[bookmark: _Toc246474140][bookmark: _Toc334173292][bookmark: _Toc334175806][bookmark: _Toc334176355][bookmark: _Toc337502186][bookmark: _Toc273027807][bookmark: _Toc273433444][bookmark: _Toc273433559][bookmark: _Toc273447062]THE ROLE OF AGROTOURISM IN RURAL ECONOMY IN TANZANIA
A CASE STUDY OF MUFINDI DISTRICT - IRINGA REGION

FRANKLIN R. MWENYEMBEGU

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT FOR THE REQUIREMENTS FOR THE DEGREEE OF MASTER IN TOURISM PLANNING AND MANAGEMENT OF THE OPEN UNIVERSITY OF TANZANIA

2014
[bookmark: _Toc402607326]CERTIFICATION
The undersigned certify that He has read and hereby recommend for acceptance by the University of Dar es Salaam a dissertation titled: “The Role of Agro-tourism in Diversification of Rural Economy: A Case of Rural People Living Near Mufindi Tea and Timber Plantations Mufindi District – Iringa” in partial fulfilment for the degree of Masters in Tourism Management and Planning at the Open University of Tanzania.

………………………………………….
Dr. Emmanuel P. Mhache
(Supervisor)

………………………………………….
Date

[bookmark: _Toc273447063][bookmark: _Toc402607327]COPYRIGHT
This research is a copyright material protected under the Copyright Act of 1999 as amended from time to time and the national and International enactment as an intellectual property law. Not part of this work may be reproduced, stored in retrieval system, transmitted in any form by any means, electronically, photocopying, recording, mechanical, or anyhow, or else for short extract in fair dealing for research and private study with an acknowledgment, without the permission from the owner and the institution attended by the owners on their behalf.

[bookmark: _Toc273447064][bookmark: _Toc402607328]DECLARATION
I, Franklin R. Mwenyembegu do hereby declare that this Dissertation is our own investigations and findings except where stated, and has neither been submitted for any other Master’s Degree awards nor does it relate to any other student in the same Institution of Higher Learning.

………………….……………………..
Signature

………………….……………………..
Date

[bookmark: _Toc273447065][bookmark: _Toc402607329]DEDICATION
I dedicate this research to my lovely parents, my late father Mr. Kumbwaya R.Mwenyembegu and my late Mother Ms Angelina Kikungwe for making me to reach this point of education. I also dedicate this research to my whole family, my wife Neema Mbijili and our child Abigail Mwenyembegu for their support.
i

[bookmark: _Toc273447067][bookmark: _Toc402607330]ABSTRACT
This research took place in Mufindi District at Iringa region. The main objective of the study was to explore the role of agro-tourism in rural economy in Mufindi District were three villages namely Kibao mlimani, Lugoda and Igowole were choosen. The study employed both quantitative and qualitative research approaches. Purposive sampling was used to select the villages as the representatives of the study. The study sample involved 100 respondents from local communities, local farmers, tourist, and key informants.

Findings show that an agro-tourism sector is very important in diversifying economy of rural people in Mufindi. Majority of respondents in Mufindi rural areas benefit from agro-tourism directly or indirectly. The study revealed that about 68.7% of the respondents are participants of agro- tourism and mainly involves farms workers, guides, entrepreneurs and hotel workers whereas about 33.1% are non-participants of agro-tourism and this includes local communities who are doing business. The study depicts that agro-tourism is a driving force in the diversification of rural economy.

The study revealed that agro-tourism in Mufindi District face some limitation such as language barrier, accommodation facilities for tourist, infrastructure, tourism experts, and policies. The study therefore recommends the following measures to the Ministry of Natural Resources and Tourism and Mufindi District Council to provide training on agro-tourism entrepreneurship skills to local community, to amend tourism policy to recognize agro-tourism, initiate agro-tourism projects as well as marketing and promotion agro-tourism as tool for diversifying economy.
[bookmark: _Toc402607331]ACKNOWLEDGEMENTS
There has been a number of people and parties who made this thesis done therefore I would like to take this opportunity to thank them. Special thanks go to my supervisor Dr. Emmanuel P.Mhache who tirelessly provided me with close supervision and excellent guidance throughout, from developing the proposal to compiling the final report.

The Administration of Open University of Tanzania as whole deserves higher acknowledgment on their creativeness of the system at College that aims at getting the students convene or meet their intended goals.

Special thank goes to the Mufindi District Council for accepting me to do my research in three of its villages, the Uniliver Tea Company manager, and Sao Hill Timber Forest administration. I am also indebted to the teachers from Brook Bond Secondary Lugoda, Mufindi led by Mr.E. Buza and the teachers from Ipilimo Primary school at Kibao village in Mtwango ward, Yohana Kikungwe the ward officer at Mafinga ward for help they gave me during the entire period of data collection.

Finally, special thanks go to my parents, family and friends for their moral and material support.

[bookmark: _Toc273447066]
[bookmark: _Toc402607332]TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ABSTRACT	vi
ACKNOWLEDGEMENTS	vii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF PLATES	xiv
LIST OF ABBREVIATIONS	xv
CHAPTER ONE	1
1.0	INTRODUCTION	1
1.1	Introduction	1
1.2 	Background To The Problem	1
1.3	Statement of the Problem	4
1.4 	Objectives of the Study	5
1.4.1 	General Objective	5
1.4.2	Specific objectives	5
1.5	Research Questions	5
1.6 	Significance of the Study	5
1.7	Justification of the Study	6
1.8 	Limitation of the Study	7
1.9 	Delimitation of the Study	7
CHAPTER TWO	8
2.0 	LITERATURE REVIEW	8
2.1 	Introduction	8
2.2 	Definition of key Terms	8
2.2.1	Agro-tourism	8
2.2.2	Diversification	9
2.3.3 	Rural economics	9
2.4 	Theoretical Literature Review	10
2.5 	Empirical literature Review	12
2.5.1 	Agro-tourism in Turkey	12
2.5.2 	 Food tourism in Caribbean	13
2.5.3 	Agro Tourism in East Africa	14
2.5.4	Major Economic Activities in Mufindi District	16
2.6 	Conceptual Framework	17
2.7 	Research Gap	19
CHAPTER THREE	20
3.0 	METHODOLOGY	20
3.1 	Introduction	20
3.2. 	The Study Area	20
3.2.1	Background Information of the Study Area	20
3.2.3	Geographical Location	20
3.2.4	Land Area	21
3.2.5	Ethnic Groups	22
3.2.6	Climate	23
3.3. 	Research Design	23
3.4 	Population of study	23
3.5	Sample Size and Sample Procedure	24
3.5.1 	Sampling Procedure	24
3.5.2	Sampling Frame and Sample Size	25
3.6 	Sources of Data	26
3.6.1	Secondary data	26
3.6.2 	Primary Data	27
3.7	Data Collection Methods	27
3.7.1 	Questionnaire	28
3.7.2	Interviews	28
3.7.3 	Focus Group Discussion	29
3.7.4	Observation	29
3.8	Data Processing, Analysis and Presentation	30
3.8.1	Data processing	30
3.8.2 	Data Analysis	30
3.8.3	Data Presentation	31
3.9 	Reliability and Validity	31
3.9.1	Reliability	31
3.9.2	Validity	32
3.10	Ethical research issues	32
CHAPTER FOUR	33
4.0 	RESEARACH FINDINGS AND DISCUSSION	33
4.1 	Introduction	33
4.2	Demographic Characteristic Of Respondents	33
4.3	Agro-tourism Activities in Mufindi District	35
4.3.2	Agro-Tourism Performance in Mufindi	38
4.3.3	Rural People Participation In Agro-Tourism	38
4.4	The role of Agro-Tourism In Diversification of the Rural Economy	40
4.4.1	Accommodation facilities in Mufindi	41
4.4.2	Leisure Activities in Mufindi	43
4.4.3	Socio-economic impacts of agro-tourism activities	43
4.5	The dilemma of Agro-Tourism in Rural Economy Diversification	44
4.6	Measures to Improve Agro-Tourism for Rural Economy Diversification	45
CHAPTER FIVE	48
5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS	48
5.1 Introduction	48
5.2 Summary of the Study	48
5.3	Summary of the Study Findings	49
5.4	Conclusion	49
5.5 	Recommendations	51
5.6	 Future Research Issues	52
REFERENCES	53
APPENDICES	57

[bookmark: _Toc402607333]LIST OF TABLES
Table 3.1 The Distribution of Respondents	26
Table 4.1: Demographic Characteristic of Respondents	34
Table 4.2: Agro-tourism activities in Mufindi District	36
Table 4.3: Rural People Participation in Agro-Tourism	39
Table 4.4: How are You Involved?	39
Table 4.5:	Agro-Tourism and Room for Other Sectors and Employments in OtherSector	41
Table 4.6:	Measures to Improve Agro-Tourism for Rural Economy Diversification	46

[bookmark: _Toc402607334]LIST OF FIGURES
Figure 2.1: Agro-Tourism & Rural Economy Diversification	18
Figure 3.1. Mufindi Tea and Timber Forest Map	22
Figure 4.2: Socio-economic impacts of agro-tourism activities in your community	44
Figure 4.3: Challenging facing agro-tourism in Mufindi	45

[bookmark: _Toc402607335]LIST OF PLATES
Plate 4.1: Tea pickers in Mufindi tea farms	37
Plate 4.2: Tourist observed being guided to see how tea locally dried and packed before taken to factories	37
Plate 4.3: Mufindi Farm Lodge	42
Plate 4.4: Fox Farm Highland Lodge	42

[bookmark: _Toc273447068][bookmark: _Toc402607336]LIST OF ABBREVIATIONS
ECLAC	-	Economic Commission for Latin America and the Caribbean
GDP 	-	Growth Domestic Product
IFAD	-	International Funds for Agriculture Development
LAFM	-	Local Authority Financial Memorandum 1997
LGA	-	Local Government (or District Authority Act 1982
LGF	-	Local Government Finances Act No. 9 of 1982
MDC	-	Mufindi District Council
MKUKUTA	-	Mpango wa Kuondoa na Kupunguza Umasikini
NGO	-	Non Governmental organization
PPA 	-	Public Procurement Act No. 21 of 2004
RDP	 - 	Rural Development Programme
REDD	-	Reducing Emissions from Deforestation and Forest Degradation Project	
SPSS	-	Statistical Package for the Social Sciences
TAZARA	-	Tanzania Zambia Railway
TZS -	Tanzanian Shillings
TTB	-	Tanzania Tourist Board
UNDP	-	United Nation Development Programme
UNWTO	-	 United Nation World Tourism Organization
UTEA	-	Unilever Tea East African Company
UTTC	-	Unilever Tea Tanzania Company

[bookmark: _Toc273447069][bookmark: _Toc402607337]CHAPTER ONE
1.0 [bookmark: _Toc273447070][bookmark: _Toc402607338]INTRODUCTION

[bookmark: _Toc273447071][bookmark: _Toc402607339]1.1	Introduction
The chapter provides background to the problem, statement of the problem and objectives of the study. It further presents research questions, significant of the study, limitations and delimitation of the study.

