
PROMOTION OF THE RESPONSIVNES TRAINING BY INITIATION OF ECONOMIC SUPORTIVE INSTITUTION FOR PROGRAMING AND PROJECTING ON ECONOMIC POLICIES TO YOUTH ENTEPRENERS AND BUSSNES MEN FOR INCOME GENERATION IN TABATA WARD


HEMED MSTAFA SALEHE


A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT FOR THE    REQUIREMENTS OF THE DEGREEE OF MASTER IN COMMUNITY ECONOMIC DEVELOPMENT IN THE OPEN UNIVERSITY OF TANZANIA
2014
[bookmark: _Toc400652982]CERTIFICATION
The undersigned certifies that I have read and hereby recommend for the acceptance by the Open University  of  Tanzania  (OUT)  a  project  entitled,( Promotion of Responsiveness Training by Initiation of Economic Supportive Institution for Programming and Projecting on Economic Policy for Yout Entrepreneurs and Business Man For income generation in Tabata war) in partial  fulfillment  of  the requirements for the degree of Master of Community Economic Development of the Open University of Tanzania.


……………………..…………….
Dr. Felician Mutasa
(Supervisor)


.............................................
Date
[bookmark: _Toc400652983]
COPYRIGHT
This dissertation is a copyright material which is protected under the copy right Act 1999, the Berne Convention and other International and National enactments, in the behalf on intellectual property. It should not be produced by any means, in full or in part, except for short discourse with an acknowledgement, written permission of the Directorate of Post Graduate studies, on behalf of both the author and the Open University of Tanzania.


[bookmark: _Toc400652984]DECLARATION
I (Hemed Mstafa Salehe), declare that this CED project report is my own original work and that it has not been presented and will not be presented to any other university for similar or any other degree award

.....................................................................
Signature

.......................................
Date


                                                                


[bookmark: _Toc400652985]DEDICATION
This work is dedicated to my parents (RIP) for their encouraging and empowering spirit, My brothers and sisters for their hop and inspiration to me, The Communities of Tanzania and Kind Spirit Foundation Especially Mr. Stivin Kalanje for his endless cooperation in the project as well as Miss Joice Mwakyembe for his unconditional positive exposure and kindly regard.

[bookmark: _Toc400652986]
ACKNOWLEDGEMENT
Many people have provided valuable contribution towards the successful completion of this work; I am greatly indebted to all of them. It is not possible to mention all of them individually. The following, however, deserve special appreciation, and are worth mentioning by name. First of all, I thank the almighty God, for the many blessings especially in term of his inspiration and end les joy to me. He has gratuitously bestowed upon me in my life, which has been the source of strength and happiness in fulfilling all responsibilities that comes in my way, including this work. In particular, I wish to express my sincere appreciation to my research supervisor, Dr Felician Mutasa , whose critical mind, professional guidance and direction which enabled me to produce this work. He was ever present with technical support, expert comments and reassuring attitude, which inspired me immensely to complete this study.

Profound gratitude should be given to my beloved brothers’ especially Hassan, Awadhi and Salehe as well as my uncle Abuu for their strength during the time I felt tired. They were there to encourage me when I despaired. My special thanks to Mr. Steven Kalanje the chairperson of the former Young Survivor and treasurer of the present day Kind Spirit Foundation for  his endless constructive contribution in term of time money and skills   in accomplishment of this project


[bookmark: _Toc400652987]
ABSTRACT
 This study has set exposed out to evaluate the degree in which Youth have affected by low income generation and providing solution to the stated problem through improving the income to the youth. The main aim of this stud have categorized in three aspect which are to examine the extent to which youth have affected by income poverty, to disclose the factors that influencing the income poverty and thirdly to assess the helpfulness of the existing organization to Youth in income generation. In addition to that the information about the methodology used and implementation approach have considered in the whole processes. The stud as well as the whole project has been done at Tabata ward in Ilala municipality with the target population by using both quantitative and qualitative research. The population of Tabata wards is74742 in which male are35909 and female are38833 according to the census of 2012.Both Explorative and Descriptive research design have employed in this stud for getting expected information as the reason behind for low income in Tabata ward. The finding of the stud were mainly based on either direct or indirect bottleneck for the low income generation where by irresponsiveness (ability building),and financial support was highly proposed preceded by other like business infrastructure improvement. The findings disclosed have enabled the project to be designed implemented and well monitored for improvement of the disclosed situation. The implementation approach of the project have derived from the need priotised and participation with the community and contribution from the potential consulted stack holders as the specialist

[bookmark: _Toc400652988]
TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT	viii
[bookmark: _GoBack]TABLE OF CONTENTS	ix
LIST OF TABLES	xvii
LIST OF FIGURESABREVIATION	xviii
ABBREVIATION	.xix
CHAPTER ONE	1
1.0 BACKGROUND INFORMATION OF THE STUDY AREA	1
1.1 Introduction	1
1.2 Profile Community	4
1.2.1 Climate	4
1.2.2 Area	5
1.2.3 Social and Administration of the Area	5
1.2.4 Population Characteristic	5
1.2.5 Main Economic Activities	6
1.2.6 Farming	6
1.2.7 Livestock Keeping	6
1.2.8 Social Services	7
1.2.8.1 Education	7
1.2.8.2 Health	7
1.2.8.3 Water	8
1.2.9 Social and Administration of the Area	8
1.3 Community Need Assessment	8
1.3.1 Objectives of the Community Need Assessment	9
1.3.1.1 Overall Objectives	9
1.3.1.2 Specific Objectives	9
1.3.2 Main Research Question	10
1.4 Research Design	10
1.5 Research Methodology	11
1.6 Research Techniques	11
1.7 Sampling Technique	12
1.8 Data Collection Method	13
1.8.1 Primary Data Collection Methods	13
1.8.1.1 Interview	14
1.8.1.2. Focus Group Discussion	15
1.8.1.3 Questionnaire	16
1.8.1.4 Direct Observation	17
1.8.1.5 Documentary Review	17
1.8.1.6 Validity and Reliability	18
1.8.1.6.1 Reliability	18
1.8.1.6.2 Validity	18
1.9 Data Analysis Methods	19
1.9.1 Finding From Community Needs Assessment	20
1.9.1.1 Respondents Age	20
1.9.1.2 Education Status of Respondents	21
1.9.1.3 Gender	22
1.10 H I V Status	22
1.10.1 Marital Status	23
1.11.1 Household Income per Annum	25
1.11.2 Young Participation in Economic activities	26
1.11.4 Factors Contributing to Low Household Income to Young Generation	28
1.11.5 Financial Institution Which Provide Services for Microenterprises Entrepreneurs and Traders	28
1.11.6 Access of Young Generation to Micro Crudity Services	28
1.11.8 Accessibility to Health Services and Facilities at Tabata Ward	29
1.11.9 Preferable Means of Communication	29
1.12 Community Needs Prioritization	30
1.12.1 Community Stress	30
1.12.2 Prioritization of Needs	31
1.12.3 Ranking	31
CHAPTER TWO	33
2.0 BACKGROUND TO RESEARCH PROBLEM	33
2.1 Problem Statement Implementation	34
2.1.1 Situation	34
2.1.2 Causes	34
2.1.3 Effect	35
2.1.4 Intervention	35
2.2 The Project Descriptions	36
2.2.1 Target Community	37
2.2.2 Stack Holders	38
2.2.3 Primary Stakeholders	38
2.2.4 Tertiary Stakeholders	39
2.2.5 Secondary Stakeholders	39
2.2.6 Project Goal in CED Terms	39
2.2.6.1 General Objective of the Project	40
2.2.6.2 Specific Project Objectives	40
2.3 Host Organization	41
2.3.1 Vision Statement	41
2.3.2 Mission Statement	42
2.3.3 The Overall Goal	42
2.3.4 Activities of the Organization with Respect to the Goal of Lively                     Hood and Employment	42
2.3.5 Organization Leadership Structure	42
2.3.6 SWAT Analysis of the Horst Organization	43
2.3.7 Role of the Students	43
2.3.8 Role of the CBO in the Project	44
CHAPTER THREE	45
3.0 LITERATURE REVIEW	45
3.1 Introduction	45
3.2 The theoretical Literature Review	46
3.2.1 Theoretical Literature Review Related with Low Income	46
3.2.2 Theoretical Literature Review Related to the Responsiveness with           Respect to Income Generation	47
3.2.3 Significance of Responsiveness for Sustainable Development	53
3.2.4 Theoretical Literature Review Related to the Importance of                      Supportive Institution With Respect to Income Generation	54
3.2.5 Theoretical Literature Review Related to Appropriateness of Poultry            Business in Urban Area With Respect to Income Generation	56
3.3 Empirical Literature Review	57
3.3.1 Empirical Literature Review Related to the Responsiveness with                 Respect to Income Generation	57
3.3.2 Empirical Literature Review Related to the Importance of Supportive Institution With Respect to Income Generation	59
3.3.3 Empirical Literature Review Related to Appropriateness of Poultry               Business in Urban Area with Respect to both Qualitative and                    Quantitative Cooperation in Income Generation	62
3.4 Policy Review	63
3.4.1 Policy Review Related to Low Income Generation in General	63
3.4.1.1 MKUKUTA	64
3.4.1.2Millennium Development Goal	65
3.4.2 Policy Review Related to the Responsiveness with Respect to Income Generation	66
3.4.3 Policy Review Related to the Importance of Supportive Institution                      with Respect to Income Generation	67
3.4.4 Policy Review Related to Appropriateness of Poultry Business in               Urban Area With Respect to Both Qualitative and Quantitative                       Cooperation in Income Generation	68
3.4.5 Literature Review Summary	68
CHAPTER FOUR	70
4.0 PROJECT IMPLEMENTATION	70
4.1 Product and Output	70
4.1.1 Achievement	71
4.2 Project Planning	73
4.2.1 Implementation Plan	74
4.2.2 Inputs	76
4.2.3 Illustrative Table for the Activities of the Project Implementation                   Plan for the Period of December up to June	76
4.3 Staffing Pattern	76
4.3.1 Chairman	77
4.3.2 Secretary	77
4.3.3 Director	78
4.3.4 Consultant	78
4.3.5 Officers	78
4.4 Project Budget	78
4.5 Project Implementation	81
6. To promote Global Awareness	82
4.5.1 Project Implementation Report	82
Table 4.3:  Showing Implementation Report	86
4.5.2 Project Implementation Gantt chart	88
CHAPTER FIVE	92
5.0 PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY	92
5.1 Introduction	92
5.2 Participatory Monitoring	93
5.2.1 Monitoring Information System	95
5.2.2 Participatory Monitoring Methods used	95
5.2.2.1 Key Informants Interview	96
5.2.2.2 Observation	96
5.2.2.3 Documentation	97
5.2.3 Participatory Monitoring Plan	97
5.3 Project Evaluation	98
5.3.1 Performance Indicators	102
5.3.2 Project Evaluation Approach	104
5.3.3 Participatory Method Used	104
5.3.4 Project Evaluation Summary	106
5.4 Project Sustainability	107
5.4.1 Institutional Sustainability	107
5.4.2 Financial sustainability	110
5.4.3 Political sustainability	110
CHAPTER SIX	112
6.0 CONCLUSION AND RECOMMENDATIONS	112
6.1 Introduction	112
6.2 Conclusion	112
6.3 Recommendations	115
REFERENCE	119
APENDICES	122
[bookmark: _Toc400652989]
LIST OF TABLES
Table 1.1: Composition of the Sample Frame Based on Location	13
Table 1.2: Composition of the Interviewed Sample Frame Based on Location	15
Table 1.3: Composition of the Group Discussion Sample Frame Based on            Location	16
Table 1.4: Composition of the Questionnaire Respondent Frame Based on          Location and Occupation	17
Table 1.5: Showing Respondents’ Age	21
Table 1.6: Showing Participation in Decision Making	25
Table 1.7: Showing Income Earned by Respondents in their Occupation	25
Table 1.8: Showing Level of Income Earned by Respondents in their                 Occupation	26
Table 1.9: Showing Challenges Facing Youth From Participating in                   Economic Activities	27
Table 2.1: SWAT Analysis of the Horst Organization	43
Table 4.1 Showing Implementation Plan	75
Table 4.2: Showing Budgeting Illustration	79
Table 4.4: Showing Implementation Gantt Chart	89
Table 5.1: Illustrating Monitoring Plan	99
Table 5.2: Illustrating Performance	102
Table 5.3: Illustrating Evaluation Summary	108
[bookmark: _Toc400652990]
LIST OF FIGURES
Figure 1.1: Educational Level	21
Figure 1.2: Marital Status of the Respondents	23
Figure 1.3: Occupation Status of the Respondents	24

ABBREVIATION
BM    	 	Business man
CAN		Community assessment need 
CBO   		Community Based Organization
CRDB		Cooperative and Rular Development Bank
HIV		Human Immune virus
KSF 		Kind spirit Foundation
MCED		Masters of community economic development
NGO   		Non Government Organization
NMB		National Microfinance Bank
RD   		Restless development
SACCOS	Saving and Credit Cooperative Society
VICOBA	Village Community Bank
YI        	Youth entrepreneurs
YSU     	Young Survivor unity


118


[bookmark: _Toc400652992]CHAPTER ONE
[bookmark: _Toc400652993]1.0 BACKGROUND INFORMATION OF THE STUDY AREA
[bookmark: _Toc400652994]1.1 Introduction
The Community Need Assessments have been used to pave the way for the project of Promoting the Responsiveness Training and initiation of supportive institution for programming and projecting on Economic policy through provision of the real pictures of the line of weaknesses for low income generation and appropriate requirement as a support needed through ranking of the priotized need. This project of promoting responsiveness and initiation of supportive institution is the scheme invented as the result of both community need assessment as well as participatory approach and social dialog done on the issues of generating business idea and preparation of the business plan by all host organization, Community, Formulated economic group and the Consultant expert from the project designer and advisor (CED student) after the different matters of the community to be alleviated.

Despite of the solutions for obstacles toward community Development called for multidimensional approach, a Community Needs Assessment employed a wide range of tools to ensure that the real concerns of irresponsiveness among the youth entrepreneurs which hinder effective and efficiency generating of income are cultured up to project to have been designed based on the real situation to solve the problems and ensure sustainability. In the whole process of Community Needs Assessment, community screening was very important to see whether the community at large and whole recognize the problem of low household income of young people and accept it as their own concern. The assessment focused on local assets, resources, and activities as well as gaps, barriers or emerging needs.

The process of identifying and appraising this information were done objectively which helped to clearly understanding the context in which the household of the Community live in and the issues communities wanted to address, examine and locate hidden strengths or underutilized resources, that could be developed and determine which resources could contribute to comprehensive strategies, which are participatory that engage the entire community, ensured youth respond to real and important conditions , demonstrating and strengthening community members taking part in designing and implementing these strategies. 

The finding of preliminary information in the Community Need Assessment have been used intelligently to link and connect the  state of low income generation among young to familiar environment surrounding them especially those analyzed like Marital relation, Education status, Age of the stack holders ,Gender of the respondent and other of the like including heath status especially the state of HIV Aids in which although directly are not associated with the problem of low income  but indirectly they influence the Baden or advantages to their life in general in term of their strength ,opportunity, weakness and threat.

The information about the in dependability and dependability of the youth entrepreneurs and business man have alleviated in the Community Need Assessment by the trick of  approaching the finding on the maters of Occupation and household income in which the picture of weather the roam of low income is closed or open to youth was putted clear as the occupation and individual income act as the door and key of the state of the peoples income.

The employment of the approach of getting the finding on the degree of youth participation in Economic Activities, bottleneck to the youth involvement in Economic Activities as well as the factors contributing to low household income to young generation in the assessment intended to realize the sources of the line of weaknesses to young in their inefficiency in generating satisfactory income which is the core mission of the stud. The Sensitivity and Seriousness of the Community and society at all to face the problem have have measured by measuring the degree of youth involvement in making the decition and the extent of the measure taken by responsible and authorized body to combat poverty.

External environment of the youth have been explored in the CAN by looking the existence of financial institution in favors of the Entrepreneurs and Business man and accessibility to the microcredit in order to evaluate the degree of the sustainability of the income generating activities through private business of the stakeholders. Scale of preference of the community toward the first best support they require for improving their income generating ability have made in th community Need Assessment through priotization of need which have made possible for the need to be identified and ranked to get the most wanted need by the society which enable the responsiveness to be the winer as the first wanted and Capital as the next one.

