hadi 18) - mwaka 1 hadi na' nusu. Meno manne yakudumu (jozi mbili) huota (miezi 20-24) Zaidi ya mwaka mmoja na nusu hadi miakamiwili. Meno sita ya kudurnu (jozi tatu) huota (miezi 26 - 30) zaidi ya miaka miwili - miwili na nusu Meno nane ya kudurnu (jozi nne) huota (miezi 32 hadi 36) zaidi ya miaka miwili na nusu hadi mitatu.
6.3 Lishe bora ya mbuzi

Mnyama akilishwa vizuri aina na viwango sahihi ya vyakula, vitamsaidia kufanya kazi za mwili sawasawa. kinga ya mwili itaimarika kupambana dhidi ya maradhi mbalimbali, hivyo hataathirika kwa urahisi.
6.4 Usafi
Usafi husaidia kuyaweka maiingira pamoja na mwili wa mnyama kuondokana na wadudu na vimelea vya maradhi na takambalimbali. Hivyo hakikisha usafi wa Banda ndani na nje Vyombo/vifaa vya kulishia, kukamulia, kutibia, Vyakulanamaji Maeneo ya malisho na Maji .Kuanzia miaka minne na nusu na kuendelea, kutegemeanana aina ya chakulamnyama anachotumia menoya kwanza kuota huanza kulika na kupungua uku.

Kuepukana na sumu, dawa, magugu, mbolea, rangi wadudu, vitu vya hatari, vyuma nailoni, vioo, muzoga. Taka ziunguazo kwa mota ni bora zikachomwa na kuunguzwa hadi ziteketee kabisa, zingine zifukiwe ardhini.
6.3 Kuzuia magonjwa yaenezwayo na kupe
Kuna aina mbalimbali za kupe ambao hueneza magonjwa hatari kwa mifhgo. Magonjwa hayo ni kama yafuatavyo: Ndigana baridi (ndasura) "Anaplasmosis" Kukojoa damu "Babesiosis" Kizunguzungu (maj i moyo) "Heart water" ,Njia mbali mbali za kumuangamiza kupe Kuogesha rnifugo Kupaka dawa juu ya mgongo (pour on) Kuondoa kupe kwa mkono Kuogesha mifugo Kuna njia mbili za kuogesha mifugo Kuogesha kwa kutumia josho Kunyunyizia dawa kwa kuturnia bomba la mkono. Kuogesha kwa kutumia josho Hutumika kwa idadi kubwa ya wanyama kwa mfano wa kijiji kizima. Mbuzi hupitishwa ndani ya lambo kubwa lililoj azwa maji na dawa ya kuua kupe. Kunyunyizia dawa kwa kuturnia bomba la mkono Hutumika kwa mbuzi wachache wasiozidi 10, Njia hii inafaa sana kwa mbuzi wafugwao ndani (zero grazing).
Aina ya dawa zinazotumika Kuna dawa mbalimbali zinazoturnika kuua kupe nazo ni:

Supa dip, Stelladone, Back dip, Taktic Delnav DFF, Sevin powder, Alugan powder, Bayticol (pour on). Kumbuka kwambakadiri muda unavyopita ugunduzi wa dawa unajitokeza hivyo ni vizuri kupata ushauri kwa wataalam wa mifugo unapochagua dawa ya kuturnia.