[bookmark: _Toc273447072][bookmark: _Toc402607340]1.2 	Background To The Problem
Agro-tourism is a part of tourism activities. It allows visitors to gain the knowledge of agriculture and appreciate the unique rural landscapes (Hall and Jenkins, 1998), and can be occasionally enjoyed as rural or farm tourism (Fleischer and Tchetchik, 2006). At present, agro-tourism is promoted widely in terms of a strategy for the conservation of agricultural resources (Ceballos-Lascurain, 1996), and the allocation of economic and social benefits (Hron and Srnec, 2004). In short, the concept of agro-tourism promotion covers the expectations on tourists’ increase of knowledge and realization on environmental conservation and agricultural residents. Also the quality of life improvement, especially through diversification of rural economy in developing countries where agriculture is still an important strategy in rural economic development (Akpinar et al., 2005)

In America there was great interest in riding horses, farm and animal petting zoos, and general farm related nostalgia during the 1960s and 1970s (Southern Region Risk Management Center, 2012). This led to farm vacations, due ranch stays, commercial farm tours, and farm bed and breakfast visits being popularized in the 1980s and 1990s. Because of the gap between farm and non-farm families, the demand for a slower paced farm experience has now become the catalyst for farm-based recreation to become an important business. Agro-tourism has become a tool to expand rural economy and has a direct economic impact on farms and the surrounding communities (Bullen, 2001). Agro-tourism in America offers the possibilities of diversifying the rural economies by creating new jobs and favoring the protection and enhancement of local cultural and traditions. Combined with the offer of rural activities, like climbing, riding, fishing and cycling, these are the main ingredients for a successful agro-tourism in America. Agro-tourism provides a wide range of valuable social and cultural benefits to the population, and is seen as a regenerate factor of rural economies and, at the same time, as an element for preserving the rural environment (Carlo, 2012).

 Agro-tourism compete against other forms of tourism in terms of the use of agricultural resources such as land, labour and capital. A farmer growing commodity crops who intends to develop agro-tourism must allocate and convert part of his or her farming land to be used for agro-tourism (Sznajder et al., 2009). Besides, even though agro-tourism is associated closely with the rural economy context, but agro-tourism farms also require accommodations and other facilities in a similar manner to other types of tourism business in addition to the existing agricultural resources (Halfacree, 1993).

In Tanzania, Kilimanjaro agro-tourism perform well as tourist being guided to visit and take a tour to “kahawa shamba tour” in Swahili which means (Coffee farms tour) and experience how they grow it, how they pick it, processing it and at the end they test the end product. Following the low market price for Coffee, the Coffee farmers of Kilimanjaro Native Cooperative Union (KNCU) started a Tourism Project in the year 2004. KNCU represents about 70,000 coffee producers, who are organized in about 92 village Cooperatives. The Fair-trade Labeling Organization (FLO) certifies the Union and all decisions on how to use funds and other assets, are made on democratic and transparent principles. Eco Adventures Africa has well arranged Safari Tours that will lead you to or goes through Kahawa Shamba (KNCU, 2014). In Materuni village the tour takes tourist around the coffee small farms owned by the villagers where an opportunity to learn traditional ways of growing coffee, harvesting and preparing it for drinking is guaranteed. The village also offer local brew test (mbege), here tourists get to learn all the procedures for brewing local beer, the local beer called “Mmbege”as someone will be demonstrating the material and utensils used to prepare “mmbege”. Visitors appreciate fantastic test of the beer that is served in a traditional glass called “kipata” (Tanzania Cultural Tourism, 2013)

Agro-tourism in Mufindi can be practised on Tea Estates, as the estate is one of very few commercial tea companies in East Africa, which has achieved the International Fair-Trade accreditation on all its plantations. The place offers the tour to tea farms, processing factories and at last to Mufindi Club or Chai Club where visitors could test the tea grades from first grade to third grade. Mufindi offers; tourism, lodging, natural fresh fruits, fishing, tea plantation, walking and hiking in the natural forests, Tour of the 160 acres farm. Fishing activity on the Msiwazi River, Ngwazi Lake or the farm ponds (Vinyungu in Hehe language) and Golf Corse available at Mufindi club (Rift Valley Annual Report, 2013).

[bookmark: _Toc273447073][bookmark: _Toc402607341]1.3	Statement of the Problem
In many countries, agro-tourism turns to be one of the major means of rural economic development. Agro-tourism offers different opportunities not provided by agriculture or any other economic sectors in rural areas. The economic function under agro-tourism practice covers extension of accommodation facilities, additional workplaces, additional sources of income, income for communities, overcoming economic recession, and promotion of socio-economic development. The agro-tourism activities create chances of generating extra income to farmers (Jenkins et al., 1998). Agro-tourism adds value through activities for visitors, reducing fluctuations in farm income and it is making use of farm resources as tourism products (Barbieri & Mahoney, 2009).

Several studies have been conducted in Tanzania concerning tourism and local community such as “Community-Based Tourism in Tanzania: Potential and Perils in Practice (Akunaay et al. 2003) in Ngorongoro and Olosokwani village in Arusha region. Mwashimaha (2008) did a research on “The effect of Tourism on Local Communities in Mikumi National Park’s. Moreover Mwenyembegu & Lazier (2008) studied Agro-tourism and Sustainable Rural Development in Tanzania in Mufindi District, Iringa Region. Thus, in all these studies no emphasis has been made on understanding the role of agro-tourism in diversification of rural economy. The study designed to fill this gap
[bookmark: _Toc273447074][bookmark: _Toc402607342]1.4 	Objectives of the Study
[bookmark: _Toc273447075][bookmark: _Toc402607343]1.4.1 	General Objective
The main objective of this study was to explore the role of agro-tourism in rural economy in Mufindi District.

1.4.2 [bookmark: _Toc273447076][bookmark: _Toc402607344] 	Specific objectives
i) To identify the contribution of agro-tourism in rural economy.
ii) To assess the challenges of agro-tourism in rural economy diversification.
iii) To investigate the measures to improve agro-tourism for rural economy diversification.

[bookmark: _Toc273447077][bookmark: _Toc402607345]1.5	 Research Questions
This study was guided by the following research questions:
i) What are the contributions of agro-tourism in rural economy?
ii) What are the problems facing agro-tourism in Mufindi district?
iii) What are the measures taken to improve agro-tourism in Mufindi District?

[bookmark: _Toc273447078][bookmark: _Toc402607346]1.6 	 Significance of the Study
The study findings are expected to help policy makers to understand the benefits and economic diversification that agro-tourism can play to rural people through engaging in agro-tourism activities.

This study will help tourism stakeholders to know the diversification of rural economy that can agro-tourism in Mufindi District can play and hence to come up with strategies which will bring more awareness to communities so that the communities perceive that the tourism and agricultural resources around them belong to them and if they are well utilized, will help them to reduce the poverty level in rural communities.

Furthermore the study put forward the limiting factors and options, which in turn will help to enhance the knowledge to policy makers and conservation organizations to take initiatives in helping local communities to engage in ecotourism business. The study highlights the importance and contribution of agro-tourism to the diversification of rural economy to Mufindi District. Therefore Ministry of Natural Resources and Tourism (Tourism Division) will be in a position to encourage rural communities living around Mufindi to participate in agro-tourism activity. In this case agro-tourism can be used as a tool in diversifying rural economy.

[bookmark: _Toc273447079][bookmark: _Toc402607347]1.7 Justification of the Study
This study is necessary, as it provide a clear picture on how agro-tourism could contribute on the diversification of rural economy. The study will open up more knowledge and opportunities for direct and indirect employment through Community-Based Tourism (CBT), although the operation in some area is the same as of CBT, but agro-tourism is doing much direct than just Community-Based Tourism, for example agro-tourism is operating under the decision of local communities as CBT. In CBT, local communities are involved in tourism activities in leadership, and employment, but agro-tourism go further more as tourism products like locals own farms. This is means that tourism attractions (agricultural products) are on hands of local communities.

[bookmark: _Toc273447080][bookmark: _Toc402607348]1.8 	Limitation of the Study
In carrying out this study, researcher planned to take sample of 100 people as a representative sample out of the total population of Mufindi District. Due to the small sample available for the study, results cannot be generalizable. There was unwillingness of respondents to participate in answering questionnaire or to be interviewed, out of 100 targeted sample only 83 respondents returned the questionnaire. This affected the collection of data and the whole study, as the study needs data from the targeted sample so as to get a clear picture of the studied area.

[bookmark: _Toc273447081][bookmark: _Toc402607349]1.9 	Delimitation of the Study
This study explored the role of agro-tourism in diversification of rural economy in Mufindi District. The study focused on the villages around tea plantations and timber forest plantations where agro-tourism is practiced. The research look upon accommodation facilities found on the area and on Government concern. Information was collected from agricultural officers, wards secretary, cultural officers, and industries officials.

[bookmark: _Toc273447082][bookmark: _Toc402607350]CHAPTER TWO
[bookmark: _Toc273447083][bookmark: _Toc402607351]2.0 LITERATURE REVIEW
[bookmark: _Toc273447084]
[bookmark: _Toc402607352]2.1 	Introduction
This chapter focuses on the review of the literature related to the study. It gives an insight into various arguments that have been put forward by various scholars on agro-tourism at global, regional and at local level. It looks at the concepts of the rural economy, diversification and agro-tourism. The chapter also presents theoretical literature and empirical literature review along with conceptual framework of the study.

[bookmark: _Toc273447085][bookmark: _Toc402607353][bookmark: _Toc273447086]2.2 	Definition of key Terms
[bookmark: _Toc402607354]2.2.1	Agro-tourism
Agro-tourism is a symbiotic relationship between agriculture and tourism where farmers and farms are integral part of development and provide a positive part of development and provide economic approach to rural development (Cavalier, 2006). Agro-tourism occurs when a native person offers tours to their agricultural project to allow a person to view rowing, harvesting, and processing locally grown foods, such as coconuts, pineapple, sugar cane, corn, or any produce the person would not encounter in their home country. Often the farmers would provide a home-stay opportunity and education. The first essential benefit of agro-tourism is for the local people found in rural areas. Tourists who visit the farms often in real life have not seen a live duck, or pig, and have not picked an apple or any other fruits right off the tree. This form of expanded agro-tourism has given birth to what are often called entertainment farms (Ziggy, 2010).
[bookmark: _Toc273447087]
[bookmark: _Toc402607355]2.2.2	 Diversification
It is alternative way of solving the same problem or a risk management technique that mixes a wide variety of investments within a portfolio. The rationale behind this technique contends that a portfolio of different kinds of investments will, on average, yield higher returns and pose a lower risk than any individual investment found within the portfolio (Investopedia Dictionary, 2014). For example the establishment of tours on agricultural products or mixing of tourism and agriculture to form new economic boosting strategy, it is diversification from depend only agriculture as it is new economic stabilization when agriculture is downturn.

Diversification is a practice under which a firm enters an industry or market different from its core business. Reasons for diversification include (1) reducing risk of relying on only one or few income sources, (2) avoiding cyclical or seasonal fluctuations by producing goods or services with different demand cycles, (3) achieving a higher growth rate, and (4) countering a competitor by invading the competitor's core industry or market (Business Dictionary, 2014).