All illustrated and demonstrated above have become possible by the approach of the community Need Assessments which involve empirical exploration of the gape needed to be filled by the aid of the research tools of investigation. It is this which have make easily for the availability of the road map which have enable the area of focuses to be identified and even the project to be designed and implemented. Kind Spirit Foundation and ward development officers influenced the Assessments by creating the room for the researcher to work with them in conducting the whole assessment in term of lab our and material needed.

[bookmark: _Toc400652995]1.2 Profile Community
Tabata ward is in Dar es Salaam region. DSM constitute of 3 districts: Temeke, Ilala, and Kinondoni. Tabata ward is in Ilala District, Ilala district has subdivided administratively into 3 divisions and 22 wards including Tabata wards. The other wards are: Buguruni; Chanika; Gerezani; Ilala; Jangwani; Kariakoo; Kinyerezi; Kipawa; Kitunda; Kisutu; Kivukoni; Kiwalani; Mchafukoge; Mchikichini; Msongola; Pugu; Segerea; Ukonga; Upanga East; Upanga West and Vingunguti. Tabata ward is in Dar es Salaam belonging to the ilala district. It share border with buguruni, vingunguti, and Segerea. The ward is situated between latitude south of the equator and longitude east of the green which.Tabata ward is made up of 6 Mitaa namely; Msimbazi, Matumbi, Tenge, KIsiwani, Tabata and Mandela. [Town Planning and Land Department report, 2011).

[bookmark: _Toc400652996]1.2.1 Climate	
Being situated so close to the equator and the warm Indian Ocean, the tabata ward experiences generally tropical climatic conditions, typified by hot and humid weather throughout much of the year. With two different raining seasons. Annual rainfall is approximately 1,100mm and a normal year there are two distinct rainy seasons:” the long rains”, which fall during April and May, and the “short rains” which fall during October and November. Temperature ranges between 25c to 31c. (Planning Department Annual report December, 2012).

[bookmark: _Toc400652997]1.2.2 Area
The topographical area is almost flat with gentle slope and valleys around Msimbazi dominated by urban nature with very little scatted natural vegetation.

[bookmark: _Toc400652998]1.2.3 Social and Administration of the Area
Administratively, the community is under leadership of chairman a political leader (Mh Diwani) who is a community representative who is elected through votes to present the entire community in the Council. The ward leadership is supported by ward Executive Officer (WEO). (Human Resource Department, annual report, December 2012).

[bookmark: _Toc400652999]1.2.4 Population Characteristic
According to the censuses conducted by Tanzania Bureau of statistics in 2012.Tabata ward had of 74,742 people, male are 35,909 and female are 38,833 with household size of 3.8. Women constitute 52% of the total population and male is 48% of the total population. The household is referred to as family with man, woman and children. Tabata ward is filled with people of different culture and tribes. According to Tanzania Bureau of statistics in 2012 estimates 70% of Tabata ward’s population lives in informal settlement. With a tiny rich elite and a vast poor majority, are reflected in the ward. The poorer residents crowd into dilapidated areas or sprawling slums, many without running water or basic services.
[bookmark: _Toc400653000]1.2.5 Main Economic Activities
Tabata ward contains unusually high concentrations of trade and other services. Includes many small businesses, many of which are run by traders and proprietors. More than 75% of Tabata ward people depend on Self non formal employment. This non formal employment includes; local brews, Groceries, Bars, selling charcoal and water, small shops selling final consumer goods, video shows and video library shops, food vendors (mama lishe), sellers of green vegetables (magenge), chips kiosk, Boda boda drivers, Dala dala drivers, Tuition centers, saloons for males and females, stationary, garages, spare parts traders and Technicians of different aspect. 
About 25% of the total population of Tabata ward employed in a formal sector while the rest are working in informal sector. Excessive unemployment exist both in a formal and non-formal sector in Tabata ward. And many of unemployed are young generation who are totally dependent, Planning Department report, December (2012).

[bookmark: _Toc400653001]1.2.6 Farming
Being in urban area Tabata ward is with very small scale vegetable cultivation mostly located around Mtaa wa msimbazi. In Tabata ward there is no conserved natural vegetation, there is only scatted small tree around the roads and residential houses. Food consumed by people of Tabata ward is imported from other regions. People in TW engage more in non-agriculture economic activities.

[bookmark: _Toc400653002]1.2.7 Livestock Keeping
The animals reared in Tabata Ward including: cattle, goats, pigs and chickens. Animal keeping in this area are for domestic uses with exception of few household who keeps chickens for business purpose.

[bookmark: _Toc400653003]1.2.8 Social Services
[bookmark: _Toc400653004]1.2.8.1 Education
Both primary and secondary educations have been offered at Tabata ward. There is government and private schools. Also there is college which is Saint merry teacher’s college and Agape Institute of Business Management. Primary schools includes: Tabata Primary School, Mtambani Primary School, JICA Primary School, Al Faruq Primary School and Liwiti Primary School. Secondary Schools includes: Zawadi Secondary School, Tushikamane Secondary School, London Secondary School, Al Faruq Secondary School and St. Marry Secondary School. (Ilala Municipal Council, Education Sector, December 2012).

[bookmark: _Toc400653005]1.2.8.2 Health
Tabata ward has no enough health facilities but the available are sufficient to meet demands of the people. There is private hospital (Madona hospital, David Dispensary, Al- Faruuq), and two Chinese hospital at Aroma house and relini also government hospital known as Tabata hospital with many medical shop and health center providing some medical test. Government hospitals are used by majority of people of Tabata ward due to inexpensiveness of the services compare with private hospitals, this government hospital has high concentration due to the fact that it is affordable. This government hospital faces the following challenges in deliverances of their services: the critical shortage of trained staff;  low motivation of the few available staff, corruption, Lack of effective staff supervision, shortage of medicine and equipment, poor transport and communication infrastructures.
[bookmark: _Toc400653006]1.2.8.3 Water
Tabata ward had experienced a several water problem for so long but in recent years there are reliable water supply sources. This has been achieved by government encouragement of private and public sectors on water provision through Dawasco water tap services and private wells which have spread all over tabata ward. Water from Dawasco is highly demanded by people, however it is scarcely supplied to the people. Water come out of the tape only once for every three days or a week. Generally water demand is higher than the supplied; the shortage which is not much significant because the community tries to utilize the supplied water in efficient manner, therefore there is no household suffering from lack of water rather suffers from inadequate water supply. (DAWASCO report, December 2012).

[bookmark: _Toc400653007]1.2.9 Social and Administration of the Area
Administratively, the community is under the leadership of the chairman who is the political leaders (Diwani), community representative, elected through vote to present the Entire community in the council. The ward leadership is supported by Ward executive officers (WEO) and Community development officer (CDO) who are an employee of the district or municipality council with other leaders from local government. Most of these leaders are based on political oriented rather than professional oriented.

[bookmark: _Toc400653008]1.3 Community Need Assessment
A community needs assessment is an exercise by which a collaborative partnership gathers information on the current strength, concerns the condition of individual, children, families, and the community at large. The process of identifying and appraising this information helped to clearly understand the context in which the improvement of the household responsiveness among the young people belong to formal and informal community based organization for income generation and capable organization is.

Issues community wanted to address include to located hidden strength or underutilized resources that could be developed to increase household income of young generation, determining which resources could contribute to comprehensive strategies that will enhance welfare of young generation, designing effectively and collaborative strategies that engage the entire community to respond to the reality and important conditions. Empowered young generation and community members by giving them a role in designing and implementing the strategies where the information assessed as helped to get a real community concern.

[bookmark: _Toc400653009]1.3.1 Objectives of the Community Need Assessment
[bookmark: _Toc400653010]1.3.1.1 Overall Objectives
To reveal the weakness and shortcoming of the community for improving the living standard at Tabata ward.

[bookmark: _Toc400653011]1.3.1.2 Specific Objectives
1. To assess the extent in which people belong to the formal and informal community based organization are affected by the low income generation 
2. To find out the factors influencing low household income in Tabata ward
3. To assess the effect of the low households income in Tabata ward
4. To assess the effectiveness of the measure which have already taken for improving the standard of living in Tabata ward.

[bookmark: _Toc400653012]1.3.2 Main Research Question
1. To what extent do people have been affected by low household income?
2. What are the factors influencing low household income generation in Tabata ward?
3. What are the social Economic Effect of the low income house hold in Tabata ward?
4. What are the effectiveness of the measure which have already taken for improving living standard in Tabata ward?

[bookmark: _Toc400653013]1.4 Research Design
Is the arrangement of conditions for collection and analysis of data in a manner that aims to combine relevance to the research purpose with economy in procedure. In fact the research design is the conceptual structure within which research is conducted; it constitutes the blue print for the collection, measurement and analysis of data. As such the design includes an outline of what the researcher will do from writing the hypothesis and its operational implication to the final analysis of data (Kothari, 2004).This stud have used descriptive and explorative type of research design which have enable the researcher to come up with the solutions to the problems and guides him in the various stages of the research.  

[bookmark: _Toc400653014]1.5 Research Methodology
Methodology is a systematic and procedure to be applied by the researcher in conducting a scientific research. This part puts forward the activities which have been done and ways to been used on how to undertake the study. These are just the tools used during the research for data collection, analysis, coding and interpretation, sampling size and sampling procedures. It starts with providing explanation on the design and technique on area of the study and population of study. It then has provides some explanation on the sampling technique and sample size that have used in the study, data sources and interpretation involving the methods of analysis of data and processing used.. All these were help to maintain the validity and liability of information for disclosing the fact which are almost absolutely relevance and accurate to the problem related to the irresponsiveness of youth Entrepreneurs in their Economic Projects something causes low income. This part just provides an overview of the manner on which the whole project was done and how the generalization and conclusion were made.

[bookmark: _Toc157665666][bookmark: _Toc204619744][bookmark: _Toc204623728][bookmark: _Toc345966715][bookmark: _Toc400653015]1.6 Research Techniques	
 Qualitative and quantitative research approaches were adopted  to shows how essential part of this task  were utilized to generate information for providing  answer to the central research problem with the intention of reaching and attaining the research objective which is irresponsiveness as the major problem to young entrepreneurs in their ways of generating income. This part of research work comprises: how the sample was obtained; how the method for data collection have been selected as well as the way on how data was collected based on researched problem. This has helped the researcher to come up with the relevance solutions to the problems and guides him in the various stages of the research while at the same time to minimize cost, risk, and unnecessary inconvenience in archiving its Goal of finding out the irresponsiveness of the Youth Entrepreneurs in their Economic project.

[bookmark: _Toc400653016]1.7 Sampling Technique
The sample size of 80 respondent were selected to represent the entire population of youth entrepreneurs belonging to formal and informal organization at Tabata wards which constitute the total number of population of  74,742, of which 60% are young generation according to population census of 2012. Depending on the nature of the study, the used sample selection technique included both purposive sampling technique and simple random sampling technique.40 respondents were taken by the technique of purposive all over the street in Tabata ward including Msimbazi, Matumbi, Tenge, Kisiwani, Tabata and Mandela Street while the rest 40 respondent was chosen by simple random sampling techniques.

The variety of sampling technique have been used due to the nature of the sample population to belong in different classification and all of the classes to be potential in the stud as well as to avoid inconvenience in wining respondent cooperation. All of the respondents especially for the purposive sampling techniques were selected based on their ability to express the touch corners of the Young generation toward their efforts of income generating and improving the capacity of their formal and informal organizations 
[bookmark: _Toc400653017]Table 1.1: Composition of the Sample Frame Based on Location
	Council/District
	WARD
	Mtaa
	Number of representative

	Ilala District
	Tabata
	Mimbazi
Matumbi
Tenge
Kisiwani
Tabata
Mandela
	15
15
10
10
15
15

	TOTAL OF SAMPLE FRAME
	80


[bookmark: _Toc400653018]1.8 Data Collection Method
The researcher in this study used both Primary and Secondary data resources. The following data collection methods used to obtain the required data; Questionnaire, interview, group discussion and observation, which mainly be used to obtain primary data. Documentations were used for Secondary data collection. .  Out of involving all stock holders logically and rationally the data collection method have used for providing helpfulness to  get information according to the nature and existing condition and situation of the respondents.

[bookmark: _Toc400653019]1.8.1 Primary Data Collection Methods
Primary data are unprocessed information which is collected from the field sources for the first time for the purpose of finding out truth or solution to the identified given problem facing society. Under this method the researcher have used for the purpose of gaining familiarity, to obtain new insight, developing hypothesis and developing research questions. The researcher have use these tools for disclosing new issues associated by the stud of the irresponsiveness  of the entrepreneur’s project in association with low income for adding new finding toward the stud out of those which is already known. Under this method the researcher have use the following tools for this datas.                      

[bookmark: _Toc400653020]1.8.1.1 Interview
Interview constituted the method for data collection in this study. However other methods were used to support findings obtained. The interviewers were guided by checklist developed for the purpose of getting relevant information. In this regards unstructured and open hand questions were much depending on the checklist developed. Respondents were interviewed separately to avoid external influence or consultation among themselves.

Before conducting interviews respondents were introduced to the objectives and expected benefits of the study undertaken so as to enable them to participate fully by listening, responding to questions and raising issues/questions regards the discussion. Questions were asked in such a way that they gave rise to discussion during interviews sessions. The researcher picked issues which were raised by participants and interpreted them. The researcher have preferred this method because it is best one for getting qualitative information  in social science research  as it involve flexibility, clear and  adaptability. Moreover during interview there is high interaction with respondent’s response something which provide addition information and it escaping inconvenience as it creates friendly atmosphere and privacy.
[bookmark: _Toc400653021]
Table 1.2: Composition of the Interviewed Sample Frame Based on Location
	Council/District
	WARD
	Mtaa
	Number of representative
	Percentage of Representative (%)

	Ilala District
	Tabata
	Msimbazi
Matumbi
Tenge
Kisiwani
Tabata
Mandela
	2
2
1
1
2
2
	20
20
10
10
20
20

	TOTAL OF SAMPLE FRAME
	10
	100


[bookmark: _Toc400653022]1.8.1.2. Focus Group Discussion
The focus group discussion was employed to obtain information from 20 respondents which is 24% of the respondents. Small informal groups were organized to discuss and reflect on issues pertaining to the community and from every individual group from Tabata ward. People who shared common interest were also mobilized for the sole purpose to provide certain information. 

Respondents with awareness and experience in microenterprises development were also organized in groups so as to provide information concerning to the specific areas which included how best or poor were young generation in formal and informal community based organizations are affected by low household income. The un employed and totally dependent people have also engorged in group to trace the root causes of their situation and other of the like. People were also tested on capacities when other support remains constant to run income generating activities and other of the alike.
In general information collected depended on the developed checklist as it reflected kind of information needed.

[bookmark: _Toc400653023]Table 1.3: Composition of the Group Discussion Sample Frame Based on Location
	Council/District
	WARD
	Mtaa
	Respondents

	
	
	
	Number
	Percentage (%)

	Ilala District
	Tabata
	Mimbazi
Matumbi
Tenge
Kisiwani
Tabata
Mandela
	4
4
2
2
4
4
	20
20
10
10
20
20

	TOTAL OF SAMPLE FRAME
	20
	100


Source: researcher, 2014

[bookmark: _Toc400653024]1.8.1.3 Questionnaire
Research Questionnaire were also highly employed  to obtain data from distant and busy people in the community who in one way were unable to participate in interview and focus group discussion.  Distributions of 50 questionnaires were done for persons including Entrepreneurs, Market officers and all other concerned person in Tabata ward. The questionnaire  consisted of closed and open ended questions which helped the researcher to obtain the desired information for the problem of irresponsive of young generation belong to formal and non formal organization for income generation. It has help to get information from restless respondents who have no enough ample time to stay at a fixed point and always obtained by ax dent like consumers and some entrepreneurs. In addition to that some relevance information can be obtained by that means and some inconvenience is expected to be avoided together with getting quantitative fact and saving time.
[bookmark: _Toc400653025]Table 1.4: Composition of the Questionnaire Respondent Frame Based on Location and Occupation
	Council/
District
	WARD
	Occupation
	Questionnaire
	Percentage (%)

	Ilala District
	Tabata
	Famers
	4
	18

	
	
	Interveners
	22
	18

	
	
	Employed
	7
	14

	
	
	Technician
	17
	14

	
	
	
	50
	100%


Source: researcher, 2014

[bookmark: _Toc400653026]1.8.1.4 Direct Observation
Direct observation was used to reveal socio-economic status of young people and their perception in the community and government support for them. This helped to uncover sensitive issues which didn’t explain well in other methods. This method gave a room to the researcher to observe objectively and directly from the community surroundings. It has used for getting qualitative information which can’t obtained through other sources of getting such information like that of interview.