Jinsi ya kuchanganya dawa

Ni muhimu kuzingatia maelekezo ya watengenezaj i wa dawa kabla na baada ya kutumia dawa. Kwa mfano: SUPA DIP changanya mililitamoja ya dawa katikalita2.2 zamaji (mililita lO dawa-lita 22 maji). Lita mbili zamchanganyiko wa maji na dawa zinatosha kumnyunyiziambuzi wawili wakubwa.
Jinsi ya kunyunyizia dawa

- Mnyama awekwe kwenye kibanio, Mbali na sehemu ya kulia na kunywea, Nyunyizia dawa mwili mziina ukizingatia sehemu zifuatazo - Kichwani, ndani na chini ya masikio, shingoni, mgongoni, urnboni, chini ya shina la mkia- Inashuriwa mbuzi wanaolishwa ndani (zero grazing) wanyunyiziwe dawa mara moja kwa wiki na wale wanaochunga nje mara mbili kwa wiki.
Tahadhari
Dawa hizi ni surnu hivyo zihifadhiwe mbali na watoto na zitumike kwa uangalifu· sana. Dawazisihifadhiwe karibu na mifugo au nafaka. Kabla ya kutumia dawa za kuua kupe hakikisha mbuzi wamekunywa maji ya kutosha.
6.4 Kuzuia maambukizi ya minyoo
Minyoo huambatana na mifugo wakati wote kama haikuzuiliwa. ,
Athari na dalili za minyoo:

· Mbuzi kunyong' onyea na kukosa raha,Kukonda, mbavu na mgongo kuonekana wazi, Ngozi kukauka, Manyoya kusimama, na kutifuka,Tumbo kuwa kubwa sehemu ya chini, Kuvimba chini ya taya, Upungufu wa damu, Kuharisha na wakati mwingine kukosachoo, kukosa hamu ya kula Kudumaa na Kutoongezeka uzito.

Dalili hizi zinapoonekana mnyama anakuwa ameathirika sana. Mfugaji afanye juhudi kuzuia dalili hizi zisionekane kabisa.
Dawa za minyoo

Zipo za aina tatu mizo ni za aina ya maji maji mfano Milsan, ya vidonge kwa mfano Allbendazole na za kudunga sindano kwa mfano Ivomectin. Mfugaji mdogo anaweza kabisa kutumia aina yoyote ya dawa za maji maj i au vidonge bila ya msaada wa mganga wa mifugo. Kwa dawa za kudunga singano msaada na ushauri wa mtaalam wa mifugo utahitajika.
Hatua za kunywesha dawa ya minyoo

Mweke mbuzi kwenye kibanio ili atulie Pima uzito wa mbuzi Soma maelezo yaliyoandikwa kwenye chombo cha dawa ili ufahamu kiasi unachotakiwa umpe mbuzi wako kulingana na uzito wake. Pima kiasi hicho kwa kutumia chombo maalum chenye vipimo vya Ujazo Mimina kiasi cha dawa kwenye chupa ya soda Mtu mwingine asaidie kumshika mbuzi na kunyanyua shingo yake juu kidogo ili ameze dawa kwa urahisi.
Pitisha mdomo wa chupa pembeni juu ya ulimi na mnyweshe mbuzi dawa yote - Angalia usibane ulimi. Ikiwa mbuzi atakohoa acha kwanza kwani dawa inaweza kuwa imeingia kwenye njia ya hewa.

Muda wa kutoa dawa za minyoo

Kitoto cha mbuzi cha umri wa miezi miwili apewe dawa ya minyoo kila baada ya miezi miwili hadi atakapofikia umri wa miezi minane.
Kuanzia miezi minane na kuendelea apewe dawa ya minyoo kila baada ya miezi mitatu. Dawa za vidonge zinaweza kutolewa kwa kutumia mikono au chombo maalum.
6.5 Kuzuia magonjwa ya kuambukiza
Kuna magonjwa mengi yanyoambukiza lakini ni baadhi tu ambavyo yana dawa za kinga. Magonjwa yaliyo mengi husababishwa na viini vya aina ya bacteria, virusi na vinginevyo.
Magonjwa yanayosababishwa na viini vya bacteria ni kama:

Kimeta (anthrax), Chambavu (Ugonjwa wa mkono) "Blackqarter", Ugonjwa wa mapafu (mawashiwashi)"Haemorrhagic septicaemia." Kutupa mimba "Brucellosis"
Magonjwa yanayosababishwa na viini vya virusi ni kama:
Ugonjwa wa miguu na midomo "FMD" Sotoka "Rinderpest", Kichaa cha mbwa "Rabies"