[bookmark: _Toc273447088][bookmark: _Toc402607356]2.3.3 	Rural economics
Rural economics comprised farms and non-farm industry, economic growth, development, and change size and spatial distribution of production and household units and interregional trade land use housing and non-housing as to supply and demand (InvestorWords, 2014). Rural economy is an underdeveloped economy in which communities use primitive tools and methods to harvest and hunt for food, often resulting in little economic growth. Rural economies are often found in rural regions with high levels of subsistence farming. Countries that evolve their economies past the traditional level often develop into market economies or command economies (InvestorWords, 2014)
[bookmark: _Toc273447089]
[bookmark: _Toc402607357]2.4 	Theoretical Literature Review
 Agro-tourism can be viewed as an integrated system of activities that takes place in rural areas. Activities that are in relationships of independence and which have as their final goal of regional rural development. Agro touristic activity can be an activity for measuring the quality of life, the quantification of the standard of living of certain social groups (Degan, 2011). Rural areas, through traditions and customs preserved from generation to generation, offer the possibility of developing rural tourism.

Agro-tourism is multifunctional and cooperative strategy (Sidali et al, 2011). The practice of this new form of tourism is when agricultural products and all processes of farm production turn to be tourism attractions along with other tourist attraction around the agricultural area. Agro-tourism can be explained as a farm enterprise operated for the enjoyment and education of the public that may also generate additional income for the farmer by promoting farm products and experiences and giving many opportunities to local community to enhance their living standards (Wilson et al., 2006). The concept is gaining popularity and it’s providing a great escape for people in urban environment from their high-paced, strenuous and many times monotonous lifestyle. At the same time it’s helping the new generation to get first-hand experience of the rural life, which otherwise is limited only to the books for them. Spending time on the farms, interacting with the local people and farmers to get an insight into their day-to-day work and their traditions, participating in the local fairs and festivals, doing the actual work on the farm, milking the cow, riding a bullock cart, are some of the activities that can be enjoyed on an agro-tourism outing (Sidali et al. 2011). Schmitt, 2010 elaborate what agro-tourism is and how can be done and benefit the local people by creating different opportunity of earning income. Local people will earn some income from agricultural tourism, home stay (where as tourist pay for accommodation in houses of villagers to experience traditional foods and culture), lodges, taking tourist to tour (tour guiding), selling other related tourism product such as culture, curving, employments and they will engage into entrepreneurship. This will automatically diversify economy, as there are multi activities to depend on, that why this study want to search what is the role can agro-tourism play in the diversification of rural economy in Tanzania as other countries did in the world.

This study draws principally from the theories of technical and institutional induced innovation (Alemu et al. 2007). The theory argues that, the access to markets, agro-tourism potential and asset capabilities affect farmers’ decisions to use sustainable land management practices for agro-tourism.

Stakeholder theory is the theory introduced by freeman’s 1984 stated that, a stakeholder “ is any group or individual who can affect or is affected by the achievement of an organization’s objectives”(1984:46). Freeman’s ideas of stakeholder theory and including stakeholder in the decision making of firms and large corporations sparked an on-going debate in the business literature (Freeman, 1994; Mitchell et al., 1997). Freeman emphasized the importance of stakeholder’s involvement in management decision (1984, 1994). He suggested that different types of stakeholders should be involved in decision-making in an organization. Agro-tourism is directly involve stakeholders in every things concerning the development and handling of the sector, so for this matter the researcher will adopt this stakeholders theory in this study. More over the theory elaborate how stakeholder can benefit in diverse ways when they are fully involved in Community Based.
[bookmark: _Toc273447090]
[bookmark: _Toc402607358]2.5 	Empirical literature Review
This study aimed at exploring the role of Agro-tourism in rural economy in Tanzania. The researcher went through different literatures done by others concerning the matters relating to agro-tourism. Different findings and views towards the role of agro-tourism to rural development or in relation to the study have been done in some of the developed and developing countries. Therefore the researcher reviews some studies that were done in Turkey, Caribbean, Uganda and Kenya which are among the nations which the similar researches has been done and show positive results that can be applicable in Tanzania.
[bookmark: _Toc273447091]
[bookmark: _Toc402607359]2.5.1 	Agro-tourism in Turkey
In many developing countries, Turkey agriculture is the center of rural development and rural women are on the center of agriculture and tourism. The study concerning “Rural Women and agro-tourism in the context of sustainable rural development in Turkey” (Akpinar, 2005). Although women are the major work force at every stage of agricultural activity and undertake responsibilities such as domestic task and childcare; women do not profit from social and economic benefits of agriculture as men. Agro-tourism is an alternative activity in the rural development process, which combines agriculture and tourism, improves natural resources, contributes the rural area socially and economically. Agro-tourism in Turkey came to be a tourism destination where as tourists travel to agricultural areas and meet with local people, where as local people benefit direct and indirect as tourists use to buy some crops directly and by paying entrance fee to those areas of agro-tourism (Gundus S, 2005). The aim of the study was to examine the participation conditions of rural women to the agro-tourism activities, which are considered as an option in the context of sustainable rural development, and to identify the possible social and economic implications of agro-tourism on the rural people’s life, after determining the situation and importance of rural women in the agricultural activity. This research was carried out in three villages of Kalecik district of Ankara and data gathered from group meetings and survey (Akpinah 2003).
[bookmark: _Toc273447092]
[bookmark: _Toc402607360]2.5.2 	 Food tourism in Caribbean
Food tours and food festivals in some cases are alternative means of promoting linkages between agriculture and tourism that is agro-tourism. Within the last few years culinary tours and food festivals have become important selling points for tourists who have grown more sophisticated and demand authentic food experiences. Chicago was one of the first cities to market food events since the late 1990s (Economic Commission for Latin America and the Caribbean 2007). In the Caribbean, food festivals are now common events. Some of these are organized by some of the large resorts. In Jamaica, for example, one of the Super Clubs all-inclusive resorts started a food festival in 2002, which over a weekend highlights a number of activities such as tour to farms, picking up food crops and cooking demonstrations by guest chefs. (Helen Mc Bain and The Economic Commission for Latin America and the Caribbean, 2007).

[bookmark: _Toc273447093][bookmark: _Toc402607361]2.5.3 	Agro Tourism in East Africa
As you travel in the land of east Africa you will see agricultural activities all over the place. From the coffee fields of Uganda and Kenya to the sugar belts of western Kenya and the banana fields in Uganda, the cashew nuts and palm trees at the coasts of Kenya and Tanzania to the flower and tea farms in Naivasha and Kericho in Kenya. The dairy farms in Limuru, the Masai cattle in Masai land, the long horned Ankole cattle in Uganda, the camels and goats in the northern Kenya, the fish farm in central Kenya and the local traditional cattle in the Luo land add alot to the Agro industry in East Africa (KTB, 2014)

In Kenya, the sugar belts of Miwani, Chemelil and Muhoroni its where agro-tourism practice is as tourists taken to various sugar factories in the area and the local out growers companies within the sugar belt. Tour of the Lake Basin Fish Farm in Miwani. Lunch at Chemelil company members club. After lunch visit the Rice irrigation scheme at Ahero on the way back to Kisumu. Tourists meet the local farmers and tour the rice fields and the Rice Milling Factory where tourist stay at nearby Hotels for dinner. The locals doing entrepreneurship and some employed in lodges, sugar industries, tour guiding and administrators to areas of agro-tourism (Victoria Safaris, 2014)
[bookmark: main-content-area]
Agro- tourism is one of the major tourism potentials in Uganda and increasingly gaining ground as an alternative form of tourism. It emphasizes responsible travel emphasizing protecting of the environment. Agro-tourism activities in Uganda are not only limited to international tourists but also local tourists. It involves visiting active farms and actively participating in the activities on the farm. This form of tourism also works well not only for international tourists, but also for the locals. With increased urbanization and its associated features where families are being raised in secluded and nuclear homes with high-perimeter wall fences, members of such families don’t have the chance to be close to nature and rural activities in which they can participate, be entertained or tour. If you are planning your trip to Uganda plan to visit some of the active farms in Uganda. Agro-tourism in Uganda is under the program called Uganda Agro-tourism Development Initiative (UADI) (UTB, 2014) along with (Uganda Tourism Potential (UTP), 2014)

In Materuni village at Kilimanjaro Tanzania, the tour takes tourist around the coffee small farms owned by the villagers where an opportunity to learn traditional ways of growing coffee, harvesting and preparing it for drinking is guaranteed. The village also offer local brew test, here tourist get to learn all the procedures for brewing local beer, the local beer called “Mmbege”as someone will be demonstrating the material and utensils used to prepare “mmbege”. Visitors appreciate fantastic test of the beer that is served in a traditional glass called “kipata” (tanzania culturaltourism, 2013). The tourist stay in home stay, lodges and hotels found in the area and nearby areas.

[bookmark: _Toc402607362]2.5.4	Major Economic Activities in Mufindi District
Agriculture recorded a large proportion of the respondents followed by pastoralism, business and tourism. The findings indicate that about 44.60% of respondents said agriculture is the leading economic activity in Mufindi district. This is not surprising because Kibao village, Lugoda village and Igowole village are located in the fertile land which is suitable for agriculture activity to take place no wonder many local people are farmers. Furthermore about 27.70% of the respondents engaged in pastoralism and this show that, pastoralism is the second position among major economic activities in Mufindi District. About 16.90% of the respondents engaged in business as they are dealers of timber, tea and food crops from Mufindi to other parts of Tanzania and nearest countries such Zambia, Malawi and Congo.

[bookmark: _Toc273545841][bookmark: _Toc273546948]
Figure 2.1: Major Economic Activities in Mufindi District
Source: Mufindi District Council 2014
Moreover, 10.8% of respondents mentioned tourism as one among economic activity found in Mufindi District. The participants of tourism activity as economic activity mostly are in accommodation facilities as workers, others are tour guiders and entrepreneurs in tourism. Tourism and business depend much on products from agriculture i.e tea growing and timber forest growing. Figure 4.1 illustrates the percent of respondents who answered the question of what is the major economic activity peolpe of Mufindi engages on.

[bookmark: _Toc273447094][bookmark: _Toc402607363]2.6 	Conceptual Framework
There are two interlinked processes that constitute the conceptual framework (Figure 2.1). Agro-tourism could bring about diversification of rural economy while the other says the need of economic diversification in rural area will bring agro-tourism. However, the conceptual framework of this study is drawn principally from the theories of technical and institutional induced innovation (Alemu et al. 2007). The theory argues that, the access to markets, agro-tourism potential and asset capabilities affect farmers’ decisions to use sustainable land management practices for agro-tourism. This will lead to opening up of many doors for different economic activities, which will make them not to depend on one economic activity cited by

In Figure 2.1 agro-tourism acts as the player in rural economy, through farming and livestock where agro-tourism activities are done. Agro-tourism-related goods and services can not only provide local people with additional income but also create new jobs. Direct impacts are those arising from the initial agro-tourism spending, such as money spent by the tourist at the farms tours, accommodation facilities such as lodges and home stay, tour operators, local tour guides, restaurant, buying of souvenirs from local communities etc. In this situation lodge, restaurant, hostel and tour operators employee’s get an income as salary payment either weekly or monthly basis. Furthermore local communities and get direct benefits of selling souvenirs to the tourists.
 (
Agro-Tourism
Home stays, Hotel Lodges &
Restaurants
Employment & Entrepreneurship
(Souvenir Shops, curio shop, tour guiding, Hotel wokers)
Rural Economy
Agro-tourism Activities
(Farms tours, Tea Picking, Agro-tours, Petting & Milking Animals, Spot fishing, and Horse riding)
Tourists
)
[bookmark: OLE_LINK1]

[bookmark: _Toc273545791][bookmark: _Toc273546898][bookmark: _Toc273549721][bookmark: _Toc274931183][bookmark: _Toc276296767][bookmark: _Toc402607364]
Figure 2.1: Agro-Tourism & Rural Economy Diversification
Source: Researcher, 2014

Moreover, entrepreneurship automatically has the room for locals to employ themselves in small and micro enterprises proportional to agro-tourism activities. This chain automatically diversifies the rural economy.
[bookmark: _Toc273447095][bookmark: _Toc402607365]2.7 	Research Gap
The three villages in which the study was carried out are located near agro-tourism areas in Mufindi district, which is one of the unique agro-zone in Iringa Region with its fabulously rich in food and cash crops. Despite the fact that agro-tourism has been taking place in this district no any study has been undertaken to explore the role of agro-tourism in rural economy. Although Mwenyembegu & Laizer, (2008) studied Agro-tourism and Sustainable Rural Development in Tanzania: case study of Mufindi District. But the study didn’t directly focus on the rural economies, thus exploration of the role of agro-tourism in rural economy in Mufindi District is justified for this study.