[bookmark: _Toc400653027]1.8.1.5 Documentary Review
This method was used to get background information about the community profile including status of social services delivery and the well being of the young generation and community generally, means of livelihood in the area and per capital income, opportunities, challenges and strengths available in the area. Documentary reviews included relevant theoretical papers and progress/evaluation reports from Tanzania Bureau of statistic, Community Development Department, Planning Department and Ward Executive Office.
Further literature was obtained from the library especially through websites search. All sources provided relevant information that facilitated the accomplishment of this work. Some of this document has used to favor the qualitative research design and other in favor of quantitative research design. In addition to that it has help to get past existing back ground information in which currently are not available in the fresh collected manners.

[bookmark: _Toc400653028]1.8.1.6 Validity and Reliability
In this work both validity and reliability were ensured through proper selection of sample size as it made generalization possible based on validity of information. The researcher also equipped his team of assistants with required knowledge which helped to minimize biasness. The researcher and his assistants were keen to make clarification to some areas in order to let respondents become clear of the questions. The survey method was used in such a way that respondents were asked the same set of questions in the same style to reduce the risk of getting inaccurate information and observation was done for verification.

[bookmark: _Toc400653029]1.8.1.6.1 Reliability
Data were collected in collaboration with community representatives and staff from host organization. The aim was to ensure consistency of findings. Triangulation was used to test reliability of the findings as well as careful sampling of the population.

[bookmark: _Toc400653030]1.8.1.6.2 Validity
Triangulation was used to maximize validity such as the use of multiple methods including focus group discussions, semi structured interviews and reviews of secondary data. Population study was done to observe men women and young generation. The study explored different perspectives from deferent targeted groups to validate the study.

[bookmark: _Toc400653031]1.9 Data Analysis Methods
Data analysis is a computation (working out or making calculation) of certain measures or a long with searching for patterns or relationship that exist among data –group (Kothari, 2004). Data analysis performed with the purpose of summarizing the collection of data and organizing these in such a way that they answer research questions. It will include measure of certain statistical average, measure of relationships, descriptive, analysis by the using of the SPSS program.

Consequently all questions have properly checked during and after field survey, and then coded. Thereafter the findings of the study have been presented in percentages, tables and figures. Contents of the qualitative or quantitative data finally which have make conclusion to be drawn. After data collection, raw data were examined to detect errors and omissions of unreasonable information. Editing was done to ensure accuracy of data, consistence, uniformly entered and well arranged to facilitate coding and tabulation. 

The data analyzed were mainly of both quantitative and qualitative in which with this purpose, factors that hinder or influence household’s income of the targeted population, livelihood, access to financial services and means of sustainability as well as economic opportunity and other of the like were investigated. Data analysis involved compiling all field data and then summarizing the bulk information into a simple and manageable format.  The summarized data classified according to their nature and their relationships to the specific objectives and questions they addressed.

[bookmark: _Toc400653032]1.9.1 Finding From Community Needs Assessment
With the aim of getting a real picture of what were happening with group of young generation, the sample size of 80 people were selected to represent all young generation living in Tabata ward belong to formal and informal community based organization. Although the majority of the sample based on young generation but also some elders have included for their best experience and constructive contribution. In addition to that the young of the different criteria had been selected for getting valid information concerning the young generation toward their effort of generating income and constraints influencing them through both quantitative and qualitative approach. 

[bookmark: _Toc400653033]1.9.1.1 Respondents Age
The study revealed that majority of respondents their age lie in the range of 16- 30 followed by the age range between 31-45 majority of them belong to young group but the remaining respondent very few in percent are elders ranging between 46-60. The Table 1.5 reflects the validity by comprising the main stack holders for the need assessment as it include most the young generation. Also the liability has maintained by involving some elders for their absolute accuracy of information due to their experience.

The level of education of the respondents ranged from non formal, primary educating, Secondary education, Diploma and degree. The Figure 1.1 shows that large percentages of the targeted population have attended secondary education (76%) and primary education (6%) and fewest percentages have attended informal education (2%) although somehow there are satisfactory numbers of diploma (10%) and degrees educated respondent (6%).

[bookmark: _Toc400653034]Table 1.5: Showing Respondents’ Age
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	16-30
	34
	68.0
	68.0
	68.0

	
	31-45
	12
	24.0
	24.0
	92.0

	
	46-60
	4
	8.0
	8.0
	100.0

	
	Total
	50
	100.0
	100.0
	


[bookmark: _Toc400653035]1.9.1.2 Education Status of Respondents
[image: ]
[bookmark: _Toc400653036]Figure 1.1: Educational Level

The Figure 1.1 reveals that, the targeted group has not competent enough in life skills. And they represent large percentage of the entire population as most of them completed secondary and primary education without professional, yet the study revel the advantageous of respondent who are flexible and mobile through acquiring the foundation knowledge for those whose level of education is primary and above as they capable  to adapt   different training . With these results, low households’ income of young generation is evident and need of establishing Institution that will voluntary provide technical life skills of entrepreneurship for the group of young generation is an avoidable.

[bookmark: _Toc400653037]1.9.1.3 Gender
The study has revealed that Tabata ward is filled with multi- culture people with different background based on both men and women although women somehow exceed in number. Being located in urban area there is gender balance compared to the rural areas. However, according to the social system women play great role in family caring of the children, sick and old people, preparing food and other of the like make their contribution seem to be less compared to men. At large in Tabata ward women participate in family decision making compared to the rural areas. Men are regarded as provider of their family members. Due to the current existing situation Women also engage in various economic activities to help themselves, relative, and their husbands in meeting life responsibilities of urban area.Despite of all these, there is great number of divorces and single parents, and women are left with children, therefore they bear great responsibilities with low income earning. This reinforce them to engaged them fully in income generation for their own surviving and existence of their dependent	

[bookmark: _Toc400653038]1.10 H I V Status
Tabata ward community is one of communities in Ilala district with very low rate of the HIV spread compare to other ward in Ilala district although most of the people are reluctant to check their health status and those who have infected are not free to disclose themselves by avoiding being stigmatized. It mainly is contributed by the nature of its society which has low interaction and exposure to the vulnerability of HIV especially in term of Luxurious services. It has only one night club which is Swiss pub, one big hotel which is green light, Only one big hall which is dar west pack although somehow grocery are many but have little side effect. According to the most of the interviewed respondent it has made most of the young population in Tabata ward to be in good state of production in term of health although other diseases especial malaria tends to threat the health of the native but not only in Tabata but all over the region. 

[bookmark: _Toc400653039]1.10.1 Marital Status
 The marital status of the respondent shows that 58 percent are living single while 20percent have married 10 percent are widow and remaining 12 percent have divorcé.
[image: ]
[bookmark: _Toc400653040]Figure 1.2: Marital Status of the Respondents

The Figure 1.2 reveal that Despite of the African nature for women to be excluded in economic matters but by this situation are forced to economic activities because majority of them living single and in addition to that some of them have responsibility in addition of helping themselves.

1.10.2 Occupation
The larger number of the respondent about 54 percent have engaged in trading activities,28 percent engaging in technician activities followed by 14 percent of employed and 4 percent of farmers. Majority of them are working irresponsive by lucking technical entrepreneurship skills and professional spiritual bases according to their education status and unethical state.

[image: ]

[bookmark: _Toc400653041]Figure 1.3: Occupation Status of the Respondents

The general overview of the majority of young generations as revealed on a Figure 1.3  are not employed in a formal sector they are engaged in business sector, without technical knowledge of business and financial management. And those employed are not working in decent jobs and earn unsatisfactory income. All these provide evidence of low income for young generation belong to formal and informal community based organizations. 
1.11 Involvement in Decision Making Process
The study discloses that there is shallow involvement of Young generation in decision making. According to majority of the respondent the problem is mainly caused by the misconception of the society toward trusting young generation. This affects their recommendations, minimize their opportunities, increases their challenges and constrains in their income generating activities belong to formal and informal community based organizations. As shown on a Table 1.6.

[bookmark: _Toc400653042]Table 1.6: Showing Participation in Decision Making
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	16
	32.0
	32.0
	32.0

	
	No
	34
	68.0
	68.0
	100.0

	
	Total
	50
	100.0
	100.0
	


[bookmark: _Toc400653043]1.11.1 Household Income per Annum
Most of the respondent has reflected that they earn unsatisfactory income per year which makes them unable to accomplish their basic need, 30% at least are satisfied with income but remaining 70% are not.

[bookmark: _Toc400653044]Table 1.7: Showing Income Earned by Respondents in their Occupation
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	15
	30.0
	30.0
	30.0

	
	No
	35
	70.0
	70.0
	100.0

	
	Total
	50
	100.0
	100.0
	


Source: researcher, 2014
[bookmark: _Toc400653045]Table 1.8: Showing Level of Income Earned by Respondents in their Occupation
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	30001-60000
	2
	4.0
	4.0
	4.0

	
	60001-120000
	4
	8.0
	8.0
	12.0

	
	120001-180000
	29
	58.0
	58.0
	70.0

	
	180001-240000
	8
	16.0
	16.0
	86.0

	
	240001-300000
	7
	14.0
	14.0
	100.0

	
	Total
	50
	100.0
	100.0
	


Source: researcher, 2014
Basing on the statically Table 1.8 majority of the respondent have reply that young earn the income ranging between 120001-180000 per month although some get less that by 60001-120000 and 30001-60000 and  some exceed the standard by getting 180001 -240000,240001-300000. These ranges of income are not appropriate according to urban transaction where the cost of living is so high something which raises the eagle want for increasing income level.

[bookmark: _Toc400653046]1.11.2 Young Participation in Economic Activities
The observation shows that larger numbers of the young generation are involved in self-informal Economic activities inactively by depend on temporally work payment which is not guaranteed. The few of them are engaged in formal economic activities and not decent one with low income earning which doesn’t comply with international and national labor standard. Also the study reveals that young generation is very selective with available jobs. Furthermore the study has unlock that young generation lack ways of self development and capital, with all these facts provide evidence there is poor participation of youth in economic activities
1.11.3 Factors Inhibiting Young Generation From Involvement in Economic Activities
At the point where the respondents were required to disclose the factors which acted as the barriers for active involvement in the economic activities, reflect that 44% was caused by lack of business ability. Capital and infrastructure took second and third rank consecutively by 18% and 16% while market and quality of resource got less weight by 12% and 10%. In addition to that the study naked there is lack of enough skills of entrepreneurship and ability to utilize available resources. In the process of bring their ideas into actions youths have proven to luck self-confidence, technical approach, immoral, using abusive language and luck of enough assistance from government and community as a whole. Youths have proven to luck the skills of creativity in their businesses, what they do is copying each other’s business as a result leads to low demand hence low income to young generation. On top of that youths have proved to luck vision and missions, objectives, goals, plans when conducting their businesses. 

[bookmark: _Toc400653047]Table 1.9: Showing Challenges Facing Youth From Participating in Economic Activities
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Capital
	9
	18.0
	18.0
	18.0

	
	Market
	6
	12.0
	12.0
	30.0

	
	quality of resources and commodity
	5
	10.0
	10.0
	40.0

	
	Lack of capability
	22
	44.0
	44.0
	84.0

	
	Infrastructure
	8
	16.0
	16.0
	100.0

	
	Total
	50
	100.0
	100.0
	


Source:  researcher, 2014
[bookmark: _Toc400653048]1.11.4 Factors Contributing to Low Household Income to Young Generation
When respondent were asked in discussion about factors that contributed to their low household income, Majority of the observed comment seen to be lacking the responsiveness spirit in their business responsibility. Also the scarce of the business development services was in term of enough financial services, Low education, proper market location and poor public governance. In addition to that poor investment have contribute toward reducing income generating opportunity among the Youth entrepreneurs.

[bookmark: _Toc400653049]1.11.5 Financial Institution Which Provide Services for Microenterprises Entrepreneurs and Traders
There are various financial institutions providing services to entrepreneurs in Tabata ward and in ilala municipality where young generation are exposed with. The available National microfinance bank includes Access bank, CRDB bank, NMB bank, and other microcredit services like SACCOS and VICOBA.

[bookmark: _Toc400653050]1.11.6 Access of Young Generation to Micro Crudity Services	
Although there are wide range of the micro finance and micro credit services institution in Tabata but they are not accessible enough by young generation due to corrateral required to obtain loan. According to the feedback from the respondent said, “The problem is high interest rate and complexity of the regulation”.

1.11.7 Measures Taken by the Council to Address Poverty among Young Generation
It has revealed that the municipality council have put special effort for poverty reduction through encouraging young generation and awarenizing them for mastering their Environment. The effort was done by both government and non government organization though difference government program in the Tabata ward and difference NGOS’ program. The program included Seminars, Work shop and various training; in addition to that some of these NGOS’ are political oriented including CCM which provide economic support in terms of loans to their member. In addition to that the municipality has attracted micro credits institution to be familiarized especial with young generation. In spite of these effort but its efficiency and effectiveness is low as all these tend to operate indirect with low capacity for NGO and profit oriented for microcredit.

[bookmark: _Toc400653051]1.11.8 Accessibility to Health Services and Facilities at Tabata Ward
Abot 60% of the respondents replied through group discussion that, “the accessibility of the health services are not a big problem due to   greater opportunity of getting them within the ward, municipal and region by the aid of good infrastructure available 24 hours but the problem rise due to expensiveness caused by low income”. In general overview, the service providers in health centers lack customer care skills and that do not treat patient politely. 

[bookmark: _Toc400653052]1.11.9 Preferable Means of Communication 
Cellular Phone and internet has observed to be most preferred means of communication used by the majority of the respondent, Television and radio took the second chance while the Magazine and newspaper took the last chance. This disclose the truth and the fact that out of face to face contact which is expensive in urban situation to meet with many people it can provide a get way  to get  the source of providing information to the difference project for income generation.

[bookmark: _Toc400653053]1.12 Community Needs Prioritization
[bookmark: _Toc400653054]1.12.1 Community Stress
Before prioritization was done, community stresses was identified, sources of stresses together with available opportunities as shown in the Table 1.13 in the group discussion and observation: The respondents in the group discussion reveal frequently the stress associated by low income and irresponsiveness displayed in the table below. In addition to that the observations have helped to disclose the available assets which can be used.

[bookmark: _Toc400653055]Table 1.10: Community Stresses
	S/n
	Community stress
	Source of stresses
	Available assets to be used to solve the stresses


	
1

	Low  household income among young generation
	Low ability due to Lack of enough entrepreneurship skills, Lack of creativity and innovation in the business, Lack of sufficient business planning skills, Shortage of skills of financial management and risk analysis, lack of missions, visions and goals in their business, Lack of market awareness and opportunities identifications, Lack of enough collaterals hinder young generation to the access of financial services and shortage of capital. Mismanagement of funds and financial spenders.

	Department of community development, Micro credit facilities like access bank, NMB bank, Market premises

	

2
	Irresponsiveness of young generation
	Lack of respect to their elders, Lack of self-awareness and transformation skills, Laziness, lack of commitments, the needs of quick development, cannot be trusted in the community, low level of education, low level motivation in performing their duties and responsibility, young’s have been left alone by society and government and also they have left themselves alone wondering. poverty spirit existing among young generation.

	Agape institute, Flexibility to change of the youth, Youth power and energy, Low level of communication barriers


Source: researcher, 2014
[bookmark: _Toc400653056]
1.12.2 Prioritization of Needs
The CNA findings have been shared widely; the community made prioritization of the main concerns among many problems which included low household income among young generation belongs to the formal and informal community based organization in income generating activities. Business development services located at Tabata Wards and those outside Tabata but which have influence in Tabata have over viewed in collaboration with environmental resources and nature of young themselves have deeply consulted to get a real picture of the situation. 

About 42% of the young belong to the formal and informal community based organization have identified irresponsiveness as the major causative for the young generation to generate low income while the20% identify capital availability something which lead at the end of the day to deal with promoting responsiveness of the young generation for their income generating capability. Due to scarcity of resources in terms of time, money, and humans for fulfilling those identified priority that’s why there was a need to make categorization of the problems in order to trap the real sight for effectively solutions.