Magonjwa yanayosababishwa na jamii zingine za viini ni Homa ya mapafu "Contagious caprine pleuropneumonia"
Njia zinazotumikakuzuia magonjwa

Kutoa chanjo

Kutenga wanyama wagonjwa ,Kuzingatia masharti ya karantini kwa makini

Kuthibiti kwa uangalifu mizoga, viungo na vitu vilvyoambukizwa ugonjwa kwa kuchoma mota au kuchimbiwa chini. Kuepuka kula nyama ya mnyama yeyote aliyekufa ghafla au kutokana na ugonjwa wowote. Kuzingatia masharti yote ya ukaguzi wa nyama na utayarishaji wa ngozi Utunzaji wa kwato.

Kumbuka

Magonjwa haya hutokea mlipuko hivyo wafugaji wanashauriwa kuchanja mifugo yao na kuzingatia ita wa wataalam. Pia, ifahamike kwamba chanjo zote za mifugo huhifadhiwa kwenye barafu.
SOMO LA SABA

Utangulizi

Kumbukumbu zamradi wa mbuzi ni muhimu kuwekwa na zinatakiwazifanywe kwa uangalifu na ustadi mkubwa
7.1 Manufaa yanayotokana na kuweka kumbukumbu sahihi
Kuelewa kwa uhakika faida itokayo na kila mnyama anayefugwa. Kuwa na taarifa kamili za sifa za kila mnyama na familia yake. Husaidia kufanya uchaguzi wa wanyama bora (Selection). Husaidia kupunguza wanyama kutokana na dosari zao/ culling. Husaidia katika uuzaji wa mbuzi ili kupata bei nzuri. Husaidia kupanga kwa wakati muafaka hatua zinazotakiwa kuchukuliwa. Kuhusiana na masuala yaupandishaji -lini kupandisha, kukausha, uuzaji/kuzaa - kupanga maandalizi .Kuweka kumbukumbu ya ushauri anaopewa na wataalam wanapomtembelea.
7.2 Aina za kumbukumbu

7.2 Aina za kuweka kumbukumbu

 (i) Afya (ii) Upandishaji (iii) Utoaji wamaziwa/ mgawanyo (iv) Mapato na matumizi (v) Historia ya mnyama
Kumbukumbu ya Mnyama –

Kila mnyama awe na kadi yake, Husaidia kufahamu:·
I.Historia ya mnyama inayohusiana na matibabu 2. Tarehe za kurudia matihabu/kinga (chanjo, dawa za minyoo) 3 .Dawa zilizokuwa/zisizokuwa na matokeo mazuri kwa ugonjwa fulani.
Mfano:

Jina………………………………………… Na
.
	Tarehe
	Dalili za magonjwa
	Matibabu
	Kinga
	Jina la Mganga
	Mengineyo/mao

Upandishaji/ Breeding Husaidia:

1 Ufanisi, kupunguza muda kati ya uzao mmoja na mwingine (Calving Interval)

2 Kupunguza uwezekano wa kutumia dume kwa kupandisha familia yake (Inbreeding)
3 Kuondoa uwezekano wa kutumia dume asiye na sifa nzuri katika upandishaji.
	Tarehe
	Kiasi cha maziwa
	Kiasi cha
	Tarehe
	Vitu
	Kiasi cha fedha

	
	kilichouzwa
	fedha
	
	vilivyonunuliwa
	

	Jumla
	
	
	
	
	

Historia yambuzi

Namba…….jina ………Kabila la mbuzi/kodoo
Baba yake

Mama yake ……………Tarehe ya kuzaliwa…………… Tarehe ya kuacmshwa maziwa

Jinsia

. Uzito alipozaliwa.
PAGE