[bookmark: _Toc273447096][bookmark: _Toc402607366]
CHAPTER THREE
[bookmark: _Toc273447097][bookmark: _Toc402607367]3.0 METHODOLOGY

[bookmark: _Toc273447098][bookmark: _Toc402607368]3.1 	Introduction
This chapter focuses on the study area and research methodology used in this study. It discuses how the respondents were selected, how data were collected, processed, analyzed.

[bookmark: _Toc273447099][bookmark: _Toc402607369]3.2. 	The Study Area
[bookmark: _Toc273447100][bookmark: _Toc402607370]3.2.1	Background Information of the Study Area
The research was conducted in Mufindi District in Iringa Region from late July and early August 2014. The area of the study was selected because the main activity of the people of this district is agriculture and current tourism is growing faster in the area. Apart from its economic potential, the district is not yet developed to the extent that portrays its potentiality in diversifying economy of the people.

Mufindi District is one of the 5 administrative districts of Iringa Region. The others being Iringa Urban, Iringa Rural, Kilolo and Njombe. Mufindi District Council was established in 1984 in terms of the provisions of section 8 and 9 of the Local Government (District Authorities) Act of 1982. Beside the Act, the Council operates within the framework of Local Authority Financial Memorandum 1997, Public Procurement Act No. 21 of 2004 and Local Government Finances Act No. 9 of 1982.
[bookmark: _Toc273447102]
[bookmark: _Toc402607371]3.2.3	Geographical Location
Mufindi District lies between latitude 8°. 00′–9° .15′ south and longitude 34° 35′–35°
55′ east. The district is bordered by Iringa Rural District to the north, Morogoro Region to the east, Njombe District to the south, and Mbeya Region to the west. It is situated about 80 km from Iringa Municipality and borders Kilolo to the northeast and Kilombero to the southeast. Two idiosyncratic features; specifically the Eastern Highlands and the Mufindi Plateau characterize Mufindi District. The Eastern Highlands lie at an altitude of 1700–2200 m above sea level. The mean annual rainfall ranges between 1200 and 1600 mm. The average precipitation is 1400 mm per annum where by the east and south are the wetter parts while the west is much drier. Temperatures are often below 15°C and the mean monthly is 18.4°C (maxima, November and February) and the minima is 13.2°C (July). Vegetation includes low/shrub land and scattered forests (Reducing Emissions from Deforestation and Forest Degradation project (REDD, 2010)

[bookmark: _Toc273447103]Mufindi plateau is extensive and uniform covering halfway of Iringa rural through Mafinga up to Makambako. Its altitude ranges from 1700 to 2000 m above sea level. The average mean annual rainfall is 950 mm. In the eastern part of the plateau the annual rainfall is slightly higher than 950 mm. The average evapotranspiration is 1300 mm per annum, whereas the maximum temperature is 18.3°C (February) and the minimum is 13.1°C (July) (REDD, 2010).

[bookmark: _Toc402607372]3.2.4	Land Area
Mufindi District has an area of 7,123 square kilometers of which only 30% percent square kilometres are habitable while the rest area are occupied by Forests, Rocky Mountains and water bodies. The district has 75 hectares of arable land, and 65% percent of district total area i.e. 7,123 squares kilometers is covered by natural forest. About 70% to 80% of land is fully utilized for agricultural activities (REDD, 2010). The Figure 3.1 shows the Mufindi Tea and Timber Forest Map.

[bookmark: _Toc273447105][bookmark: _Toc402607373]3.2.5	Ethnic Groups
The common ethnic groups available in Mufindi district are Hehe, Bena and Kinga who dominates the district population. Others include Wamasai, Wabarbaig and Waukomis who are immigrants to the district (Mtwango Ward Officer, 2014).
[image:]
[bookmark: _Toc273546911][bookmark: _Toc273549734][bookmark: _Toc274931195][bookmark: _Toc276296778][bookmark: _Toc402607374]Figure 3.1. Mufindi Tea and Timber Forest Map
[bookmark: _Toc273447107]Source: Mufindi District Council, 2014
[bookmark: _Toc273447106][bookmark: _Toc402607375]3.2.6	Climate
The district climate varies with attitude; generally the district varies between 1800m and 2000m above sea level. The annual rainfall is between 500mm and 2700mm and temperature varies between 15 0C and 25 0C, and the coolest month is June which range to 70C up to 150C.

[bookmark: _Toc402607376]3.3. 	Research Design
The study used mixed research design where both quantitative and qualitative data were collected. The mixed research design provided better opportunities for the researcher to answers research questions and allow better evaluation of the findings. The other advantage of using mixed research design is that, the design allow for application of triangulation. 'Triangulation' is a process of verification that increases validity by incorporating several viewpoints and methods. In the social sciences, it refers to the combination of two or more theories, data sources, methods or investigators in one study of a single phenomenon to converge on a single construct, and can be employed in both quantitative (validation) and qualitative (inquiry) studies (Saunders et al., 2007).

[bookmark: _Toc273447108][bookmark: _Toc402607377]3.4 	Population of study
The current population shows that Mufindi District has 265,829 total population of whom 125,896 are males and 139,933 are females (NBS, 2013). Mufindi is mountainous district with one of the coolest and wettest climates in Tanzania. The target population was from five areas, amongst them are three wards i.e Kibao villages, Igowole villages and Lugoda villages with total population of 45,331 people. Out of that total, the study selected sample size of 100 people was there are 9 selected units. 28 households sampled as the study that appeared as representative sample to total population of selected five areas.
[bookmark: _Toc273447109][bookmark: _Toc402607378]
3.5	Sample Size and Sample Procedure
[bookmark: _Toc273447110][bookmark: _Toc402607379]3.5.1 	Sampling Procedure
The population of the study was the respondents mainly from three villages namely Kibao Miliman, Igowole and Lugoda along with officials from Mufindi District and Uniliver Tea Company. Kibao Mlimani village is about 10 kilometres from Mafinga town where as Lugoda village is about 7 kilometres from Mafinga town. This means that two villages are about 17 kilometres away from each other.

The selection of these wards was based on the fact that they comprises agro-tourism activities, they are nearby Mafinga town, tourists accommodation such as lodges and hotels. In this case it was assumed that local community in these wards would have been influenced by agro-tourism activity and hence engages in it in order to get an income out of normal agricultural activities.

Purposive sampling was used to select the three villages in Mufindi, as these villages are highly practicing agro-tourism and experiencing diversification through agro-tourism. On the other hand purposive sampling used to select key informants respondent from Mufindi District official, Managers of Tea Farms and forest farms and agricultural officers due to their specialization and their. Also the selection based on the carriers of the respondent, professionalism and the occupation of respondents.

Secondly the study used simple random sampling technique so as to obtain samples from selected sample; where by every person in the respective groups had an equal chance of being selected. The researcher selected sample from the sampling frame using random numbers where as households, farm workers and farmers fall under this mode of selection. The households were stand in three lines each line with number one up to twenty households, counted from one to three and each number joined the number relating to it. This gave every household in population an equal chance of being chosen as sample took all groups with number one and three leaving groups with numbe
r two.
[bookmark: _Toc273447111][bookmark: _Toc402607380]3.5.2	 Sampling Frame and Sample Size
Sampling frame is a list containing all items from which the sample is to be drawn (Kothari, 2001). This study was conducted in five areas namely; Mufindi District Council, the Unilever tea Tanzania Company Limited, Local communities around Mufindi Tea Estates i.e.Mninga ward, Mtwango (Kibao Miliman) ward, Igowole (Lugoda) ward and the Sao Hill Timber Company Plantation in Mufindi. The research had 100 respondents as representative sample of targeted respondents of the total population as the sample size of the study where: 83 out of 100 returned questionnaire (Table 3.1), 2 out of 5 officials from Mufindi District Council participated, 3 official which 80% out 5 officials from Unilever Tea Company participated and timber and tea factories, 4 which is 100% of targeted number of Agricultural Officers participated, 10 Tourist, 15 respondents from the Unilever tea Tanzania Company Limited Mufindi District, 15 respondents from the Sao Hill Timber Forests and Mgololo Paper Factory, 5 timber farmers and 10 local farmers owners around Mufindi Tea Estates and 5 local timber forest plantations owners, 28 households who represented other villagers as the study used representative sample which means, a selected sample included each category or kinds as representatives to total population. Moreover farms workers, farmers and industry workers are part of villagers.

[bookmark: _Toc273447112][bookmark: _Toc273542110][bookmark: _Toc273546917][bookmark: _Toc273549740][bookmark: _Toc274931201][bookmark: _Toc276296784][bookmark: _Toc402607381]Table 3.1 The Distribution of Respondents
	[bookmark: OLE_LINK2]SN
	Occupation
	Frequency
	Percent

	1.
2.
3.
4.
5.
6.
7.
8.
9.

	
	Agricultural Officer
	4
	4.8

	
	
	Tea and Timber Company officers
	4
	4.8

	
	
	Government officer
	2
	2.4

	
	
	Tea Farmer
	10
	12.0

	
	
	Timber Farmer
	5
	6.0

	
	
	Hotel worker
	2
	2.4

	
	
	Tourists
	6
	7.2

	
	
	Tea and timber Industry workers
	22
	26.5

	
	
	Households
	28
	33.7

	
	Total
	83
	100.0

Source: Field Data 2014
[bookmark: _Toc273447113]
[bookmark: _Toc402607382]3.6 	 Sources of Data
[bookmark: _Toc273447114][bookmark: _Toc402607383]3.6.1	 Secondary data
Literature findings were used as a secondary data source to compliment what was collected in the field. Analysis from reports as well as the Tourism policy, Journals articles, books, theses, papers, magazines, articles, pamphlets and unpublished literature regarding what other people have written on the theme.
[bookmark: _Toc273447115][bookmark: _Toc402607384]3.6.2 	Primary Data
Primary data included information collected through face-to-face method between researcher and the respondents on the field. The sources included District officers, Officers from Tea and forest companies, agricultural officers, farmers, farm workers and villagers. The method comprised mixed of close and open-ended questionnaires.
[bookmark: _Toc273447116]
[bookmark: _Toc402607385]3.7	Data Collection Methods
Several methods of data collection were employed in this study. These were both quantitative and qualitative techniques. With qualitative method local communities, tourists, farmers, and key informants were interviewed using questionnaire to acquire detailed information on the contribution of agro-tourism in diversification of rural economy, its challenges encountered in the course of implementing agro-tourism activity. The second qualitative method employed to collect data was focus group discussion that was used to collect data on the extent at which agro-tourism play a key role in bringing alternative economic activity to depend on by rural people in Mufindi.