[bookmark: _Toc400653057]1.12.3 Ranking
Ranking of community matters which are relevance to income generating were done in order to get priorities of the community in the scale of preference in a systematic manner which enable the impact of the highly wanted need to be undertaken and many other to be forgone. The overall processes have disclosed ability improvement to be the most wanted by the community through being highly ranked followed by capital support.
[image: ]

Figure 1.4: Community Needs Prioritization

1.13 Conclusion	
The community need assessment undertaken in Tabata ward was complex enough unless wouldn’t reveal the reality of the problem facing Young generation in generating income. It consumed fund, time and human physical and intellectual skills. Up to reach a state of disclosing Low income generation, Irresponsiveness and Lack of Capable organization as the major burning issues in which in one way or another they are inter dependent when they are intelligently analyzed.
[bookmark: _Toc400653058]
CHAPTER TWO
[bookmark: _Toc400653059]2.0 BACKGROUND TO RESEARCH PROBLEM
This chapter offers an overview of the tree problem of low house hold income among the young generation in Tabata ward and the way on how the problem was recognized and its constitute realized out of many problems and constitutes at different level and circumstances during the community needs assessments especially in the Finding from community Needs .

The survey of community needs assessment was conducted among many respondent in which youth were majority and dominant at Tabata ward from September trough out up to December noted two main problems. From the concept of the tree problem for low income generation one is root problem of low income which is the irresponsiveness of the youth as the lack of knowledge’s, skills as well as ethics and the second one as branch problem is lack of accessibility of capital. Other was channel and leave problem of the low income among the youth which was miner and indirect. The investigation done by the researcher approached by qualitative and quantities research through observation, focus group discussion, Interview as well as the questionnaire have used to asses and get the need of the community. 

In order to boost up the raising of the household’s income for young generation the following integration have been made: First, to let the problem be known among stakeholders, second to initiate design, plan and complete the project with outputs that would raise the household income. The outputs include restructuring and reformation of legalized  CBO of Kind Spirit foundation for programming and Projecting on Economic Policy for the weal fare and relief of the Community, and yet formulating Community group for project of Youth Survival Unity (YSU) in which its members have been strengthened in term of responsive capacity by the influence and exposure of the Prgram and Project established by KSF after being helped with  Capacity and  ability to manage their  activities including that of YSU, forth to mobilize funds from different partners for project implementation, firth, of the project, monitoring and evaluation, and sixth handing over the project to beneficiaries. This tripartite structure network of me as the student, Community through YSU and the Kind Spirit Foundation organization and its partners will lead efficient and effectiveness of the Community project

[bookmark: _Toc400653060]2.1 Problem Statement Implementation
[bookmark: _Toc400653061]2.1.1 Situation	
Income poverty as well as the low income in Tabata ward is a major burning issue for amends. Basing on Community Needs Assessment Conducted in 2013, larger percent of the Majority population of Tabata ward are young generation who were reported to be highly affected by the problem of low income than any other community groups at Tabata Ward in spite of all measure which have already taken. 

[bookmark: _Toc400653062]2.1.2 Causes
Lack of entrepreneurship skills, In adequate capital, low utilization of the available economic opportunity, low level of education, Cultural problem, ill-being especially mentally than physically and poor government policy were found to be the main problem to the causative of low house hold income to youth in spite of the fact that lack of appropriate knowledge and unsatisfactory capital are the rout and branch constituters of the problem consecutively and they are interdependent to one another as has been recommended in the CAN.

[bookmark: _Toc400653063]2.1.3 Effect
Low house hold income has caused a lot of effects to the targeted community in the view that under normal circumstances of life income is the back born of everything. Among other effects are the increasing of the illegal act among Youth and are in the vulnerable to discourage and inherit poverty vision because of social and economic planning which may force youth to engorge in antisocial behavior. A report from the ministry of work and youth development show that the major contribution to the anti social behaviors among the young generation is the lack of committed employment for the youth which force them to take irrational risk. 

Poor living standard through buying low quality and second hand product is common, also low purchasing power especially of basic need especially one meal of food rather that three are also normal and result into  malnutrition ill-being and death. A criminal act among the youth caused by lack of money to afford some necessity including health services with policy of cost shearing. The amount earned  of about indicated that these young’s are among those who are mainly affected by low standard of living, low life expectance, high dependence ratio as well as high rate of engorging in antisocial  behavior as they earn less than their basic need requirement.

[bookmark: _Toc400653064]2.1.4 Intervention
Due to the continuity of the existence of identified problem in relation to their causes in spite of all read taken measure project aim to help youth especially YSU entrepreneurs and business man to benefit from high breed indigenous poultry keeping business as the result of project initiating, designing and completing through cooperative and social dialog in term skills and fund.

[bookmark: _Toc400653065]2.2 The Project Descriptions	
Improvement of household income among young generation through Promotion of Responsiveness by initiation of Economic Supportive institution  for programming and projecting in favor of the Community through high breed indigenous poultry business in Tabata ward is the name of the project spearheaded by Kind spirit Foundation and Tabata ward with their partners like Vet nary Officers from the ministry of livestock and fisheries development, Restless development Tanzania ,International Lab our Organization  ,Peace poultry farm, Rabika poultry farm and myself as   project designers and both CBO and Community Economic group consultant . The project is at Tabata ward in Ilala Municipality which is found along Mandela road from Ubungo and Buguruni.

The identification of this CBO was done after the expert opinion and recommendation obtained through discussion with the key, potential and relevant stake holders especially ward executive officers in Tabata ward. It has happened to have good and best infrastructure, relevance and convenience environment; excellent team work and team spirit, good leadership and a network of helpful and supportive partners especially from Restles development and international Lab our organization.
The appointed CBO of Kind Spirit Foundation agreed to establish the indigenous poultry keeping after the mutual agreement through social dialog with the community through YSU by participatory and collective bargaining approach. They agreed to start the arrangements of business by January 2014 and project takes off by June 2014. The International Lab our Organization, Restles development, Ministry of livestock an Fisheries development, Rabika poultry farm and peace poultry farm offered support to the Kind spirit foundation with tools/equipment and Experience derived from their area of specialization.  

[bookmark: _Toc400653066]2.2.1 Target Community
The strengthening of household’s income among young generation at tabata ward is estimated straightforwardly to help young generation and indirectly wholly community of Tabata regardless of their sex, level of education and religion although its multiplier effect will flourish all over the Tanzania mainland in which KSF will be offering the BDS Service for Economic relief and wealfare however the project will benefit the Youth survival unity (YSU) directly. 

Households which involve Eight members directly who will be representing young generation directly or to have indirect links to direct targeted groups will benefit, Moreover the whole community of Tabata will learn through observation from the project and thus influenced or inspired to establish their own personal project related to high breed indigenous poultry businesses. The reason behind for choosing young community are the extent of youth vulnerability in generating low income ,poverty and un employment in spite of representing larger percent in lab our force.

The community over the project have been involved in all phases of the project circles which are the project identification, planning, implementation, monitoring and evaluation through tripartite structure support and assistance between community, Ward development officers and host organization with its partners by the consultation of the students. The youth would empowered by being promoted responsively through good governance training, financial management and entrepreneurship. This have  been through the community to react positively and constructively to the support and assistance from the CDOs and the host organization by the Consultation of the student. In addition to that, the project would generally empower the economic activities of Tabata community as wholly by supporting the KSF activities. The skills, experience and benefits expected to be obtained from the project would help to initiate other project which will help to access employments to other members of the community. This would be possible through leaders of the new established CBO to spearhead the project.

[bookmark: _Toc400653067]2.2.2 Stack Holders
Youth belong to formal and informal organization can’t operate without the influence of the external forces by being assisted and supported by other partners in the issues of designing sustainable project. The Youth community(YSU), CED Students, Kind Spirit Foundation,Rest les development,CDOsWard executive officers , International Labor Organization, Municipality cancels and street government as well as wajumbe in such a way that it have become to have primary, secondary and tertiary stock holders each one in in its position as follows.

[bookmark: _Toc400653068]2.2.3 Primary Stakeholders
They are those belong from the target Community especially the members of the Youth Survival Unity (YSU) in their totality. They are the one who under take the risk of the project in term of loss and also are responsible for the profit. They are the Entrepreneurs and Executive managers of the project .Due to the fact that in this project they have contribute equally also they are obliged for equal reward

[bookmark: _Toc400653069]2.2.4 Tertiary Stakeholders
These include those who will be responsible for servicing the project weather direct or indirect. These include the project managers, project supervisor, project director and pother of the like. Also different expert from the external part of the project as the trainer and consultant of different matter related to project from KSF, Rest les international, ILO, Vetnary expart and CED student are involved. They are responsible for receiving salaries or wages out of volunteering and at the same time they are the one who will be affected by the shutting down of the project.

[bookmark: _Toc400653070]2.2.5 Secondary Stakeholders
They are the strangers or third part arm of the project who are only the benefiters from the project without being concerned with the loss; these include Tabata community, Ward executive officers, Municipality cancels and street government as well as local government representative (wajumbe).In addition to that they are the one who stimulate and catalyzing the development of the project by offering the market in in one way or another.

[bookmark: _Toc400653071]2.2.6 Project Goal in CED Terms
To insure Improvement and sustainability of house hold income among the youth through poultry keeping in Tabata.Through Social dialog and participatory approach to youth belong to formal and informal organization need to be mobilized into a group and supported for initiating and start income generation activities project. After the formation of groups and supporting it technical and financially the community have manage to engorge in economic activities efficiently and effectively and hence raise their income. Through collaborating with other stock holders/partners a community based organization have been reformed and registered where as capacity building training have conducted to raise capability of youth in establishing and running businesses with high confidence and courage of bearing risk with high profit. All these are the constitute of the vision and mission of the above stated goal as have been designed by Ced student incorabolation with community.

Through having high appropriate skills in entrepreneurship, financial management, good governance of organization and Transformation(Self and general realization) will raise the responsiveness and capability of Youth to be not only efficient but also effective entrepreneurs and also a business man thus establishing the strong ground youth status and improving the quality standard of youth life

[bookmark: _Toc400653072]2.2.6.1 General Objective of the Project
To conduct training for increases productivity of high breeds indigenous poultry business efficiently and effectively for maximum house hold income and betterment of living standard.

[bookmark: _Toc400653073]2.2.6.2 Specific Project Objectives
1. To crate the net work with other development partners to seek advice and support for Successful project implementation. 
2. To establish and operate supportive institution inform of Community based organization
3. To provide business development services to the Community	
4.To facilitate the running of the  Economic activities through  group for generating income                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                        
5. To stimulate self reliance among the Community members
6. To promote global awareness.

[bookmark: _Toc400653074]2.3 Host Organization
Capacity of Kind Spirit Foundation is characterized by being non government organization with registration number 00NGO/00007005 according to NGO act.it hold office at Kinyerezi in ilala district. It work with several government and non government registered and non registered partners on promoting development especially and specifically to SOCIAL Economic Development. It is this which make possible for the organization to delegate some of its duet in this project to Specialized partners like Vet nary officers from the ministry of livestock and fisheries development and Restles Development. The Kind Spirity Foundation is the organization which has the capacity to mobilize the youth belong to formal and informal organization for effective and efficiencies utilization of their environment for generating reasonable and satisfactory income and yet to strengthening the capability of their supportive organization. It enable to strengthening youth and increase their efficient and effectiveness toward effective income earning.

[bookmark: _Toc400653075]2.3.1 Vision Statement
To see Incapable Tanzanian   holding enough Capacity to benefit from their Environment.
[bookmark: _Toc400653076]2.3.2 Mission Statement
To facilitate Social and Economic development to the incapable Tanzanian.

[bookmark: _Toc400653077]2.3.3 The Overall Goal
To facilitate the reaching the stage of maximum utilization of resources efficiently and effectively.

[bookmark: _Toc400653078]2.3.4 Activities of the Organization with Respect to the Goal of Lively Hood and Employment
 (a) Conducting entrepreneurship trainings that can provide community with strong mentoring services to help develop appropriate entrepreneurship behavior and management skills necessary for their business to succeed.
(b) To provide consultancy for businesses established by unemployed people, who are likely to need more mentoring to develop appropriate behavior and assistance to network successfully in the wider business community.
(c) Assisting community in finding funding for their businesses including personal funding, loans’ funding , public funding and aids from various institution.
(d) Assisting community in legal difficulties in launching their new ventures.

[bookmark: _Toc400653079]2.3.5 Organization Leadership Structure
The Chair person is the high authoritative figure who works with General Secretary as executive manager as well as director, Consultant and Officers .With exclusion of volunteer all have been   appointed and employed according to the constitution of Kind Spirit Foundation. Among other things the central role of the leaders especially the chair person and general secretary is to safeguard and advocate the interests of the organization as per constitution while other Office bearers of the organization are there to enable the implementation of the project activities. 

[bookmark: _Toc400653080]2.3.6 SWAT Analysis of the Horst Organization
[bookmark: _Toc400653081]Table 2.1: SWAT Analysis of the Horst Organization
	Strength
	Weakneses

	1.Educated officers and professional consultant
2.Experience in dealing with the community project
3.Presence of strong leaders and members
	1.lack of goal to support financial matters direct


	Opportunity
	Challenges

	1.Net work with Various Partners
2.Net wok with international lab our organization
3.Good relationship with CDOs officers in Tabata ward
4.High literacy level
	1.Risk and anticipation from interference
2.Demand pressure from the community 
3.Limited support in term of money


[bookmark: _Toc400653082]2.3.7 Role of the Students
(1) To consult the CBO on several matters related to the project
(2)`To consult the community on several matters related to the project
(3) To design guide and manage the wholly project
(4) To prepare the training manure due to the different requirement of the project
(5) To participate in the generation of the business ideas and plan of the project
(6)  To improve the capacity of KSF as supportive organization by influencing its registration 
(7)To Contribute Financially to both YSU and KSF
[bookmark: _Toc400653083]2.3.8 Role of the CBO in the Project 
i. Facilitate/ participate in the exercise of community need assessment 
ii. To attend the training for the entrepreneurial and good governance project management training skills.
iii. To facilitate the generation of the business idea. 
iv. To seek material and non-material support from other stakeholders and development partners 
v. To cooperate in drafting the business plan with the community on the generated business idea. 
vi. Conduct the network for market analysis of both eggs and meet poultry. 
vii. To supervise all the running activities of the YSU. 
viii. To guide and harmonize the administration routine of YSU 


                                                        
[bookmark: _Toc400653084]
CHAPTER THREE
[bookmark: _Toc400653085]3.0 LITERATURE REVIEW
[bookmark: _Toc400653086]3.1 Introduction
From the literal point of view is all about the related detail information with the stud either direct or indirect. It has intelligently linking its connectedness constructively as it has involved for the aim of assisting this project to fulfilling the  qualitative and quantitative gape which still existing as the challenges  of low income inform of Conceptual review as well as aiding the social dialog for recommending the solution.  

In its causes and effect of the negative relationship with the aspect of Irresponsiveness and absence of appropriate supportive institution as well as the appropriateness of the indigenous poultry business for boosting income generation activities in urban area especially and specifically in Tabata ward. It tends to Synthesize, Summaries, and Evaluate the finding by grasping, classifying, comparing and differentiating fact for the intention of promoting these studies. Some of the review has used the approach of Specific to generalization of information and some has used the approach of generalization to specification of fact but other have maintain both at the same time in a fair manner. 

Theoretical literature review has used as just as the secondary literature review which is about the related said school of thought to this project , Empirical literature review  has used as it is directly about the primary literature review from currently similar but differentiated project and the lastly policy review have involve the highly sated goal by the national and international authority which will require program and the project for being accomplished in term of its vision, mission and objective. In addition to that it may accompanied by the conceptual review and conceptual frame work in term of model or illustrative diagram for linking different school of thought for making sense of motivating the project studies. 

[bookmark: _Toc400653087]3.2 The theoretical Literature Review 
[bookmark: _Toc400653088]3.2.1 Theoretical Literature Review Related with Low Income
Low income can be associated with Poverty which is very complex and generalized concept to define which can be described widely and deeply by considering three aspects within which each one stands as the subjection to other changes. In one aspect low income as poverty is described as the certain level of income or consumption which is below a standard for someone to become capable to dominate his or her lives. In other way it can be said as the head count of those who fall below a given income or consumption (Grusky and Kanbur, 2006: 11 and Lipton and Ravalli on, 1993: 1) In another point of view low income as poverty is regarded as the state of humiliation, the sense of being dependent on them, and of being forced to accept rudeness, insults, and indifference when the organization or government seek help (Latvia 199). 

Out of individually and government low income with respect to poverty can also be defined in term of income poverty and non income poverty in which non income poverty is associated by all inability which cause the individual to fail to master and control their environment regardless whether there are opportunity provided by society and environment or not (Poverty and environmental initiative 2007).For the government and for the individual people and for the income and non income poverty from the literal, intellectual and conceptual point of view it can described as the state of the government or individual to fail to cope appropriately and establish constructive and productive relationship between its people and resource endowed to provide services to its people for the government and to get basic need for individual. All in all regardless whether it is the poverty of the individual, organization group or government but mainly will have characterized by depending on foreign trade, depend on foreign investment, import technologies, foreign aid, exploited by powerful nation or people, low lab our productivity, back ward technologies and un health cultural and political with no spiritual basis (Poverty monitoring Master plan December (2001).

Community organization involve the mobilization of people to work together communally to solve shared problem something which have correlation with the strategies, technique and tactic of improving the income generation of the given community Rubin (2000).and also according to Bobo, Max and Kendal (1991) community need organization are viewed as the process by which people are brought together to act in common self interest.

[bookmark: _Toc400653089]3.2.2 Theoretical Literature Review Related to the Responsiveness with Respect to Income Generation
Responsiveness has a positive relation with alleviation of poverty and productivity as it encompasses the structure, rules, norms, and practices which are related to each other towards goods policies and decisions making and all these stapes are characterized by public Participation, Transparence, accountability, efficiency and effectiveness, legitimate need, fighting, corruption[endnoteRef:1] and other of According to Garan hyden(1994). [1: 	
Certificate of registration influenced by the project of promoting responsivenes


Professionalism
We will achieve the highest standards of professionalism through ethical behavior, collaboration, self-education and respect for all members of Kind Spirit Foundation

  Excellence
  We strive to provide high-quality content and strategies, basing our insights on experience, knowledge and data.

Individual Opportunity

We support equal opportunity and individual creativity and innovation.

Transformational Change
We seek to expand capacity and opportunities in ways that are life-changing for community and transforming for our country. Given our deep belief in communities, the magnitude of incapables and its consequences, and our optimism about the solvability of the problem, we act with high standards, urgency, and a long-term view.
Tradition
We will learn from our history, take responsibility for the future and promote the unique nature of the Kind Spirit Foundation environment


PART 111:
VISION, MISSION, OBJECTIVES, PROTECTION OF THE
ASSOCIATION

ARTICLE 10:                                   Vision statement
To see Incapable Tanzanian   holding enough Capacity to benefit from their Environment

ARTICLE 11:                         Mission statement

To facilitate Social and Economic development to the incapable Tanzanian. 


ARTICLE12: The main objectives for which the organization is established are:
 (a) Conducting entrepreneurship trainings that can provide community with strong mentoring services to help develop appropriate entrepreneurship behavior and management skills necessary for their business to succeed.
(b) To provide consultancy for businesses established by unemployed people, who are likely to need more mentoring to develop appropriate behavior and assistance to network successfully in the wider business community.
(c) Assisting community in finding funding for their businesses including personal funding, loans’ funding , public funding and aids from various institution.
(d) Assisting community in legal difficulties in launching their new ventures.


ARTICLE 13:        Application of Penal code and contravening by- laws.
(i) KSF shall apply the penal code and other by-laws.

PART 1V:      MEMBERSHIP AND TYPES OF MEMBERS

ARTICLE 14:                            Membership

(i) Membership of Kind Spirit Foundation shall be open to anyone who is interested in helping the group to achieve its aim and willing to abide by the rules of the group.
(ii) Every member shall have one vote at general meetings.
(iii)The Executive Management shall have the power to refuse membership to an applicant, where it is considered such membership would be detrimental to the aims, purposes or activities of the group.
(iv) There will be no maximum number of members.
 (vi) Membership will take effect when an interested party signs the membership
Roster and pays all dues set for the year.

Part of the KSF Constitution drafted by the contribution of  Ced student for the aim of establishing supportive institution Economically and socially with source of information at the register office of Non Government Organization
] 


 Development is pointed out as the product of the human effort as the result it has both its architect and auditors. The former are typically person with a vision wedded more or less explicit to a given ideology. Depending on both content and timing idea may or may not go are in shaping the development of a given society. According to this theory the principle auditor of development are academics in which their task is to asses within a given theoretical perspective how successful architect are in shaping the process of social change according to their own mode. From this point of view it seems that the development doesn’t come by chance or Coincident but a matter of deciding, planning and acting commitment on the plan efficiently and effectively (DosSantos 1970). 

This and many other dependant theories are concerned with the whole relationship with advanced countries or individual and less advanced countries or poor people. According to the dependence theory low development is the outcome of condition and situation in which the Economies of individual or group are conditioned by the development and expansion of the other. A relation or interdependence between two or mor Economies or between such economies and the world trading system become a dependant relationship when some individual or organization can expand on as the reflection of a dominant countries which may have positive or negative effect on their immediate development

According to Nurses (1953) the society can be pour because naturally they are poorly organized. he explore that the society with low income have both low level of saving and low level of consumption, the low level of saving reflect low level of investment but the low level of consumption means there is no enough market to induce investment form the quality of the productive forces .This law investment in turn means little ability of the society or community  to expand its productive capacity or transform the quality of productive force as wholly which finally lead to low income in the economy hens according to Nurkses  vicious cycle of poverties way out is to enlarge the market as well as the application of the capital in a wide range of the difference firm for enjoying the benefit of the economic multiplier. In short he emphasized the doctrine of balancing growth as well as development.

According to prophesier Rostov in his book of the stages of Economic development considered the matters concerned with Technology and productive capacity, Manufacturing industry, Transport, Saving and Investment as well as Trade as the stapes stone for development in which according to him tend to comprises the phase of the tradition society, The emergence of pre condition for takeoff, The takeoff, The drive to maturity and the age of high mass consumption (Rostow 1963). Capacity building is equal to Strengthening of responsive power which is equal to key word in the institulization comprising planning, budget, personnel and implementation management which is equal to putting the processes under the transparent and accountability. According to this theory capacity building can be done at the individual level, organization level and the system level (http://www.slideshare.net/herrypra/good-governance-theory-and-practice08). 

Responsiveness has a positive relation with development and productivity as it encompasses the structure, rules, norms, and practices which are related to each other towards goods policies and decisions making and all these stapes are characterized by public Participation, Transparence, accountability, efficiency and effectiveness, legitimate need, fighting, corruption[endnoteRef:2] and other of the like(Ruwa CM,2001).There is the correlation between Good Governance and Responsiveness as the Good governance helps to maintain responsible society which is the society that relay on the individual and groups willingness to cooperate fully to secure the common goods and use the freedom given responsibly for satisfying their want which in one way or another will improve the quality of the living standard and also quantity. For the case of Responsive society will be one that creates a conducive environment and provides opportunity for individual and society for sustainable development (Ruwa 2001). [2: 	
Certificate of registration influenced by the project of promoting responsiveness


Professionalism
We will achieve the highest standards of professionalism through ethical behavior, collaboration, self-education and respect for all members of Kind Spirit Foundation

  Excellence
  We strive to provide high-quality content and strategies, basing our insights on experience, knowledge and data.

Individual Opportunity

We support equal opportunity and individual creativity and innovation.

Transformational Change
We seek to expand capacity and opportunities in ways that are life-changing for community and transforming for our country. Given our deep belief in communities, the magnitude of incapables and its consequences, and our optimism about the solvability of the problem, we act with high standards, urgency, and a long-term view.
Tradition
We will learn from our history, take responsibility for the future and promote the unique nature of the Kind Spirit Foundation environment


PART 111:
VISION, MISSION, OBJECTIVES, PROTECTION OF THE
ASSOCIATION

ARTICLE 10:                                   Vision statement
To see Incapable Tanzanian   holding enough Capacity to benefit from their Environment

ARTICLE 11:                         Mission statement

To facilitate Social and Economic development to the incapable Tanzanian. 
ARTICLE12: The main objectives for which the organization is established are:                       
 (a) Conducting entrepreneurship trainings that can provide community with strong mentoring services to help develop appropriate entrepreneurship behavior and management skills necessary for their business to succeed.
(b) To provide consultancy for businesses established by unemployed people, who are likely to need more mentoring to develop appropriate behavior and assistance to network successfully in the wider business community.
(c) Assisting community in finding funding for their businesses including personal funding, loans’ funding , public funding and aids from various institution.
(d) Assisting community in legal difficulties in launching their new ventures.

ARTICLE 13:        Application of Penal code and contravening by- laws.
(i) KSF shall apply the penal code and other by-laws.

PART 1V:      MEMBERSHIP AND TYPES OF MEMBERS

ARTICLE 14:                            Membership
(i) Membership of Kind Spirit Foundation shall be open to anyone who is interested in helping the group to achieve its aim and willing to abide by the rules of the group.
(ii) Every member shall have one vote at general meetings.
(iii)The Executive Management shall have the power to refuse membership to an applicant, where it is considered such membership would be detrimental to the aims, purposes or activities of the group.
 (iv) There will be no maximum number of members.
(vi) Membership will take effect when an interested party signs the membership
Roster and pays all dues set for the year.
Part of the KSF Constitution drafted by the contribution of  Ced student for the aim of establishing supportive institution Economically and socially with source of information at the register office of Non Government Organization] 


According to Classical Condition theory response can be condition response or uncondition response in which unconditional response refers to the unlearned biologically programmed reaction evoke by unconditional stimulus which is the stimuli that naturally elicited a particular response. For the condition response are just  response aroused by some stimulus other than the one that naturally produces it after a number of pairing with the condition stimulus which is the previously neutral stimulus that acquire the properties of eliciting a particular responses  through being pared during training with unconditional stimulus. 

This theory has divided human activities in term of doing and saying. Naturally it has segment behavior into the unit called responses and divides the environment into a unity called stimulus. In that aspect for the case of classical condition it is impossible for the man to have the behavior of responding responsively without being exposed to environment which will act as the stimuli of the expected responses like training and exercising on the given matter (Ivan Pavlov(1934) Big medical Encyclopedia).

According to operant condition theories any act in which in a given situation produced satisfaction become associated with that situation so that when the situation recurs the act is more likely than before to recurs also (Edward L. Thorndike (1907), The element of psychology) This theory have add something for assuring living organism response to their environment responsively and accordingly including man inform of mechanically. Response is not to be by accident but need to be planned that’s why in operant condition proper program which in turn will lead the behavior changes which can appear as the type of learning in which the consequence of behaviors alters the strength of that behavior. It has termed as operant as it it become susceptible to those behavior that needed to control the situation by changing the effect that follows them. They are just the responses that operate the environment and generate the expected consequences. So when low income is the behavior which requires income generating activities such behavior will strengthen and motivate the individual to get prepared by training to those skill and technique required for the wanted activities.

According to the law of reinforcement a bit of a certain behavior which is followed by a certain kind of consequences  is more likely to occur again and a consequences having this effect is called a reinforce. According to this theories reinforcement play the potential role in conditioning an organism toward a certain responses. The term refers to any event that strengthening the probability of a particular responses. The common principle of reinforcement refers to an increase the frequencies of a responses when it is followed by a contingent or associated stimulus (B.F Skinners (1971) Beyond Freedom and Dignity) Positive reinforcement is the stimulus that when applied following behavior strengthening the probability of the behavior future occurrence but Negative reinforcement is the stimulus that when they removed following the behavior strengthening the probability of its future occurrence. The same applied to the low income and irresponsiveness when the person are skilled in the field which will enable him to work properly and get reasonable income his or her habit will repeated more and more and when he or she will realize have failed to get income as a matter of lacking proper ability of work he will increase the habit on training for being in proper form.

Responsiveness can be derived from Creativity as it refers to the occurrence of a response that is newly and usefully through th particular type of thinking. Thinking should be divergent thinking which are those thinking for the task which require responses that are fluent and flexible and Convergent thinking which are thinking for the responses which require activities that are integrative and focused (Guilford 1967, Mansfild et el 1978).Creativity have been divided into Expressive creativity, Technical creativity, Inventive creativity, Emergentive creativity and Innovative creativity according to Freudian thought (Tailo 1975).

Creativity is not direct proportion to the high intelligent of the people but proportion to the above average although not exceptional level of intelligent for creative achievement ,while high intelligent doesn’t guarantee creativity low intelligent militate against it.(Nicholus,1972,Mackinom,1975). In addition to that other thought insist that creativities is influenced by other factor out of above average intelligent like heredity creative talent, Role model, Health and Motivation (Aiken,1973,Telford and sawrey 1977)

[bookmark: _Toc400653090]3.2.3 Significance of Responsiveness for Sustainable Development
Responsiveness is very important at all level of the human being and they are supposed to start at the individual level, Family level, Community level, Organization and state for Economical, social, Political and Cultural advantage as it Promote proper ownership and uses of resources  through better control and management of natural and organization resource and tend to ensure the security through perfect honoring of the program, encourage involvement and participation of all local stack holders in their organization as it effective integration and coordination of all stake holders in the organization. 

Establishment of independent institution that serve as watch dog of civil services and other private and public services which  serve as check and balance on the use of organization and private resources, Ensure that guilt of corruption and other social economic crimes are brought to book hence to courts of laws, Ensure careful use of Environment in term of construction, farming, forestation, and other natural resources, Ensure conducive Environment for investment and business successes, thus creating local communities employment and even to self employment, Ensure Regulation and supervisions of the market system to enable the poor and vulnerable local communities  not squeezed out things which is deserved to be archived by Successful individually, organization or Institution (Ruwa 2011).

[bookmark: _Toc400653091]3.2.4 Theoretical Literature Review Related to the Importance of Supportive Institution With Respect to Income Generation
According to (Jensen and delberg, 2003) Through his argument about the Evidence which is now exist from difference countries that family poultry with support from the  adequate institution  targeting the poorest  and their family can help them to take their first step out of poverty. It establish a connection in not only on the importance of having the institution which will support the project but also the appropriateness of the poultry business in improving income generation although it aimed at the ruler area.

According to Jensen and Delbarg  most of the people they need external influential support unless they can’t manage to reorganize themselves in absence of the effective and efficiency supportive institution for playing what is called so crucial and importance role for the poor people to benefit from the organization project especially and with respect to poultry business as they need to be organized into community group composing of people of the same characters, supported directly and indirectly up to be in the position of full awareness and transformation of their strength, weaknesses, threat and opportunity up to be in a capable position and possibilities of lifting themselves out of poverty.

There should be the improvement of not only on the quantity of output but also the quality of the produced output purposely through the aid of supportive institution by its both short term and long term program a vivid example on village poultry supported by the Australian center for international agriculture research (ACIAR) which result in substantial improvement in the contribution of the chicken to house hold food production (Supermen 1998: Oh 1990, Jonson 1990). 

Out of institution it is very rare for the individual to invest in public weal fare that’s  why most of the contribution in social economic improvement and development have brought up by institution although through the influence of the same human being but  under the umbrella of the institution for stance the contribution of Fao  which have played the vital rules in improving the chicken program especially in its program known as domestic animal diversification information system which show that these genes are prevalent in the local population across the African Countries although even some individual out of the institution they deserve the grateful thanks due to their contribution like that of  Roberts and Gunaratne (1992) who said that Efficiency and effectiveness of the chicken productivity is determined by the relationship between the biomass of the chicken population and the scavenging feed resource base.

In addition to that The institution of the world food summit in Roma have Mache the relevance and potentiality of the supportive institution in not only willingness which even the individual may be but also the ability in which most of the individual may have not for stance the support of that institution of the world food summit toward the   project of the  local poultry management improvement in Tanzania as a result a number of research to have been conducted in effort of trying to address the problem of low productivity of chicken. In addition to that the contribution of sokoine university through the assistance of international organization like FAO and DANIDA which have brought the fruitful outcome in agriculture especially those studies conducted in local chicken under the project of improving health and the productivity of the ruler chicken in Africa which would be very hard to be done by individual effort alone.(Minga et al 2004)

[bookmark: _Toc400653092]3.2.5 Theoretical Literature Review Related to Appropriateness of Poultry Business in Urban Area With Respect to Income Generation
Indigenous poultry keeping is the most resources of poor country as most of it are used as a means of providing the sources of income and prestige food things which are very potential as they act as the bridge of reaching the state of achieving the basic requirement of the human being (Andrew 1990; Jalaludin 1992). Indigenous poultry keeping is the best choice of poultry keeping as they survive in all weather condition with little inconvenience and risk as well as inexpensively to keep them hens they are not only affordable by the majority but also they are manageable easily by all classes of people in  any society (Nalugwa 1996:Nel 1996).

According to besides desai (1998) poultry farming in back yard system does  comparative advantageous as it doesn’t pollute the environment but  yet it yield an excellent quality of organic manure which helps in sustainable agriculture as it maintain the fertility of the soil. As a valued enterprises of every house hold Village chicken play an important role in developing the world and the absence of chicken in the backyard chicken in the ruler house hold is the sure sign of poverty (Nalugwa 1996: Nel 1996). 