Quantitative method was used to farm workers, agricultural officers, Mufindi District Officers to complement data collected through qualitative methods as depicted above. The survey employed a questionnaire as a tool for collecting primary data whereby farmers, agricultural officer, farm workers and tourist were the key respondents. The questionnaire, contained both, structured and unstructured questions were designed to collect the information related to demographic data, agro-tourism activity, type and status of employment level, contribution of agro-tourism, income, community participation in agro-tourism. On the other hand, key informant interviews and systematic observation used to collect qualitative primary data. Key informants were purposively selected among official from Mufindi district council and Uniliver Tea Company.

[bookmark: _Toc273447117][bookmark: _Toc402607386]3.7.1 	Questionnaire
Questionnaire is a set of questions administered to Uniliver Tea Company’s Officials, staff and tourist. (Appendix 2), this instrument save time and allow response to give genuine responses. The questionnaires to be used are of two forms, open ended and closed ended questions. Open-ended questionnaire distributed to Mufindi district sampled staffs (agricultural Officers and others officials) and Uniliver Tea Company’s officials. While close-ended questionnaire used to local farmers, tourists, workers in accommodation facilities and villagers who were randomly selected from the sampling frame used random numbers. The researcher distributed the questionnaires to respondents. Data expected from the questionnaires was both qualitative and quantitative. And the data which gathered through this method gave the researcher a true picture of what is happen on the area of the study as rural themselves answer questionnaire.

[bookmark: _Toc273447118][bookmark: _Toc402607387]3.7.2 	Interviews
[bookmark: _Toc273447119]The method was considered simply because it yields reliable results. It introduced a face-to-face interview with the respondents from Mufindi District Council officials, tea and timber plantations officials. The method aimed at collecting accurate data as the data were direct collected from key informant along with knowing their attitude and opinions about what was interviewed. (Appendix 3) The method targeted to 4 agricultural officers, 5 but Mufindi District Council officials, Officials from Uniliver Tea Company and officials from timber forest office.

[bookmark: _Toc402607388]3.7.3 	Focus Group Discussion
A focus group discussion (FGD) is a good way to gather together people from similar backgrounds or experiences to discuss a specific topic introduced by a researcher. The group of participants is guided by a researcher, moderator (or group facilitator). The moderator was the one who introduces topics for discussion and helps the group to participate in a lively and natural discussion amongst. Krueger & Casey (2009) defined focus groups discussion as "carefully planned series of discussions designed to obtain perceptions on a defined area of interest in a permissive, nonthreatening environment.” The research will select 5 to 8 people to form groups, and these groups will be form from villagers and farmers. The aim of this method was to get different opinion from different people at once; the researcher was the moderator of the conversation after imposing topic.
[bookmark: _Toc273447120]
[bookmark: _Toc402607389]3.7.4	Observation
[bookmark: _Toc273447121]This method involved the seeking of information on the area of study by direct investigation using sense of sight. During the data collection process, I stayed within households in three villages in Mufindi that allowed me the chance to observe the local people‘s daily life and their interaction with tourists and tourism business owners/operators. The observation guide gave the researcher an opportunity to look on what is taking place and gather data on the physical and human settings (Appendix 4). Such a method helped the researcher to eliminate a subjectivity bias since the information obtained was related to what is currently happening in Mufindi and it was free of the respondent‘s bias. The researcher needed to be at the natural environment physically to collect data and information required, taking photos and documenting observed information (Plate 4.1, Plate 4.2, Plate 4.3 and Plate 4.4).

[bookmark: _Toc402607390]3.8	Data Processing, Analysis and Presentation
[bookmark: _Toc273447122][bookmark: _Toc402607391]3.8.1	Data processing
The researcher edited the raw data collected. The data was checked for comprehension and consistency. The interview data was transcribed, then sorted into categories and themes and finally coded and tabulated. Coding method was an analytical process in which data, both quantitative form (such as questionnaires results) and qualitative (such as interview transcripts) were categorized to facilitate analysis. Coding means the transformation of data into understandable form.

[bookmark: _Toc273447123][bookmark: _Toc402607392]3.8.2 	Data Analysis
Content analysis technique was used to analyzing qualitative data collected in the field. Content analysis used on qualitative data with attributes, which have to be related to some fixed categorizations. In this case, content analysis used to consider the responses as reflected either altruistic or egoistic interests only to the extent that they contain attributes associated with either of the two categories of interest. However, in case of quantitative data, data whose values can be measured numerically as quantities were analyzed quantitatively by using Statistical Package for Social Sciences (SPSS v21) method of data analysis.
[bookmark: _Toc273447124][bookmark: _Toc402607393]3.8.3	 Data Presentation
This part is where findings are presented after data processing and data being analyzed. This part involved creating simple tables, graphs and charts that shows the frequency of occurrence and using statistics such as indices to enable comparisons, through establishing statistical relationships between variables to complex statistical modeling (Saunders, et al, 2007). In this research, tables, pie chart and graph used in presentation of data.

[bookmark: _Toc273447125][bookmark: _Toc402607394]3.9 	Reliability and Validity
[bookmark: _Toc402607395]3.9.1	Reliability
Reliability is the consistency of measurement, or the degree to which an instrument measures the same way each time it is used under the same condition with the same subjects. A measure is considered reliable if a person's score on the same test given twice is similar (Cook and Campbell, 1979)

This refers to the extent to which data collection technique or techniques yielded consistent findings. In other words, similar observations would be made or conclusions reached by other researcher or where there is transparency in how sense was made from the data ensures reliability (Saunders et al, 2007)

Data collection instruments the researcher ensured that the authority or reputation of the source of data is well assessed. Survey data from large and well-known organizations was deemed reliable and trustworthy. Data from government organizations also likely was reliable and perceived well. This is the method by which the data was collected and to ascertain the precision needed by the primary user. Data from printed publications was usually reasonably straightforward and therefore deemed reliable. The researcher also looked for copyright statements and the existence of published documents relating to the data to help validation.
[bookmark: _Toc273447126]
[bookmark: _Toc402607396]3.9.2	Validity
This refers to the extent to which data collection method or methods accurately measure what they were intended to measure or the extent to which research findings are really about what they profess to be about (Saunders et al, 2007). The data collection methods for survey data were easily assessed where clear explanation of techniques used and response rate as well as the questionnaire used indicated a degree of validity. The process by which the data were selected, collected and recorded was also deemed valid.
[bookmark: _Toc273447127]
[bookmark: _Toc402607397]3.10	Ethical research issues
Ethical aspects were strictly observed in order to achieve the research objectives. Respondents were informed the purpose of the research as being for academic purposes only. It was observed that confidentiality and anonymity on findings adhered to. Consent sought from respondents before interviewing them. Participants had right to withdraw and to decline to take part in a particular aspect of research this was respected. The researcher ensured that there is no cause of harm or intrusion on participants’ privacy.

[bookmark: _Toc273447128][bookmark: _Toc402607398]CHAPTER FOUR
[bookmark: _Toc337502271][bookmark: _Toc273027808][bookmark: _Toc273433445][bookmark: _Toc273433560][bookmark: _Toc273447129][bookmark: _Toc402607399]4.0 	RESEARACH FINDINGS AND DISCUSSION

[bookmark: _Toc273027809][bookmark: _Toc273433446][bookmark: _Toc273433561][bookmark: _Toc273447130][bookmark: _Toc402607400]4.1 	Introduction
This chapter presents the findings and discusses the results of the research conducted in three villages of Lugoda village, Kibao village and Igowole village in Mufindi District. The discussion has been done in the context of study objectives. In the beginning the units of observation and the unit of analysis are characterized in terms of sex, age, education and occupation of the respondents. This chapter is also presents the results on the role of agro-tourism in diversification of rural economy, discussing the contribution of agro-tourism in diversifying economy. Lastly, the chapter discusses the limiting factors and options for both participants and non-participants of agro-tourism.

[bookmark: _Toc273447131][bookmark: _Toc402607401]4.2	Demographic Characteristic Of Respondents
[bookmark: _Toc273542131][bookmark: _Toc273546938][bookmark: _Toc273549761][bookmark: _Toc274931222]The key respondents involved in this study had different status and lives background. The demographic features of respondents described here include age group, gender, level of education and occupation (Table 4.1). The age of respondents was considered and 21.7% of participants in rural economy were elders between age of 41-60, where as 36.1% are youth aged from 18-30 and 42.2% aged between 31-40. The study discovered that both youth and adult are working and participate in agro-tourism activities. With respect to gender of the respondents, findings show that 63.9% of the respondents were female where 36.1% were male. In this case the study shows female took a lead in responding to the research questions compared to male
as questionnaires were distributed equally.
[bookmark: _Toc276296804]
[bookmark: _Toc402607402]Table 4.1: Demographic Characteristic of Respondents
	Characteristics
	Frequency (fn= 83)
	Percentage (%)

	 Age

	18-30
31-40
41-60
	
30
	
36.1%

	
	35
	42.2%

	
	18
	21.7%

	
	Total
	83
	100.0%

	Gender

	Male
Female
	30
53
	36.1%
63.9%

	
	Total
	83
	100.0%

	Education Level

	Primary Education
Secondary Education
College
	
42
35
6
	
50.6%
42.2%
7.2%

	
	Total
	83
	100.0%

	
Occupation

	Agricultural Officer
Tea and Timber Company officers
Government officer
Tea Farmers
Timber Farmers
Hotel workers
Tourists
Tea and Timber Industry workers
College Students
	
4
4
2
28
5
2
6
22
10
	
4.8%
4.8%
2.4%
33.7%
6.0%
2.4%
7.2%
26.5%
12.0%

	
	Total
	83
	100.0%

Source: Field Data, 2014
With regards to the education level of the respondents, the study findings depicted different levels of education. Whereas 50.6% of the respondents had primary school education, where 42.2% had secondary education and 7.2% had college education. This revealed that, most of workers in agro-tourism sector at least has primary to college education.

With the attention to the occupation of the respondents, findings indicate that about 33.7% of the respondents were farmers, while 26.5% were tea and timber industry workers. This is not surprising because selected villages are located in the fertile land that is suitable for agriculture activity to take place no wonder many rural people are participating in agro-tourism activity. Furthermore 9.6% of the respondents engaged in tourism activity and this involves mainly tourist and hotel workers, whereas 7.2% were tourist and 2.4% were hotel workers. On the other hand there were 2.4% of the respondents who were Government Officers, 4.8% were agricultural Officers and 4.8% were tea and timber companies’ officers.

[bookmark: _Toc273447139][bookmark: _Toc402607403]4.3	Agro-tourism Activities in Mufindi District
[bookmark: _Toc273447140][bookmark: _Toc273542139][bookmark: _Toc273546946][bookmark: _Toc273549769][bookmark: _Toc274931230]This study investigated the major agro-tourism activity practiced in Mufindi District-Iringa Region. About 59.0 % of respondents mentioned that a farm tour is the major agro-tourism activity practiced in Mufindi District. In this activity the tourist take tour to farms gazing how they grow tea from the first stage of seedling to the harvest stage and at the end they test (Mufindi club and Chai club restaurant). Cultural visit, photographing and fishing founded to sub-agro-tourism activities with 20.5% of respondents per each (Table 4.5). The visitation on cultural areas of Hehe and Kinga tribes is one of the activities in Mufindi District. Here tourist experience how rural Hehe and Kinga tribes live, their food taboos, traditional dances (ngoma) of “mangala” and “Kudua”(the legs dance).
[bookmark: _Toc276296806]
[bookmark: _Toc402607404]Table 4.2: Agro-tourism Activities in Mufindi District
	SN
	Agro-tourism activities
	Frequency (fn=83)
	Percentage (%)

	1.
2.