Zulu (1999) reported that indigenous poultry keeping provide the main stay of the ruler economy and contribute to food security and agriculture development as well as poverty reduction. That’s why attempt are being made to raise the productivity of the indigenous chicken in many countries in both ruler and urban area by improving houses, nutrition and health program. According to Senurat et al. (1992) reported in Indonesia there is improvement of keeping poultry resulted from the improvement through effective and efficiency management of the poultry by nutrition, houses and the diseases control as well as Market strategies.

[bookmark: _Toc400653093]3.3 Empirical Literature Review 	
[bookmark: _Toc400653094]3.3.1 Empirical Literature Review Related to the Responsiveness with Respect to Income Generation
 In spite of the fact that many initiative have made to reduce rural poverty in Tanzania in the last ten years rural income have not improved significantly. Rular poverty remains a critical Economic problem. To better inform of rural policies and intervention this study conducted an Econometric analysis of data from the 2005.Tanzania rural investment survey assessed the impact of selected social Economic and Geographical factors on the income of rural house hold and Communities. Linear model for this factors were estimated by applying generalized least square technique. 

The analysis found that improvement in four variables had a significant positive impact for the income of the rural house hold. The level of education of house hold heads, Size of house hold lab our force, acreage of land uses and ownership of nonfarm rural enterprises. The study also found that income was lower to the female house hold than male house hold. In addition to that grater uses to telecommunication which increases access to market and improvement of road infrastructure have noticed to contribute to income improvemnt.Also favorable and unfavorable e weather condition have disclosed to have contribution on that (REPOA).

Due to the evaluative research done by NEPAD it is allowed now generally to acknowledge that development is impossible in the absence of responsiveness through being responsible in democracy, Market force of demand and supply, respect for the human right, peace and good governance under the efficiency and effective governors. (NEPAD, 2001).Alleviation of poverty and promotion of Development is impossible in the absence of Responsiveness and Competence capability of the Supportive institution under the umbrella of democracy, respect for the human right as well as Peace and Security. 

Africa in generally must undertake to respect the global standards of existence of several political parties ,Market force of demand and supply, workers union, fair, open and democratic behavior periodically organized to enable the populace choose their way of living Constitutionally in which their Social Economic priorities will motivated and reinforced(NEPAD,2001.Sustainable local community economic development in African countries will undertake a series of commitment towards meeting basic standards of Responsiveness of the citizen and Capabilities of the Societies Supportive institution through good governance and democratic behavior while at the same time giving support to each other in term of region institution in order to strengthening political good governance and build capacity to meet the Social Economic commitments (ibid).

This study is intending to I identify the importance of being in the state of responsiveness and the problems of being in the vice versa as well as  its constituting factors which affect Good Governance which is now operated by the Principles only and ignore other. Although all of writers have made their contribution toward maintaining promoting Responsiveness but yet there is a need for the gape which ah affect the aspect of income generation and responsiveness in general to operate effectively and efficiently to be disclosed and other principles to be added for maintaining the perfectness of responsiveness especially in promoting its practical end over in income generation activities.
 
[bookmark: _Toc400653095]3.3.2 Empirical Literature Review Related to the Importance of Supportive Institution With Respect to Income Generation
Meaningful community participation call for active citizen involvement in a development process which bring together the diversity of community interest and sectors. The central for community Economic Development is to develop the competence of the community to deal with its own problem and real participation in an essentially ingredient to build community competence Douglass (1994) and in addition to that Community Economic Development can be seen as an action that is purposefully directed toward altering local condition in a positive way (Wilkinson 1991, Lulof and bridge 2003).

According to Rubin (2000) the development of the community seeks to enhance the social realm and relationship between people but on the same the development come about as people increase their capacity to pressurize the government and businesses for obtaining needs and services as well as building sustainable democratic organization.

The existence of appropriate state is an avoidable if people are expecting the pleasant outcome to come also nothing come alone even the good fortune doesn’t come alone that’s why according to explorative and investigative research done by brian he displayed that the very capable state in the world  must demonstrate how  its  task are at fully carried out capable state as the means of promoting Good governance is thus a key requirement for effectively confronting and overcoming African 21 century challenges “Brian (1996).Brian (1996) Said that flexible adoptable lean able and forecasting Government would help because the state institution will be in a position to learn both internally and externally and if possible to change accordingly as situation require. This will minimize sum un necessary risk the Government facing.

Socially dialog which will involve intelligently application of collective bargaining is very important in reaching mutually understanding and agreement of the organization fairly vision, mission and objective, that’s why according to NEPAD Research Africa in generally have advised to  undertake to respect the global standards of existence of several political parties and workers union, fair, open and democratic election periodically organized to enable the populace choose their leaders freely for attaining sustainable development (NEPAD,2001).

Inefficiency ,ineffective as well as irresponsible organization is the result of Manipulation of leadership and administration process during recruitment and general election, poor organization and irresponsive one influence recruitment and election with money by corruption or buying votesit uses the administration to intimidate voters, rigging, denying people identity card, and also meddling with electoral boundaries. it interfere with the recruitment or electoral process right of the issuing  of identity cards which are pre requisites for registering as a voter to sneaking pre marked ballot papers in counting halls. It does not create conducive environment for both familiar and non familiar on detailed information and opportunity in a fair manner.  

No officer of the organization or institution should be allowed to accumulate power in their hands, nor should they leave pother outside the organization or institution to the same because such monopolies will lead to abuse of the power. so under poor governance some officers do monopolize power even if various regulation and procedure prohibit the same, they find loophole e.g. there is no enough staff or the staff available are unqualified etc, monopoly power in most cases go together with wide discretion power, Again the procedure might be tight but they are ignored so that responsible officers can get   areas to exercise their personal interest. it take an advantageous of being in power and is indifferent to political snugger, it does not make a public the day week of election and uses it as a secret weapon so as to catch the opposition un aware. Example here is the increasing of the election complains in east African countries and the issues of the former president of Ivory Coast rolaa bragbo to force to be a winner of the president post According to (Klitgaard).

According to the world bank effective governance is less concerned with the form of government and more with the ability of the authorized institution to govern Leftwich, (1993) it has expressed by the World bank which has had to be very carefully to avoid going beyond its mandate and commenting to its members internally politics affairs (World bank 1994:vii). According to Bessei, (1989) The major global trust fund have played the vital and crucial rule in genetic preservation and biodiversity which is reflected in effort on development of genome and data bank Which provide the chance and opportunity at the right time of promoting cross breeding program in ruler poultry which do not consider genetic preservation aspect something which would lead to erosion of the indigenous germ plasma (National Research Council 1993; Crawford and Gavara 1993).

There is a greater deal of empirical evidence in the economic literature showing that an important causal effect of Responsiveness on Economic outcome and that relatively weak performance in the 1990s on many Governance indicators was an addition factors explaining the continent weak economic outcome for the state to discharge its legitimate function for civil societies to flourish and for private sector to Function properly  hens the Action research for a system of Good governance is required that allows the stake holders to play their respective role and full fill their respective function.

[bookmark: _Toc400653096]3.3.3 Empirical Literature Review Related to Appropriateness of Poultry Business in Urban Area with Respect to both Qualitative and Quantitative Cooperation in Income Generation
According to bell and mouloud (1988) the donation of family chicken to total chicken production in Africa is all most high of about more than 70%.In addition to that they said Bangladesh and Nigeria are the vivid examples of countries in the world where by complete livestock senses have been done within the last ten years and detailed information on the chicken population structure is available which disclose the potential information. In Bangladesh family chicken represents more than 90% of the total chicken production found in the areas while 74% of the ten million house hold keeps chicken. Family chicken production  contribute to the family nutrition and income in which protein contribute to about 28% taking second place to  milk product which contribute 38% of protein.

According to Horst (1988) there are suitable and conducive environment for poultry keeping in Africa especially in the tropic region as the genetic resource base of the indigenous chicken in the tropic appearing to be rich which should used to form the basis for genetic improvement and diversification to produces the breed adapted to the tropics. He also added the nine major genes of the indigenous chicken that can be used in the genetic improvement programmer  From all reviewed Empirical discussed above it show that in spite of the whole which have been done for improving income of the people but lack of responsively and appropriately reaction to the Environment is the matters of concern by individually or community that’s why this projct intend to conduct the promotion of responsiveness training by initiated Economic supportive institution although for any income generating activities according to the size of financing Capital.

[bookmark: _Toc400653097]3.4 Policy Review
[bookmark: _Toc400653098]3.4.1 Policy Review Related to Low Income Generation in General
From the intellectual point of view policy policy can be defined as a plan of action that is usually formulated by the government or authorized body of the given organization or institution in the line with the philosophy of a given organization. According to the Oxford Advanced learners dictionary Fifth edition policy is described as a plan of action, Statement of I deal proposed or adoptable by a government political part ,organization or  business unity. Mainly the policy arise in the notion due to the need of the people which may be due to problem like poverty, diseases, ignorance or social economic development in term of science and technology (Oxford dictionary).

Hood(1994)argued that policy changes for the combination of External and internal reason, The external reason are fairly familiar change in ideas, change in interest, and change in environment while his internal reason is more interesting that policies may contain the seeds for their own destruction, decaying from within rather than displaced from without. Here decaying may come from the accretion of un anticipated side effort or capture by interesting group. the above distinction of the fact concerned with the affair of public and non public organization is attributing direct even to the causative of the irresponsiveness which has characterized by being originated from the internal and the external circumstances although in a simple way we can say are the circumstance from individual person and the circumstance from the outside which affect responsiveness.

[bookmark: _Toc400653099]3.4.1.1 MKUKUTA
Is the policy enacted and have already signed by the President of Tanzania Dr Jakaya Mrisho Kikwete sins 2006.Leiter on it come to have two phases which is Mkukuta 1 and Mkukuta 2 which all of them meant to achieve high Economic growth and Substantial poverty reduction in Tanzania. It aims to grow the Economy for 6-8%per annum and reduce poverty for13% in urban area and 145% in rural area. In spite of its success MKUKUTA has not been able to attain the overall targets of economic growth and reduction of poverty. During the past 4 years economic growth rate has averaged at less than 6%, while between 2000/01 and 2007 the food and basic needs poverty has declined from 13.2% to 12.9% and 25.8% to 24.1% in the urban areas respectively. 

Likewise in rural areas the food and basic needs poverty has declined from 29.4% to 18.4%, and 38.7% to 37.4% respectively. Among the frequently mentioned challenges include failure to identify the most critical growth drivers, poorly implemented livelihood strategies, inefficient public spending, and unsuitable governance. These challenges seems to have Vivid ,direct and critic connectedness with the need of appropriate and Suitable project like that of that of the responsiveness which provide roots resolution and helpful recommendation on the above mentioned challenges for achieving high Economic growth and Substantial poverty reduction in Tanzania.

[bookmark: _Toc400653100]3.4.1.2Millennium Development Goal
Are the goal reached at the United Nations Millennium Development Summit in 2000, 189 countries made a number of commitments. It aims at Combating many challenges, obstacle as well as social economic barriers for the improvement of the living standard of the human being as well as the social economic welfare. It aim at eradicating extreme poverty and curb diseases such as AIDS and malaria by 2015. These commitments were set down in the eight Millennium Development Goals (MDGs). Eradication of extremely hunger and poverty is one of its goals in although. The level of poverty remained high in Tanzania with one-third of the population considered poor. Poverty dropped only marginally from 35.7 per cent in 2001 to 33.6 per cent in 2007 and the absolute number of the poor has increased by 1.3 million during the same period as per the Household Budget Survey 2007. This is in despite recording high rates of economic growth over the years, averaging 7 per cent per annum since 2001. A new Household Budget Survey is being undertaken in 2013. High growth has not translated into a corresponding reduction in poverty as the economic growth has not been pro-poor. Underlying reasons for high level of poverty is due to slow growth in the agricultural sector, on which the majority of the poor depends for a living. Agricultural growth, at around 4.5 per cent, is not high enough to raise the poor above the poverty line given the high population growth in rural areas. Employment opportunities in other sectors are also limited as growth has occurred in low-labor intensive sectors. Lack of proper infrastructure and access to basic services and markets also seem to curtail rural development.

[bookmark: _Toc400653101]3.4.2 Policy Review Related to the Responsiveness with Respect to Income Generation
According to natural justice right are not only supposed to be done but also seen to be done not only perfectly but also appropriately in a fairly manners with the exclusion of all biases in association with maximum freedom of providing opinion but also of being heard. The implementation of Good and appropriate Governance policies is required to ensure that the country Economic, Politics and social priorities are based on the need of the societies as a whole and that broad based stake holders participation is facilitated in the Economic and political realms of the Country
[bookmark: _Toc400653102]3.4.3 Policy Review Related to the Importance of Supportive Institution With Respect to Income Generation
Good governance call for the ability of the organization to anticipate the change to its well being to provide core services to its people and then argument these services act as the catalyst of change for the Good and Guide the various source in societies to ward harmony that’s why the supportive institution must be fully equipped with each and everything required for being suitable for accomplishing the given task with maximum sustainability and consistence especially in term of the quality of the standard without even a deviation from the reality and incase it appear the watch dog institution  should designed to correct it accordingly. According to the constitution of Tanzania the power should be separated intelligently for the aim of checking and balancing for the same aim.

The national strategy for the growth and reduction of poverty (NSGRP) strive to widen the space for country ownership and effective participation of civil society, private sector development and fruitful local and external partnership in development and   commitment to regional and other international initiative for social and economic development (IMF 2006) The same applied to the Robin exploration in 1995 in the fact of the importance of civil society to community development. 

According to the author civil society is situated outside of the government organized assistance by arguing that non government organization can be more efficiency and reactive to the needs of local community than can central or local government hierocratic nature does (Robinson 1995)
[bookmark: _Toc400653103]3.4.4 Policy Review Related to Appropriateness of Poultry Business in Urban Area With Respect to Both Qualitative and Quantitative Cooperation in Income Generation
Poultry keeping is favorably promoted and prioritized in the united republic of Tanzania as the Government used to plan policies as well as the program for it. A vivid example of that is the intended is in the line of the United Republic of Tanzania Agriculture and Livestock policy which was Lastly revised in 1997.In this policy evaluation was made especially in the tradition poultry sector which seem to contributing largely for about 70% of the flock, Supplying 100% of poultry meat and eggs consumed in rulers and 20% in urban areas. 

This policy encourage the private sector to engorge in poultry keeping but concentrating on creating suitable and conducive environment by promoting financial institution support to poultry keepers, promotion of market services, as well as invention and innovation in poultry keeping in term of technology of both keeping and processing for the betterment of the situation in spite of the existed fact.

[bookmark: _Toc400653104]3.4.5 Literature Review Summary 
Many project which have been done in the field of low income have been based on the favorability and opportunity derived from the Environment or its vice verse and ignoring the approach which can be addressed by the people on that environment for effective income generation but this one have based on the ability and inability of the individual to react on that environment for effective income generation or otherwise as every environment appeared to offer the opportunity or chance for income generation. In addition to that the reviewed on the indigenous poultry mostly had based in ruler area with focuses on diseases and their social importance’s but this one has become exception and peculiar as it based more in urban are and focusing on income generation. 
	
                                                


[bookmark: _Toc400653105]CHAPTER FOUR
[bookmark: _Toc400653106]4.0 PROJECT IMPLEMENTATION
This chapter displays the vivid illustration of the manner and the way on how the different commitments objectives of this project have been reached especially in implementation form. Here the major task and activities of the project undertaken have disclosed to reveal the reality as they have been used by the highly intelligent description in practical form basing on the community need assessment and its objective especially on the supportive institution and responsiveness training as well as poultry keeping activities facilitating.

[bookmark: _Toc400653107]4.1 Product and Output
These refer the item or manufactured services or goods which will be offered in the project for satisfying the desired want .For the sake of this project the output and product have comprise the whole expected factors as the requirement of accomplishing the project either in term of producing the services which will result the establishment and existence of intended supportive institution and  the factors which will increase the income of the youth through being exposed to the responsiveness for taking the responsibility of being Entrepreneurs or business man and also responsive to take and run the poultry businesses activities efficiently and effectively for income generation out of its fruitfulness in its impact after its existence. These include
1. Participatory and Cooperation strengthening for problem solving
2. Programming and projecting on Economic policies
3. Equipping the community with technique, tactic and trick of reacting to income generating Environment
4. Initiation of poultry businesses
5. Offering Business Consultant Services
6. Improvement of the living standard

These product and output of this project have associated by the activities which have been planned for the accomplishment of the mission of this project. These activities are that as follows
 1. Designing and formulating structure support between KSF and Partners
2. Registration and empowering supportive institution
3. Reformation of Economic group and empowering it
4.  Accumulation of Capital by Contribution and Fundraising                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                    
5 Training on Entrepreneurship
6. Training on the best way of keeping poultry
7. Co arching on the best way of keeping poultry
8. Supervising and monitoring the overall processes of the YSU on keeping poultry
9. Provision of business consultation services

[bookmark: _Toc400653108]4.1.1 Achievement 
Tripartite supportive structure have obtained between Kind spirit Foundation, CED student and Partnership from Ministry of livestock and Fisheries development, Restles development, ILO, Rabika poultry Farm, Peace Poultry Farm and other of the like who offered their contribution on the wanted corner basing on their specialization and division of labour.Out of that it has result the volunteering of Live stock field officers on the side of Kind spirit foundation who consulted and undertake some professional responsibility of the project including advise and proposing and facilitating the network with supportive area from ministry of livestock and fisheries, Peace poultry farm and Rabika poultry farm in association with monitoring of objective activities.