	
	Farm tours
	49
	59.0%

	
	
	Photographic and fishing
	17
	20.5%

	
	
	Cultural Visit
	17
	20.5%

	
	Total
	83
	100.0%

Source: Fiel Data 2014

Tourist in Mufindi visit tea farms and timber forests, they go around farms experiencing how they grow tea and timber from the first stage of seedling to the last stage of processing in factories ready for use. Tourist experiencing agro-tourism activities by participating in picking up tea, drying tea, processing and packing of tea ready for consumers’ use (Plate 4.1 and Plate 4.2). Also, at the end they test the different grades of tea in public restaurant (Mufindi club and Chai Club) where tea is ready for guest to test it and feel it. Food test as being prepared locally in cultural manner is another activity of agro-tourism tourist experience in Mufndi. Moreover, tourists participate in milking of cows and goats, feeding them by taking cattle to grazing ground. The enjoyment start from how it grows, picked, processed and to see it end products and testing of end products.
[image:]
[bookmark: _Toc273546780][bookmark: _Toc273546951][bookmark: _Toc273549773][bookmark: _Toc274931234][bookmark: _Toc276296807][bookmark: _Toc402607405]Plate 4.1: Tea Pickers In Mufindi Tea Farms
Source: Field Data, 2014
[image:]
[bookmark: _Toc273546781][bookmark: _Toc273546952][bookmark: _Toc273549774][bookmark: _Toc274931235][bookmark: _Toc276296808][bookmark: _Toc402607406]Plate 4.2: Tourist Observed Being Guided to See How Tea Locally Dried and Packed Before Taken to Factories
Source: Field Data, 2014
[bookmark: _Toc273447142][bookmark: _Toc402607407]4.3.2	Agro-Tourism Performance in Mufindi
The study revealed that, there is no clear documentation of agro-tourism performance in Mufindi district. In 2008 (Laizer L and Mwenyembegu F) conducted a research on agro-tourism and sustainable rural development in Mufindi district. Their study show that, there was about 100 up to 1000 tourists annually visit to Mufindi for the purpose of agro-tourism activities and researches. Moreover their study indicates that there were only two accommodation facilities. Since that time up to now, there is no more documentation of agro-tourism performance in Mufindi district. But during fieldwork of this research, the research discovered that the performance of agro-tourism grew up compare to that of 2008.

The increase of agro-tourism activities such as pastoral visit, spot fishing, cultural visit, horse riding and photographic make the agro-tourism to become and sector to depend on second to agriculture. The (Laizer L and Mwenyembegu F, 2008) study shows that, only farm tour and cultural visit were agro-tourism activities in Mufindi district. Also this study revealed that, accommodation facilities with quality services increased from two (Mufindi High Land Fishing Lodge and Fox Farm Lodge) to five with additional of Mufindi Farm Lodge, Savvanah Lodge and Ozone Lodge.

[bookmark: _Toc273447144][bookmark: _Toc402607408]4.3.3	Rural People Participation In Agro-Tourism
[bookmark: _Toc273447145][bookmark: _Toc273542144][bookmark: _Toc273546954][bookmark: _Toc273549776][bookmark: _Toc274931237]Agro-tourism is like any other economic activities that people participate in order to prosper. In this study, the researcher explored whether rural people in Mufindi are involved in agro-tourism or not. Study revealed that many rural people are involved in agro-tourism. About 68.7% of respondents, responded that they are involved in the activities of agro-tourism, 31.3% of respondents they are not involved in it (Table 4.7).
[bookmark: _Toc276296811]
[bookmark: _Toc402607409]Table 4.3: Rural People Participation in Agro-tourism
	Participation
	Frequency (fn=83)
	Percentage (%)

	
	Yes
	57
	68.7%

	
	No
	26
	31.3%

	
	Total
	83
	100.0%

Source: Field Data 2014

[bookmark: _Toc273447146][bookmark: _Toc402607410]4.3.3.1	 Mode of participation in agro-tourism activities
During fieldwork of this study, the researcher investigated whether rural people are involved in agro-tourism. The study revealed that many rural people are involved (Table 4.7). Moreover the study wanted to know how these people are involved or participate in agro-tourism, and the study came up with the answer (Table 4.8). About 50.6% of the respondents are involved in agro-tourism by farming and guiding tourist during farm tour and other related activities. 32.5% of respondents responded that they ae involved in agro-tourism by participating during cultural visit and dancing traditional dances and givig tourist the taboos and myth of their Hehe, Bena and Kinga tribes. Moreover, 16.9% of respondents are involved by selling of souvenir.

[bookmark: _Toc273447147][bookmark: _Toc273542146][bookmark: _Toc273546956][bookmark: _Toc273549778][bookmark: _Toc274931239][bookmark: _Toc276296813][bookmark: _Toc402607411]Table 4.4: How are you involved?
	Mode of Participating
	Frequency (fn=83)
	Percentage (%)

	
	Selling Souvenir
	14
	16.9%

	
	Cultural tourism
	27
	32.5%

	
	Farming and guiding tourist
	42
	50.6%

	
	Total
	83
	100.0%

Source: Field Data 2014
The table 4.8 illustrates how people in villages in Mufindi District are involved in agro-tourism. It shows that, most of farmers and farm workers are participate in this activity by guiding tourist in farms. They tell them how they grow tea and trees from seedling to harvest.

[bookmark: _Toc273447148][bookmark: _Toc402607412]4.4	The role of Agro-Tourism In Diversification of the Rural Economy
The first objective was to explore the role of agro-tourism in rural economy. Agro-tourism is giving rural people alternative economic activity. Thus, agro-tourism plays a big role on the diversification of Mufindi Rural Economy as the findings from the field revealed. Agro-tourism in Mufindi opened up the door for different investment on the area and thus increases alternative income, job opportunities and entrepreneurships among rural people found in the area.

The table 4.9 show how agro-tourism play a role in diversification of rural economy, where by it created room for different economic activities which come as alternatives to the dominant economic activity. The result indicated that; investment of accommodation facilities started, as the activity need place for tourist to stay. This made investors to invest in lodges, home stays and hotels. On the other hand, rural people start engaged into entrepreneurship and started new business such as tour companies and tour guiding. 57.8% of respondents responded that, since the invasion of agro-tourism, new economic activities came into place. And these activities make rural economy to divert from single economic dependence as they were depending much on agriculture and turn to those new alternatives for income generation. The study revealed in which areas the contribution of agro-tourism plays a big role in rural economy diversification (Table 4.9).
[bookmark: _Toc273447149][bookmark: _Toc273542148][bookmark: _Toc273546958][bookmark: _Toc273549780][bookmark: _Toc274931241][bookmark: _Toc276296815][bookmark: _Toc402607413]Table 4.5: Agro-tourism and room for other sectors and employments in other sector
	Contribution of Agro-tourism
	Frequency (fn=83)
	Percentage
(%)

	
	Accommodation facilities
	12
	14.5%

	
	Tour guiding and tourism companies
	11
	13.3%

	
	Entrepreneurship
	12
	14.5%

	
	All the above
	48
	57.8%

	
	Total
	83
	100.0%

Source: Field Data 2014

The role explored, was looking on how agro-tourism can diversify rural economy in Mufindi. The findings shows that rural people now are experiencing new economic activities on the their area, as employment now is not only in agriculture but even in hotel, lodges and tour guiding. These new economic activities make the rural people to have alternative source of income than that of depending only in seasonal agricultural products. Farmers became tour guides, and some villagers turn to be entrepreneur in agro-tourism business such as Selling Souvenir (Table 4.8).

[bookmark: _Toc273447150][bookmark: _Toc402607414] 4.4.1	Accommodation facilities in Mufindi
Mufindi rural areas where tea and timber forest are found is the place where many high standard lodges and other accommodation are built. Before the invasion of agro-tourism, there were accommodation facilities on the area apart from normal guesthouses. Findings revealed that, there are many accommodations in Mufindi district. Some of them are; Mufindi Farm Lodge (plate 4.3), Mufindi High Land Fishing Lodge, Fox Farm Lodge (plate 4.4), Savvanah Lodge and Ozone Lodge.
[image: g495768]
[bookmark: _Toc273546789][bookmark: _Toc273546960][bookmark: _Toc273549782][bookmark: _Toc274931243][bookmark: _Toc276296817][bookmark: _Toc402607415]Plate 4.3: Mufindi Farm Lodge
Source: Mufindi Farm Lodge Management 2014

[image:]
[bookmark: _Toc273546790][bookmark: _Toc273546961][bookmark: _Toc273549783][bookmark: _Toc274931244][bookmark: _Toc276296818][bookmark: _Toc402607416] Plate 4.4: Fox Farm Highland Lodge
[bookmark: _Toc273447151] Source: Foxes of Africa Limited 2014

[bookmark: _Toc402607417]4.4.2	Leisure Activities in Mufindi
In Mufindi there are many different leisure activities observed during fieldwork, thus tourists participate in activities such as fishing and boat safaris, golf playing and horse riding. Under these activities, foxes of Africa Company limited operate golf and horse riding activities.

Also Fox Company owns the Fox Farm Lodge and Mufindi High Land Lodge and Fox of Africa charter flights. Golf playing at Mufindi golf ground found adjacent to Lugoda Tea Estate and it’s belonged to fox Farm Company. It is the place where many tourists find a rest of mind mostly for those who prefer sport. Horse riding is another activities that a tourist in Mufindi can enjoy as it is adventure. Moreover, fishing and boat safaris under fishing farm lodge are another agro-tourism activity observed during the study.
[bookmark: _Toc273447152]
[bookmark: _Toc402607418]4.4.3	Socio-Economic Impacts of Agro-Tourism Activities
In Mufindi, agro-tourism seems to have positive socio-economic impact (Table 4.2). Agro-tourism diversifies community livelihood activities by touching directly the lives of rural people socially and economically. About 61.4% of respondents responded that, agro-tourism diversify community’s livelihood activities. The rural people who were farmer now they are tour guide and tourism small business entrepreneurs. 31.3% said agro-tourism provides employment opportunities to rural people, and it creates room for entrepreneurship in wider choice. 7.2% of respondents responded that, agro-tourism help diversification by provide market for locally produced products (Table 4.9).

[bookmark: _Toc273545853][bookmark: _Toc273546964][bookmark: _Toc273549786][bookmark: _Toc274931247][bookmark: _Toc276296821][bookmark: _Toc402607419]Figure 4.2: Socio-Economic Impacts of Agro-Tourism Activities in Your Community
Source: Field Data 2014

[bookmark: _Toc273447153][bookmark: _Toc402607420]4.5	The dilemma of Agro-Tourism in Rural Economy Diversification
Like any other economic activities, agro-tourism faces several limitations. The study depicted that; language, accommodation, tourism experts, infrastructures and policy are challenge to agro-tourism. About 24.1% of respondents said language is the big challenge as many rural had primary and secondary level of education; so communicating with tourists it’s a challenge. 18.1% of respondents mentioned accommodation as a challenge where few lodges of good quality to carter the need of tourists are available in Mufindi. 12.0% said that tourism expert is another problem as there is no tourism officer in the district. 10.8% of respondents mentioned infrastructure as another problem that facing agro-tourism in Mufindi i.e poor quality of road, poor water supply and energy supply. Moreover, marketing and promotion of agro-tourism is almost not there as they depend only agricultural exhibition (Nane nane) to market agro-tourism products where. In responding to this, 18.1% of respondents mentioned marketing as the problem. Lastly, 16.9% blamed Ministry of Natural Resources and Tourism for not addressing agro-tourism in existing tourism policy. Tourism policy of 1999 does not mentioned about agro-tourism and the strategies for development. The challenges mentioned facing agro-tourism in Mufindi hindering the growth and the performance of agro-tourism sector so that it the sector can play well its role of diversifying Mufindi rural economy (Figure 4.2). The District agricultural officer said, “last two years they had a tourism officer, but unfortunately he died and there is no replacement of him till now”, so they lack knowledge about tourism matters.

[bookmark: _Toc273545855][bookmark: _Toc273546966][bookmark: _Toc273549788][bookmark: _Toc274931249][bookmark: _Toc276296823][bookmark: _Toc402607421]Figure 4.3: Challenging Facing Agro-Tourism in Mufindi
Source: Researcher 2014

[bookmark: _Toc273447154][bookmark: _Toc402607422]4.6	Measures to Improve Agro-Tourism for Rural Economy Diversification
[bookmark: _Toc273447155][bookmark: _Toc273542154]There are several measures to overcome the challenges facing agro-tourism in Mufindi District (table 4.10). The respondents mentioned some measures to be taken for the betterment of agro-tourism. 31.3% of the respondents responded that, the Government must recruit tourism expert in MDC to regulate tourism matters and to advice for any tourism development in the district. On the other hand, 27.7% of respondents said that, the Government of Mufindi should improve infrastructure such as road, hotels, water supply and energy supply in rural areas and this will be a good measure to overcome the challenge. Moreover 22.9% of respondents responded that, the good measure to be taken is to amend the Tourism Policy of 1999 and this must be done by Ministry of Natural Resources and Tourism. The current Tourism Policy doesn’t include agro-tourism as category or type of tourism needed to be developed and regulated. In this, the respondents showed anger to the Ministry of Natural Resources and Tourism, as it is responsible for the regulation of all tourism matters in the country. Lastly, 18.1% of the respondents mentioned marketing and promotion of agro-tourism as the measure that will make agro-tourism to be known by creating some awareness to the public. This measure will help the public to know where to go for agro-tourism in the country.
[bookmark: _Toc273546968][bookmark: _Toc273549790][bookmark: _Toc274931251][bookmark: _Toc276296825]
[bookmark: _Toc402607423]Table 4.6: Measures To Improve Agro-Tourism for Rural Economy Diversification
		Measures
	Frequency
	Percentage (%)

	
	To improve infrastructure and accommodation facilities
	23
	27.7%

	
	Tourism Expertise
	26
	31.3%

	
	To amend Tourism Act and Tourism Policy
	19
	22.9%

	
	Marketing and promotion of agro-tourism
	15
	18.1%

	
	Total
	83
	100.0%

Source: Field Data, 2014

On the other hand Mufindi District Council interviewed officers said that, some measures are on process like the recruitment of tourism expert will be soon as the first one died on early 2013. Moreover, MDC mentioned that in regional level there is a tourism officer whom they get some consultation about matters concerning tourism. Finally, on the case of marketing MDC said they start using NANE NANE (agriculture trade fair as the great major marketing tool for agro-tourism).
[bookmark: _Toc273447156]

[bookmark: _Toc402607424]CHAPTER FIVE
[bookmark: _Toc273447157][bookmark: _Toc402607425]5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS

[bookmark: _Toc273447158][bookmark: _Toc402607426]5.1 Introduction
This chapter presents the summary and conclusion of the study findings. It also provides the recommendations and recommendations for further study.
[bookmark: _Toc273447159]
[bookmark: _Toc402607427]5.2 Summary of the Study
This study investigated the role of agro-tourism in diversification of rural economy in of Mufindi District, Iringa Region. Secondly, the study identified the contribution of agro-tourism in diversification of the rural economy. Furthermore, the study assessed the dilemma of agro-tourism in rural economy diversification. Moreover, the study investigated the measures taken to improve agro-tourism as major activity for rural economy diversification.

In additional, case study design was adopted and affected through the use of mixed research design approach. The study involved purposive and randomly sampling to select 100 respondents. The study was conducted at Kibao, Mlimani and Igowole in Mufindi District. These villages were chosen because they are practicing agro-tourism and it is easy reached the villages by road transportation from Iringa urban. The road transportation is the mpjor means of transport available in this District.

In this study, the information and data was collected from rural people (citizens) by going to different villages namely Kibao, Lugoda, and Igowole in Mufindi District, Iringa Region. The questionnaires, interview-scheduling methods were used in collecting information. Coding and using of spss v21 while findings being presented in tables and charts made the analysis of data. The findings obtained were interpreted so that to verify if the hypotheses comply with the findings.
[bookmark: _Toc273447160]
[bookmark: _Toc402607428]5.3 Summary of the Study Findings
The findings revealed that agro-tourism contributes in diversifying of rural economy by giving rural people an alternative economic sector to depend on through out the year. Agro-tourism activities make the rural people in Mufindi District to become hotel workers, tour guiders, tourism entrepreneurs, and it created a room for accommodation facilities investor to invest on the areas and it provide employment opportunities. On the other hand findings shows that, rural people benefit direct and indirect with agro-tourism activities in socio-economic ways as the get employment, income from salary and entrepreneurships. The findings also discovered some Limitation limiting the development of agro-tourism sector, as there are poor infrastructures such as road, water supply, accommodation and energy supply. Also language found to be a barrier as many rural people are of primary to secondary education level. Absence of tourism expert discovered to be the challenge to agro-tourism.
[bookmark: _Toc273447161]
[bookmark: _Toc402607429]5.4 Conclusion
In this thesis study, the role of agro-tourism in diversifying rural economy concept is investigated. First of all it is seen that, agro-tourism plays a big role on rural economy diversification. Agro-tourism evolves through its local development approach based on conservative manner. Because nowadays rural development issue is one of the most important problem of the countries for increasing the un-balanced economies between urban and rural geographies, agro-tourism gains an attractive role with its structure that is depend on local dynamics. Sector submits diversification of economy and development possibilities through the own sources of a region and constitutes a new communicative area between tourism and agriculture.

Agro-tourism concept for rural economic seen to be a rural development instrument through diversification of economy. The increasing of other sector like accommodation facilities, entrepreneurship, direct jobs and additional income apart from agriculture been a result of the role of agro-tourism in Mufindi District. However, on the other side, the one economic sector dependence tendency of rural people now gets the alternative solution. But this study also revealed that, many rural who are participation in agro-tourism are youth from 18 years age to 40s years. This means that, little by little the migrant tendency of youth to urban starting to decrease as the diversification of economy help them to fit in the same rural society that they are living.

The study therefore recommends the following measures to the Ministry of Natural Resources and Tourism and Mufindi District Council. The Ministry along with Mufindi District should provide training on agro-tourism entrepreneurship skills to local community, to amend tourism policy to recognize agro-tourism, initiate agro-tourism projects as well as marketing and promotion agro-tourism as tool for diversifying economy.
[bookmark: _Toc273447162][bookmark: _Toc402607430]5.5 Recommendations
Based on the findings of the study and conclusions drawn, some key issues need to be addressed in order to enhance rural people, farmers, livestock-keepers and hotel workers participation in agro-tourism. Therefore this study recommends the followings:
· [bookmark: _Toc337502309][bookmark: _Toc274931259][bookmark: _Toc276225726][bookmark: _Toc276227214][bookmark: _Toc276296833][bookmark: _Toc402607431]Rura people in the three villages of Kibao, Lugoda and Igowole are not equipped with tourism matters and entrepreneurship skills or business like mentality. In this case it is important to facilitate rural people and especially women to acquire knowledge/training on tourism and entrepreneurship. Within the training and education program, there should be focus on business and entrepreneurship at community level. The training should aim to empower rural people in using agro-tourism to develop and diversify their economues through small-scale tourism businesses.
· Agro-tourism of the three villages can be marketed and promoted as unique tourists’ destination by developing a brand name that will position them in source markets. Different slogans need to be created “Experience the agro-tourism of Mufindi”. However, Tanzania Tourist Board, Tour Operator Companies and Travel Agents have a big role to play in promoting and selling agro-tourism products offered in Mufindi thereby benefiting Kibao, Lugoda and Igowole villages. Currently there are more than 500 tour operators registered and operate in Tanzania, if only 10% of the tour operators include Mufindi agro-tourism in their itineraries as the destination no doubt that the three villages will benefit by getting more tourists.
· Government under Ministry of Natural Resources and Tourism should put the
strategies for agro-tourism. The Ministry should start this by doing some amendment on Tourism Policy of 1999, as the policy does not include agro-tourism in it or any strategy for the development of it.

[bookmark: _Toc273447163][bookmark: _Toc402607432]5.6	 Future Research Issues
This study explored the role played by agro-tourism in diversification of rural economy in Mufindi District, as this was the main theme of this dissertation. For further researches, the following can be done with other reseachers;
· Researches can be done on agro-tourism and poverty eradication in rural areas.
· Research can be done also on the agro-tourism and entrepreneurships in local communities.
· Further more, research can be done in agro-tourism and local communities life standard improvement.

[bookmark: _Toc273447164][bookmark: _Toc402607433]REFERENCES
Akpinar N,Talay I, Ceylan C,Gundus S (2005). “Rural Women and agro-tourism in the context of sustainable rural development: A case study from Turkey”. Enviroment Development and sustainability.6 (4): 473-486.
Akpinar N. lkden T. Sultan G, (2003). Environment, Development and Sustainability, Volume 6, Number 4, January 2005, pp. 473-486(14). Published by Springer.
Brscic K (2006). The impact of agro-tourism on agricultural production. J. Central Eur. Agric. 7(3): 559-563.
Carlo (2012). Developing an inventory on the status of Agro-tourism linkages and availability of resources to support the sustainable development of linkage: Barbados. Final Report.
 Ceballos (1996). Strategy for the Conservation of Agricultural Resources. Bangkok; Thailand.
Cooper C, Fletche J, Alanfyall, Gulbert, Wanhill S Tourism principles and practice. Third Edition.
ECLAC and Helen Mc Bain (2007). Caribbean tourism and agriculture: linking to enhance development and competitiveness: UNWTO.
Fleischer A, Tchetchik A (2006). Does rural tourism benefit from agriculture? Electronic document:USA.
Gundus S (2005). “Rural women and agro-tourism in the context of sustainable rural development: A case Study from Turkey”. Environment Development and Sustainability. 6(4): 473- 486.