About 10 development sincere were conversed as founder member to see the importance of joining their effort and form effective institution for supporting the community economy strategically instead of supporting the community by accident ,Some of them accepted and joined together to initiate Economic Supportive institution. Out of that the impact of the Formation of Kind Spirit Foundation as the Economic Supportive institution have lead the promotion of Economic policies through the institution to promote Responsiveness program for YSU and Community in General.

About 50 community members Comprising unemployed local poultry keepers, Small scale traders ,technician and local leaders  community leaders, influential people were sensitized about the project and mobilized and exposed to the business development Services  by the training of Entrepreneurship to the whole Community and training of poultry keeping to the YSU. It have speeded the technique, trick and tactic of reacting to the income generating opportunities in general and specifically in poultry keeping activities. 8 Members of the Community with the same interest were mobilized to form the group which came to be known as YSU and facilitated to accumulate Capital, generate business idea and facilitated to prepare the business planning according to the Entrepreneurship training they have got and manage to come up with indigenous poultry business. 

4 representative members of YSU were trained on the best way of keeping high breed indigenous poultry by the officers from the Ministry of livestock and Fisheries development as well as coached by the officers of rabika poultry farm in mbagala and consulted by the peace poultry farm of mburahati and pharmacy center at ilala boma on several matters related with poultry keeping up to become effective poultry keepers. Business consultant Services have offered by the Kind Spirit Foundation and Blog sport have established to be used for meeting people and helping them on line under abnormal circumstance. It is helping to empowers people to have their own income generating activities as a trade and business.

[bookmark: _Toc400653109]4.2 Project Planning
It has involved the description of the genesis of the project illustration of the set of activities planned for achieving the objective of this project. It has interfered by the cross cutting issues like that of time needed for the specified action plan, resources needed for the given duet or activities as well as staffed responsibility which indicate who is responsible for whom or what by using what kind of resources on the way on how with the given reasonable time flame .Project planned by consulting    the major component in the project development process.  The project planned has involved the following major phases:
a)  Reframing the objective of the project
b) Chaining of activities of the project
c)  Appointment of responsible person for duet   accomplishment 
d)  Resources identification and preparation
e)  Time and Financing plan 

[bookmark: _Toc400653110]4.2.1 Implementation Plan
In order to ensure smooth implementation of the project Social dialog have been used through involving stakeholders of this project and participating them in all relevant and potential activities implemented in this scheme basing on ability, professionalism, familiarity and Experience. A work plan was prepared indicating different activities to be carried out, the required resources, time frame and person responsible for each project objective. The project implementation involved different stakeholders physically and others were consulted at their working places to get their views especially on technical aspects. 

This included Ward Development Officers, Organization officers through authorized members and employed officers by YSU on the poultry project, CED Students, Kind Spirit Foundations as the horst organization and its partners from Ministry of livestock and fisheries development, Volunteered livestock field officer, International lab our Organization and Restless development. Jointly or separately every stack holder had given the duet and responsibility for being done responsively for accomplishing the developed list of activities as the Sensitive and back born part of this project which is the part of making the general and Specific objective of this project lives by detailed implementation effectively and efficiently. Among the major activities in project implementation are maintenance of community participation and coordination of activities. Monitoring has been carried out for checking whether the   work is proceeding   according to   the plan or otherwise.

[bookmark: _Toc400653111]Table 4.1 Showing Implementation Plan
	Activities
	Period Dec(2013) - june(2014)
	Resources needed
	Personal Responsible

	
	D
	J
	F
	M
	A
	M
	J
	
	

	1. Designing and formulating structure support between KSF and Partners

	x
	
	
	
	
	
	
	1Transport
2.Lunch
3.Vouchr
	1.CED Student
2.Livestock Field officer
3.KSF executive

	2. Registration and empowering supportive institution

	 x
	x
	x
	x
	
	
	
	1.Fees
2.Ofics
3.Stationary
4.Human resources
	1.Founder member of KSF
2. Ced student 3.Ward development officers


	3. Reformation of Economic group and empowering it

	x
	
	
	
	
	
	
	1.Venue
2.Transport cost
3.Expert skilled
	1.Members of YSU
2.Members of KSF  
3.Ced student

	4.  Accumulation of Capital by Contribution and Fundraising                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                    

	x
	x
	x
	
	
	
	
	1.Human resources
2.Transport
	1.Member of YSU
2.Ward development officer
3.Ced student
4.Kind Sprit Foundation


	5 Training on Entrepreneurship

	
	x
	
	
	
	
	
	1.Note books
2.Pen and pencils
3.Venue
4.Expert skills
5.Text book and reference book
	1.CED students
2.ILO
3.KSF


	6. Training on the best way of keeping poultry

	
	x
	x
	
	
	
	
	1.Note books
Pen and pencils
2.Venue
3.Expert skills
4.Text book and reference book
	1.Ministry of livestock and fisheries development
2.Ced student

3.KSF

	7. Co arching on the best way of keeping poultry

	
	
	x
	
	
	
	
	1.Note books
Pen and pencils
2.Venue
3.Expert skills
4.Text book and reference book
	1.Rabika poultry farm
2.Ced student
3.KSF


	8. Supervising and monitoring the overall processes of the YSU on keeping poultry
	
	
	x
	x
	x
	
	
	1.Note books
Pen and pencils
2.Venue
3.Expert skills
4.Text book and reference book
	1.KSF
2.Rabika poultry farm


	9. Provision of business consultation services
	
	
	
	x
	x
	x
	x
	1.Venue
2.Blog

	1.K S F
2.Ced Student


Source: researcher, 2014

[bookmark: _Toc400653112]4.2.2 Inputs
The potential and relevance factors of production according to the requirement of this project were needed. It has include the complexity of the process for planning time and Environment, Expressivity of the situation for planning the financial Capital and Machine capital, Requirement of the task for planning preparation of the raw material as well as personnel allocation and appointment for provision of lab our services in both skilled and cheap lab our and Situation of the task for detecting the priotized by the available business services development by the aid of Environmental analysis.

[bookmark: _Toc400653113]4.2.3 Illustrative Table for the Activities of the Project Implementation Plan for the Period of December up to June
This chart illustrate the detail information of each approach applied to achieve different objectives of this project in comparison to the Time consumed, Resources utilized and Responsible person for the duet accomplishment in order to achieve the given objectives.

[bookmark: _Toc400653114]4.3 Staffing Pattern
The staffing Pattern is mainly reflecting the constitution of the Kind Spirit Foundation as the horst organization as have been described below;

[bookmark: _Toc400653115]4.3.1 Chairman
 Is the Executive officer of the Executive management and have the general Supervision of the affair of the project and is responsible for proceed at meeting. The Chairperson is required to chair all implementing Meetings requiring the Members and Meetings of the Executive Management. His absence of the Chairperson, the vice-chairperson shall take the chair. In the absence of both but the power can be delegated to any members authorized by being appointed by the active members who are present for the purpose of that meeting. 

Together with the secretary General chair is able to confirm the minutes of the meetings which agreed for implementation but his duty and responsibility in his absence will covered by Vice-Chairperson: The VC will be the junior executive officer and will act on the behalf of the chairperson in the event of his/her absence and shall be appointed by chairperson.

[bookmark: _Toc400653116]4.3.2 Secretary
Is the Executive administrator who is responsible for all recording of the proceedings of each meeting and distribute the minutes to the members. She/he Is the   Chief Executive Administrator of the Association. Is responsible for the call of General and Executive management Meetings. Shall be the custodian of all information pertaining to various activities, proceedings, receipts and other instruments of the Association as it may be determined by the Executive management. The Assistant Secretary General shall assist the Secretary General and take part in his/her absence and shall be appointed by Executive Secretary.
[bookmark: _Toc400653117]4.3.3 Director
Is the Coordinator and overall monitor of the all passed project for being implemented in the community. Is responsible for efficiency and effectiveness in the performance of the project.

[bookmark: _Toc400653118]4.3.4 Consultant
Is the advisor of the project designed, proposed and formulated in the organization. He or she is responsible for Expert opinion and guiding recommendation in favor of the community and sustainability of the organization.

[bookmark: _Toc400653119]4.3.5 Officers
Are those doers in the implementation of the project or running the day to day activities of the organization. They are influenced by ability and professionalism in their requirement on project duet.

[bookmark: _Toc400653120]4.4 Project Budget
The fund required for the project was about 4965000.It is the funds which will manage the project to start and reach the stage of self drive and start returning investment cost for the Economic group and empowering economic generation for the Established institution. The fund for the project investment mainly is the result of the personal and individual fund rising supported by prepared business plan with the little aid and grants which helped up to be in the position of starting and developing the project. 


[bookmark: _Toc400653121]Table 4.2: Showing Budgeting Illustration
	Project objective
	Out put 
	Activities
	Resource needed
	Quantity of resource needed
	Unity price 
	Total

	1. To crate the net work with other development partners to seek advice and support for Successful project implementation.
	1. Participatory and Cooperation strengthening for problem solving


	1.Conversation meeting with Rabika poultry farm

	1.Transport cost
2.Luch
3.Voucher
	2days for two pople
	40000

	40000


	
	
	2.Conversation meeting with  livestock of from ministry of of livestock and fisheries development 
	1.Transport cost
2.Luch
3.Voucher

	Two days for two people
	
40000


	
40000


	
	
	3.Conversation meeting with Peace Poultry farm
	1.Transport cost
2.Luch
3.Vouchr
	Two days for two people
	40000


	40000


	
	
	4.Conversation meeting with Restless development and O
	1.Transport cost
2.Luch
3.Voucher

	Two days for two people
	
40000
	
40000

	2.To establish legal supportive institution

	2. Programming and projecting on Economic policies

	1.Preparation of Constitution


	1.Stationary Cost
2.Constitution preparation Cost
	1.onse per  year
2.Per year


	
6.Free prepared

	

	
	
	2.Renting of office and buying office tools

	1.Rent
2.Office operation cost
	1.Ons a year
2.IPC and 1 printer
	1.960000

2.400000
	1360000

	
	
	3.Registration of the organization
	1.Registration fees
2.Transport Cost
	1.Onse per year

2.20 trip
	1.65000
2.100000

	165000

	2.To provide the business development Services

	3. Equipping Community with Technique tactic and trick of income generating


	1.Training on  Entrepreneurship


	1.Venue
2.Notbook and pen
3.Human Resources


	1.For Five days
2.For each participant
3.Two trainers
	1.Free provided
2.Incured by participant
3.10000*2*9
	100000


	
	
	2.Training on keeping high breed indigenous poultry
	1.Transport Cost
2.Lunch
	1.For four people
.15000
	2000*4*5
1500*4*5
	70000

	
	
	
3.Coaching and 
	
1.Transport Cost
2.Human resources
	
1.From Tabata to Mbagala
	
4000*3*5

	
60000

	
	
	monitoring the progress of keeping
	1.Transport Cost
2.Human resources
	2.From Temeke to Tabata
	10000*6
	60000

	4.To facilitate the running of the  Economic activities

	  4. Initiation of poultry businesses

                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                    

	1.Formulating of Economic group

	1.Transport
2.Venue
3.Stationary
4.Skilled lab our allowance
	1.For six people
2.for five time
3.Rim
4.Three
	1.30000=
2.Free provided
3.Free provided by KSF
4.10000*3
	60000


	
	
	To facilitate the availability of Capital


	1.Transport
2.Human resources
3.Stationary
	1.5000 for 8people
2.Free services
3.Free provided by KSF
	1.40000
2.Free Services
3.Free services

	40000

	
	
	2.Renting of poultry keeping place and cage construction

	1.Finance
	1.Place
2.Cage
3.Electricity
	1.240000
2.100000
3.60000
	400000


	
	
	
3.Importing parent stock of poultry


	1.Matured poultry
2.Poutry of two month
3.Infant poultry
	1.20
2.100
3.120
	1.20*P =240000
2.5000*100=500000
3.150*120=180000
	

920000

	
	
	4.Feeding and medicating poultry imported
	1.Poutry Feeds
2.Medicin
	1.100000
2.190000
	1.100000*6

2.190000
	790000

	5.To stimulate self reliance among the Community
	5. Offering Business Consultant Services

	1. Consulting on the marketing of the product or services

	1.Blog construction
2.Human resources
3.Stationary
	I blog of KSF
	1.150000
2.Free Services
3.Free services
	150000

	
	
	2. Consulting on the generation of business idea and preparation of business plan
	1.Blog construction
2.Human resources
3.Stationary
	I blog of KSF
	1.Free
2.Free Services
3.Free services
	

	
	
	3. Consulting on Record management
	1.Blog construction
2.Human resources
3.Stationary
	I blog of KSF
	1.Free
2.Free Services
3.Free services
	

	6.To Promote global awareness
	6.Improvement of living standard

	1. Seminars on Transformation


	1.Not book and pen
2.Venue
3.Human resources
4.Text book and reference book
	1.For all participant
2.For two day
3. Two people.
4.12

	1.participant cost
2.Free provided
3.15000*4
4.Provided free by restless
	60000


	
	
	2.Seminars on Stapes stone


	1.Not book and pen
2.Venue
3.Human resources
4.Text book and reference book
	1.For all participant
2.For two day
3. Two people.
4.12
	1.participant cost
2.Free provided
3.15000*4
4.Provided free by KSF
	


60000

	
	
	3 Seminars on Globalization


	1.Not book and pn
2.Venue
3.Human resources
4.Text book and reference book
	1.For all participant
2.For two day
3.Two pople.
4.12
	1.participant cost
2.Free provided
3.15000*4
4.Provided free by KSF
	60000


	
	
	
	
	
	
	4515000


[bookmark: _Toc400653122]4.5 Project Implementation
The actually implementation of the project have shown by both illustratively and demonstrative manners by using description, pictures as well as table. It reflects effectiveness and efficiency of the project in term of achievement and Successfulness in attaining the objective of the project and vice versa on the area when the objective failed to be attained under normal circumstances. The justification of performance has displayed to deliver the witnesses evidence on committed target of the project objective which are;
1. To crate the net work with other development partners to seek advice and support for Successful project implementation. 
2. To provide business development services to the Community	
3.To facilitate the running of the  Economic activities through  group for generating income                          
4. To stimulate self reliance among the Community members
5. To establish and operate supportive institution inform of Community based organization

[bookmark: _Toc400653123]6. To promote Global Awareness
[bookmark: _Toc400653124]4.5.1 Project Implementation Report
. The project implementation was the responsibility of CED student, Kind Spirit Organization which is the Horst organization of the project, target group and other stakeholders who have linked as the development partners to ensure that project activities are efficiently implemented. Different objective have approached by different task and activities as well as resources for being performed and accomplished .The implementation started by early December 2013 as it can be seen in the project plan which followed the sequential order of activities that resulted into project objectives achievement. Indicator of archievemt or failure have putted to measure the validity of the project in term of its progressive improvement and achievement or other wise.

The project implementation applied maximum social dialogue as participatory and bargaining approach was highly involved by engaging various stakeholders. The implementation  have  been  divided  into  five  phase  which are net work Creation with other development partners, establishing and operating Economic supportive institution, provision of business development services ,Economic group formulation and  running of the  Economic activities. The network creation in the Kind spirit foundation was made by the CED student and Executive Committee of the Kind Spirit Foundation under the support of Ward development Officers. It came to attract partnership with Ministry of Livestock and Fisheries development, Rabika poultry Farm, Peace poultry farm, I LO and Restless development as the mission based on win win situation to both Kind spirit Foundation and the partners in their area of operation. 