Halfacree K (1993). Locality and social representation: apace, discourse and alternative definitions of the rural. Journal of Rural Studies. 9 (1): 23-37.
Howell, (2004). Developing Quality Standards For Agritourism: School of Resources and Environmental Management. Simon Fraser University. Report No.361.Canada.
Hron J, Srnec K (2004). Agrotourism in the context with the rural development. Czech University of life Science Praque.
Kothari C.R (2001) Research methodology: methods and techniques. New Delhe, Wishwa Prakashn.
Lakovidou O, Partalidou M, Manos B (2000). Agritourism: a challenge for the development of the Greek countryside. In: International Seminar: Agritourism and Rural Tourim. A Key Option for the Rural Integrated and Sustainable Development Strategy, September 21-22, 2000.
Mlozi, S 2013. Adventure Tourism Destination: Choice in Tanzania, Journal of currents issues .
Mwashimaha (2008). The effect of Tourism on Local Communities in Mikumi National Park’s villages. Tumaini University-Iringa.
Mwenyembegu & Laizer, (2008). Agro-tourism and Sustainable Rural Development in Tanzania: Mufindi District, Iringa Region. Tumaini University-Iringa
National Bureau Statistics (2008), Iringa Region GDP Report: Ministry of Finance 2012.
Neema W. Munisi (2011), Enhancing sustainable livelihood by improving cassava Producers and processor status through Training: A case study of Matyangimole farmers group association-Songea.
REDD+ (2010). National Strategy for Reduced Emissions from Deforestation and Forest Degradation: Draft. Vice President‘s Office, Dar es Salaam. United Republic of Tanzania – URT.
Scialabba N, Williamson D (2004). Agriculture Sustainable Forest Management and Ecoforestry in protected Area Management. Environment and Natural Resources, Working Paper No. 18, FAO.
Solimar International and Jane Goodall (2011), Agriculture-and-tourism-program in Colombia: Kombo, D.K, Tromp, D.L.A (2006). Proposal and thesis writing; Pauline Publications Africa, Nairobi Kenya.
Sosovele H. Ngwale J.J. (2002). Socio-economic root causes of the loss of biodiversity in the Ruaha Catchments area.
Sznajder, M. Przezborska, L. and Scrimgeour. 2009. Agritourism. UK: Cabi. Teppakorn Buncha S (2013), Interactions between agro-tourism and Local Agricultural Resources Management: A Case Study of Agro-tourism Destinations in Chang klang District, Department of Tourism Industry, Southern Thailand.
The Tanzania Local Government (District Authorities) Act 1982.
Thuvachote S (2007). Agricultural cooperatives in Thailand: innovations and opportunities in the 21st century. Department of Cooperatives Faculty of Economics, Kasetsart University, Bangkok; Thailand. WTO (2008).
Tricia Tikasingh (2006), Inventory of existing and potential agro-tourism products and Services in Trinidad and Tobago. Tourism Department. 2006.
Van Crowder, L (1997). Women in Agricultural Education and & Extension, Sustainable Development Dimensions Rome: FAO.
Wallease L. Mantzou, K and Taylor P (1996) “Policy options for Agricultura Education & Training in Sustainable Africa: Extension & Rural Development Depertment” University of Reading, Working paper96/1
Yves Léon (2005). "Rural Development in Europe: A Research Frontier for Agricultural Economists," European Review of Agricultural Economics, 32(3), pp. 301-317.
Ziggy (2010), Linking of Agriculture and Tourism: Agro-tourism study. Tourism Bulletin for Caribbean Children, Caribbean Tourism Organization.

[bookmark: _Toc273447165][bookmark: _Toc402607434]
APPENDICES
[bookmark: _Toc273447166]
[bookmark: _Toc402607435]APPENDIX 1: Consent Form

What the research about: The role of agro-tourism in diversification of rural economy in Mufindi district
What I will ask you to do: If you agree to be in this study, we will conduct an interview with you. The interview will include questions about Agro-tourism especially in Mufindi District and its contribution in Rural Economy Diversification.
Risks and benefits:
There is the risk that you may find some of the questions about your job conditions to be sensitive, but also it will help the public to understand the contribution of agro-tourism as a destination for Tourist and its contribution to diversification of Rural dwellers economies.
Taking part is voluntary: Taking part in this research is completely voluntary. You may skip any questions that you do not want to answer.
Your answers will be confidential. The records of this research will be kept private. In any sort of report we make public we will not include any information that will make it possible to identify you. Research records will be kept in a file; only the researchers will have access to the records. If we tape-record the interview, we will destroy the tape after it has been transcribed, which we anticipate will be within two months of it’s taping.
If you have questions: The researcher conducting this study is Mwenyembegu Franklin
You will be given a copy of this form to keep for your records.
Statement of Consent: I have read the above information, and have received answers to any questions I asked. I consent to take part in the study.
Your Signature ______________________________Date _____________________
In addition to agreeing to participate, I also consent to having the interview tape-recorded in case the researchers wish to do so.
[bookmark: _Toc273447167]Your Signature ___________________________________ Date ______________

[bookmark: _Toc402607436]
APPENDIX 2

Dear Respondent,
My name is Franklin R. Mwenyembegu, pursuing Masters in Tourism Management and Planning at The Open University of Tanzania I am supposed to submit a research report as part of my studies. My research topic is The Role of agro-tourism in Diversification on rural economy.

Tick [v] for the most appropriate answer and explain if necessary.
PART 1
Open Ended Questionnaire
Personal Particulars
Qn.1. (a) What is your name…………………………………………(Not necessary)
 (b)Your Nationality: Tanzanian (), Non Tanzanian ()

Qn.2. Sex: Male () Female ()

Qn.3. Age group: 18-30 () 31-40 () 41-60 () 61-above ()

Qn.4. Level of Education: Informal Education (), Primary Education Level (), Secondary Education Level (), College () Higher Education Level Degree () Other () Specify……..

Qn.5. What is your status
(a) Company officer (), (b) Government officer (), (c) Farmer (), farmer worker ().
(d) Hotel worker () (e) Students ()
(f) Other () Specify………………………………

PART 2
Open Ended:
This part of questionnaire will be distributed to Government Officials, Companies’ Officials and Agricultural Officers in tea plantation and timber forest plantation along with villages who are in sample of my research.

Qn.6. What is agro-tourism? …………………………………………………………
Qn.7. What is the major agro-tourism activity practiced in your area? ………………………………………………………………………………………….

Qn.8. Does people in the villages around Mufindi Tea Estates and timber plantation benefit from agro-tourism activities practices here? Yes () No ()
If yes, How...

Qn. 9. Does agro-tourism in Mufindi District contribute your income? Yes() No().
If yes how……………………………………………………………………………

Qn.10. Do you think agro-tourism can increase job opportunities in Mufindi? Yes () No ()
Qn11. Do you think agro-tourism can increase chances for entrepreneurships in the economy of Mufindi District? Yes () No ()
If yes how …………………………………………………………………………

Qn.12. Do you think agro-tourism will open up channels for other economic activities? Yes () or No ()
If yes, mention few economic activities………………………………………………

Qn. 13 Can agro-tourism stand alone as economic sector to depend on during off-season of other economic activities? Yes (…..) or No (…)
If Yes, how…………………………………………………………………………….

Qn.14. What are the problems facing agro-tourism in Mufindi?
……
Qn.15. What are the measures taken by Mufindi District government to ensure that agro-tourism diversifying the economy of Mufindi?
..
Qn.16. What are your suggestions concerning agro-tourism?
……
…………………………………………………………………………………………
Qn.17. What is your advice to the Government on the development of agro-tourism in the rural areas?………………………………….…………………………………

PART 3:
Close-Ended Questionnaire
This part of questionnaire will be distributed to workers in tea plantation and timber forest plantation along with villages who are in sample of my research.

In this part please circle the appropriate answer
1. What is the major agro-tourism activity practiced in your area?
a) Farm Tours
b) Photographic and fishing
c) Cultural visits
2. What is are the major economic activities indigenous people in Mufindi are engaged on?
a) Pastoralism
b) Agriculture
c) Business
d) Others; Please specify:_______________________________________
3. What is the contribution of agro-tourism in Mufindi District in life improving of locals?
a) Income and
b) Employment
c) Building Schools
4. 3. Are you involved in agro-tourism activities? Yes (___): No (____).
If YES: How are you involved? Please (TICK) the appropriate answer
a) Selling souvenirs
b) Cultural tourism
c) Farming and Guiding tourists
Others please specify:______________________________________
5. What are the social-economic impacts of agro-tourism activities in your community?
a) Provides employment opportunities to local people
b) Provides market for locally produced products
c) Diversify community livelihood activities
d) Others: Please specify: ___________________________________
6. What is the contribution of agro- tourism activities on your community?
a) Improvement of social infrastructures
b) Improvement of social services to community
c) Support education for children from poor families
d) Others please specify: __________________________________
7. Do agro-tourism creates room for the following and opportunities for employments in these areas?
a) Accommodation facilities
b) Tour Guiding and tours companies
c) Entrepreneurship and farmers
d) All of above
8. Are the following challenging agro-tourism in Mufindi: Circle the challenge facing agro-tourism in your area.
a) Language,
b) Accommodation,
c) Tourism experts,
d) Infrastructure and
e) Policies

[bookmark: _Toc273447168][bookmark: _Toc402607437]APPENDIX 3: Interview Guide
Interview Questions Mufindi District Officials
1) Can you give the historical background of Mufindi Distict?
2) What do you understand the word agro-tourism?
3) When did it started in Mufindi?
4) Are indigenous people in Mufindi involved in agro-tourism activities?
5) If yes how are they involved?
6) Do you think agro-tourism increase job opportunities in Mufindi?

[bookmark: _Toc273447169][bookmark: _Toc402607438]
APPENDIX 4: Observation Guide

Place.........................DateDay
	Issues
	Things to observe
	FOUNDED
	NOT FOUNDED
	Gender

	Agro-tourism activities
	Agri-tours
	
	
	

	
	Lodge, farming and livestock keeping
	
	
	

	
	Local cuisine and drinks
	
	
	

	
	Tour Operators
	
	
	

	Agro-tourism and diversification of economy
	Presence of accommodation facilities
	
	
	

	
	Local entrepreneurs in agro-tourism activities
	
	
	

	
	Employment in:
Farms, factories, Lodges and tour companies.
	
	
	

	
	Live stock keepers
	
	
	

[bookmark: _Toc273447170][bookmark: _Toc402607439]APPENDIX 5: Work Plan
	Tasks
	April - May
	1st Two week of
of August
	End of Aug -Sep

	Proposal
	
	
	

	Data collection
	
	
	

	Data Analysis
	
	
	

	Presentation and submission
	
	
	

Pastoralism	Agriculture	Business	Tourism	0.27700000000000002	0.44600000000000001	0.16900000000000001	0.10800000000000003	Provide employment opportunities to local people	Diversify community livelihood activities	Provides market for locally produced products	0.31300000000000011	0.61400000000000021	7.2000000000000022E-2	Provide employment opportunities to local people	Diversify community livelihood activities	Provides market for locally produced products	0.31300000000000011	0.61400000000000021	7.2000000000000022E-2	Provide employment opportunities to local people	Diversify community livelihood activities	Provides market for locally produced products	Provide employment opportunities to local people	Diversify community livelihood activities	Provides market for locally produced products	Provide employment opportunities to local people	Diversify community livelihood activities	Provides market for locally produced products	Percent	Language	Accommoda tion	Tourism Experts	Infrastructure	Marketing	Policies	0.24100000000000005	0.193	0.12000000000000002	0.10800000000000003	0.18100000000000005	0.15700000000000006	image1.png
Legend
® TesFame
@ Timber Forst

Pr R p—

District Boxdr

image2.png

image3.png

image4.jpeg

image5.png