In the discussion the Livestock field officers proposed the importance’s of consulting the Ministry Livestock and fisheries development as they have potential person and relevant material for undertaking poultry training, Also proposed the consultation rabika Poultry farm as they have conducive field area as they have biggest poultry lunch with all important and variety lesson to learn. Rest les development and ILO have proposed by the ward development Officer and Some member of tabata Community as they had a tendency of offering their services to Tabata Community since before. The outcome of this process has brought Cooperative support based on specialization and division of lab our in winning the different task requiring professionalism and Experiences.

The implementation processes of the Establishment and operating Economic Supportive Institution was done by the influence of the CED Students, Development Sincere and both ward development officers of both Tabata Ward and Kinyerezi Ward. The Constitution drafting, Office renting and registration fees paying was cooperatively contributed by the founder members and these development Officers as well as Ced students.In turn it as make possible for Kind spirit Foundation to be dealing with promoting the Economic Policy through the promotion of its program and project.

Business services provided had the contribution of development partners out of those services provided by the Kind spirit Foundation and Ced students. The services of the Entrepreneurship to the Community was provided by Kind spirit Foundation, Ced student and officers from ILO. On that also ILO used to train some member of the KSF  on the training of the trainers for progressive training on other designed training project out of that training of keeping indigenous poultry to the Community was facilitated by the Principle livestock officer from the ministry of livestock and fisheries development although Kind spirit Foundation used this opportunity for familiarizing its officer who are in favor of poultry keeping and livestock in general to be inspired for for at least be in position of combating simple and normal Circumstances concerning poultry and also for monitoring the training provided to its community.

Practical work to the member of the Youth Survivor Unity on poultry keeping was provided by the aid of Rabika poultry farm in mbagala as has been advised by volunteered livestock field officers who used to work on Community poultry project as part of KSF Staff In this also Kind spirit Foundation especially through using Livestock field officers and Ced students play the rule of monitoring the Exercise of Coaching. For the case of monitoring the progress of the poultry kept by the YSU the volunteered field Livestock field who work hand to hand with KSF in this project was used to offer such a services.

The reformation of the Economic group and running of Income generating activities of that group was the result of the contribution of Kind Spirit Foundation, Ced Students Volunteered Livestock Field officers and Ward development Officers of Tabata .Together they influenced Group formation, Fund raising and Group member Contribution for the Capital. In Addition to that they facilitated the generation of busnes ideas and business plan as part and parcel of initiating project and developing project. Live stock Field officers used to advice and guide Cage Construction as well as the importation of the parent stock from Peace Poultry Farm at mburahati.

The self reliance promotion program was implemented by the Kind spirit Foundation and Ced students as well as Restless development. Restles development used to train some of the member of kind Spirit Foundation on the matters related to transformation as the part of preparing them to be the trainers of transformation and yet they used to offer transformation training in this project to the Community. Kind Spirit Foundation offered the Business consultant Services to the Community for business ideas generation and planning, marketing and Record management but Ced Student used to provide the Training on Step Stone and Strengthening the span of Control for life creation


[bookmark: _Toc400653125]Table 4.3:  Showing Implementation Report
	Objective


	Output
	Activity


	
	Resource
Needed
	Responsible person

	
	
	
	1
	2
	3
	4
	5
	6
	
	

	1.To crate the net work with other developmentpatners
	1.Promotion of Cooperation and Participation in problem solving
	1.Conversation meeting with Rabika poultry farm
	x
	
	
	
	
	
	1.Transport
2.Voucher
3.Meals
	1.Field livestock officer
2.Ced student

	
	
	2.Conversation meeting with  livestock of from ministry of of livestock and fisheries development
	x
	
	
	
	
	
	1.Transport
2.Voucher
3.Meals
	1.Field livestock officer
2.Ced student

	
	
	3.Conversation meeting with Peace Poultry farm
	x
	
	
	
	
	
	1.Transport
2.Voucher
3.Meals
	1.Field livestock officer
2.Ced student

	
	
	4.Conversation meeting with Restless development and ILO
	x
	
	
	
	
	
	1.Transport
2.Voucher
3.Meals
	KSF
Ced Student

	2.To establish and operate supportive institution inform of Community based organization
	2.Programing and Projecting on Economic policies
	Preparation of the constitution

	x
	
	
	
	
	
	Human resources	
	KSF member
CED student

	
	
	
Renting of office and buying office tools
	x
	x
	
	
	
	
	Rent
Computer
Printer
	KSF
Ced Students

	
	
	Registration of Supportive institution
	
	
	x
	x
	
	
	Fees
Transport
	[bookmark: OLE_LINK29]KSF
Ced student

	3.To provide business development services to the Community


	3.Equipping Community with technique, trick and tactic of generating income
	Training on  Entrepreneurship

	
	x
	
	
	
	
	Trainers
Transport 
Venue
Books
	KSF
Ced students

ILO

	
	
	Training on keeping high breed indigenous poultry

	
	x
	x
	
	
	
	Trainers
Transport 
Venue
Books
	Vet nary officers from ministry of livestock and fisheries development

	
	
	Coaching and monitoring the progress of keeping poultry
	
	
	x
	
	
	
	Coacher
Monitor
Transport
	Vet nary officers
Rabika poultry farm

	4.To facilitate the running of the  Economic activities through  group for 


	4.Initiation of poultry businesses
	Formulation of Economic group
	
	
	x
	
	
	
	Fund Capital	
	1.KSF
2.Ced Student
3.Ward development officer

	
	
	Capital Accumulation processes

	
	x
	x
	
	
	
	
	1.KSF
2.Ced Student
3.Ward development officer

	
	
	Renting of poultry keeping place and construction of poultry cage
	
	x
	x
	
	
	
	
	1.YSU
2.Livstock field officer

	
	
	Importing parent stock of poultry
	
	
	x
	
	
	
	Fund Capital	
	YSU

	
	
	Feeding and medicating poultry imported
	
	
	x
	x
	x
	x
	Fund Capital	
	YSU

	5.To stimulate self-reliance among the Community members
	5.Offering Business Consultant Services
	Consulting on the marketing of the product or services

	
	
	
	x
	x
	x
	Trainers
Transport 
Venue
Books
	KSF
Ced Students

	
	
	Consulting on Record management
	
	
	
	x
	x
	x
	Trainers
Transport 
Venue
Books
	KSF
Ced Students

	
	
	Consulting on the generation of business and production idea
	
	
	
	x
	x
	x
	Trainers
Transport 
Venue
Books
	KSF
Ced Students

	6.To promote global awareness


	6.Improvement of living standard
	Seminars on Transformation


	
	
	
	
	
	x
	Facilitator
Transport 
Venue
	KSF
Ced student
Restless development

	
	
	Seminars on Stapes stone
	
	
	
	
	
	x
	Facilitator
Transport 
Venue
	KSF
Ced student


	
	
	Seminars on Wining the world and lives creation
	
	
	
	
	
	x
	Facilitator
Transport 
Venue
	KSF
Ced student


[bookmark: _Toc400653126]4.5.2 Project Implementation Gantt chart
Is the compressed cream and top layer report of a project implementation as it is simplified into more expressiveness and directness especially by removing minor actors and considering most sensitive actors of objectives sated, activities planned, resource used and successfulness of achievement reaches. For those periods in which MCED student used to work as the designer and consultant of the project in corroboration with Kind Spirit Foundation and its partners as well as other stack holders for the project of promoting income generating activities most of the objective targeted has reached successfully with the exclusion of the few of them which need the extra time to be attained in future as displayed out by the Table 4.4 and illustrative picture consecutively
[bookmark: _Toc400653127]Table 4.4: Showing Implementation Gantt Chart
	Objective				
	Output
	Archived
	Resource used
	Activities
	

	
	
	
	
	
	D
	J
	F
	M
	A
	M

	1.To crate the net work with other developmentpatners
	1.Promotion of Cooperation and Participation in problem solving
	Partners contribution have been obtained in term of training, Books ,practical knowledge from Restles, Ministry of livestock and
	1.Transport
2.Lunch
3.Voucher
	1.Conversation meeting with Rabika poultry farm


	X
	
	
	
	
	

	
	
	
	1.Transport
2.Lunch
3.Voucher
	2.Conversation meeting with  livestock of from ministry of of livestock and fisheries development

	X
	
	
	
	
	

	
	
	
	1.Transport
2.Lunch
3.Voucher
	3.Conversation meeting with Peace Poultry farm
	X
	
	
	
	
	

	
	
	
	1.Transport
2.Lunch
3.Voucher
	4.Conversation meeting with Restless development and O
	X
	
	
	
	
	

	2. To establish and operate supportive institution

	2.Programing and projecting on Economic policies
	Kind spirit foundation to be legally formed for Supporting Social Economic improvement
	Human resources	

	Preparation of the constitution. Conversation meeting with Restless development and CBO institution
	X
	X
	
	
	
	

	
	
	
	Rent
Computer
Printer
	Renting of office and buying office tools
	
	X
	X
	
	
	

	
	
	
	Fees
Transport
	Registration of Supportive institution
	
	
	
	X
	
	

	3.To provide business development services to the Community
	3.Equipping Community with technique, trick and tactic of generating income

	Entrepreneurship training and poultry keeping training have given the YSU Member and community member
	Trainers,
Transport,
Venue, Books
	Training on  Entrepreneurship
	
	x
	
	
	
	

	
	
	
	Trainers,
Transport,
Venue, Books
	Training on keeping high breed indigenous poultry
	
	x
	
	
	
	

	
	
	
	Coacher,
Monitor
 and transport
	Coaching and monitoring the progress of keeping
	
	
	x
	
	
	

	4.To facilitate the running of the  Economic activities through  group for generating income                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                
	Initiation of poultry businesses
	Poultry keeping activities have established in Tabata Mtambani owned by YSU member


	1.Human resources
2.Transport

	1.Formulating of Economic group

	x
	x
	
	
	
	

	
	
	
	1.Transport
2.Human resources
	To facilitate the availability of Capital
	
	x
	x
	
	
	

	
	
	
	1.Financing capital
2.Human resources

	3.Renting of poultry keeping place and carge construction
	
	
	x
	
	
	

	
	
	
	1.Financing Capital
2.Human resources
	3.Importing parent stock of poultry Feeding and medicating poultry imported
	
	
	x
	
	
	

	
5.To stimulate self reliance among the Community members


	Offering Business Consultant Services


	Community are consulted on matters related to income generation including market matters, issues of business plan and ideas and record keeping
	
1.Blog construction
2.Human resources
3.Stationary
	1. Consulting on the marketing of the product or services

	
	
	
	x
	
	

	
	
	
	
1.Blog construction
2.Human resources
3.Stationary
	2. Consulting on the generation of business idea and preparation of business plan

	
	
	
	x
	x
	x

	
	
	
	1.Blog construction
2.Human resources
3.Stationary
	3. Consulting on Record management
	

	
	
	x
	x
	x

	6.To promote global awareness
	Improvement living of the standard of
	Antisocial behavior have reduced and constructive reaction to the environment have attained

	
	1. Seminars on Transformation

	
	
	
	
	
	x

	
	
	
	
	2.Seminars on Stapes stone
	
	
	
	
	
	x

	
	
	
	
	3 Seminars on Globalization
	
	
	
	
	
	x


[bookmark: _Toc400653128]CHAPTER FIVE
[bookmark: _Toc400653129]5.0 PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY
[bookmark: _Toc400653130]  5.1 Introduction
This section contains description at the remarks of implementation performance and reached progress as achievement or otherwise. It has display all about the achievement and successfulness of whole the project especially on how the project was planned and on the task and activities conducted for ever action taken at each step of project implementation. It analyses the validity, competent ability as well as the degree of efficiency and effectiveness reached at the duet accomplishment weather at the Community Need Assessment or products and output level from the project. 

The activities undertaken were supposed to meet the acceptable standard as  the objective attained are to be in the sensible manners  as well as the logical utilization of resources required associated with rational and reasonable services of work from responsible personnel at a time frame . It also analyses financial matters especially auditing the certainty and uncertainty of budget for purchase of tools/equipment and other running expenses according to the requirement of the project. 

Monitoring is the process of looking the implementation of day to day activities in association with checking and balances   for making improvements for the progress of achieving the desired goal. Evaluation is defined as systematic investigation of the worth or merits of an object. Monitoring and evaluation have linked together since monitoring sets benchmarks for evaluation. Thus monitoring and evaluation help to gather information needed to keep the project on schedule and predict problems as well as formulate solutions, measure progress and evaluate program success.

It is through this aspect of the project monitoring and evaluation  that   the project evaluator have manage to realize the spiritual  healthfulness of the project whether in term of possibility of dyeing or sustainability in spite of differences subjectivity to changes as the result of the Internal and external influence of Environment. It has been called participatory as it have characterized by being Social dialog and collective bargaining in nature as it involve monitoring of many faces derived from different point of view and categorized from within the project runners especially from the primary, secondary and Tertiary project stack holders and yet the strangers of the project. 

Thus participatory monitoring and evaluation has taken the action of involving all stakeholders of the project from the beginning to an end. In so doing participants become aware of proceedings, motivation and ration ways of combating and coping appropriately with challenges hens lead the desired effect. The description of this chapter has divided into numerous part which are monitoring information system, participatory monitoring methods, participatory monitoring plan, participatory evaluation plan, performance indicator, participatory evaluation methods, project evaluation summary and project sustainability.

[bookmark: _Toc400653131]5.2 Participatory Monitoring
It has involved the act and process of routinely guiding and gathering information on all aspects of the project activities that employed the members of the group/community in all project implementation phases. Various techniques and different methods has been used in undertaking Participatory monitoring which facilitates effective and efficiency collection of information and making use of the information to determine the progress of the planned work and activities.

Participatory monitoring managed to monitor all over the duet and activities reflected by the project objectives which are  Designing and formulating Combination of structure support for project accomplishment, Registration and empowering supportive institution, Reformation of Economic group and empowering it, accumulation of capital by contribution and Fundraising, training on Entrepreneurship, Training on the best way of keeping poultry, coaching on the best way of keeping poultry, Supervising and monitoring the overall processes of the YSU on keeping poultry, Provision of business consultation services. 

The involvement of Kind Spirit Development officers and its partners especially of Restless Development  ,international lab our organization, Vetnar officers and leaders of Youth Survivor Unity in field visits and in all stages of project implementation allowed the project to increase the degree of perfection and progress hence creates room for right decision making. Here the project monitoring have acted as some sort of Formative evaluation as it have mainly dealt with program assessment and improvement something which has make sure that most of the expectation to have been reached worthily.
[bookmark: _Toc400653132]5.2.1 Monitoring Information System
Is the designed net work in this project aimed at collecting and reporting about all sensible information on a project and activities that enable a project manager to plan, monitor and evaluate the operations and performance of the project. For that case it is in this project the Monitoring and  Information System (MIS) has establish the data base by recording relevant information to activities that were planned in a specified period. Information required includes project facilities required and available and Staff required for all over the objective task need to be met. The CED student together with Kind Spirit Foundation committee members and representative of Youth Survivor Unity prepared a daily recording sheet that allows any one among project staff, CBO members, livestock keepers and other stakeholders to see daily proceedings. It was done so because the CBO committee member is responsible to check daily records which will enable them to prepare a timely report of weather weekly or monthly report to be presented in a monthly meeting concerning different Successes progressiveness or stagnant.

[bookmark: _Toc400653133]5.2.2 Participatory Monitoring Methods used
Mult-methods and techniques were applied by using   CBO members, Members of the Youth Survivor Unity, KSF and its partners and other stockholders each one at his or her position in monitoring of project activities. Information which includes key informants interview, observation, and documentation were deeply observed and supervised for supporting and motivating the process. The analysis done on the project in the field visits and at the project center helped to make some improvement on daily recoding sheet.
[bookmark: _Toc400653134]5.2.2.1 Key Informants Interview
The researcher Collected potential primary information through stressing it from key respondents that includes Kind Spirit Foundation committee members and its partners in the project, Youth Survivor Unity members, Ward development officers and local political leaders which display agreement for measuring the extent of the project progressiveness. Through discussion they agreed that the project of poultry business will influenced elsewhere and everywhere if the qualification in all essentials and core criteria will attained so as to determine of input and output. In addition to that it was generally accepted that the intentionally existence of relevance and appropriate supportive institution is crucial and potential for the Comparatives advantages and fruitful effect of the multiplier socially and economically in the Community.

[bookmark: _Toc400653135]5.2.2.2 Observation
Both participant and non participant observation have employed in screening the quality and standard of each approach on reaching the objectives goal of the project through diferent activities done. They have implemented as planned thus observed activities related to establishment and operation of supportive institution, Provision of business development services to the Community facilitation of the running of the Economic activities through group for generating income, simulation of self reliance among the Community members. Creation of the net work with other development partners to seek advice and support for Successful project implementation as well as creation of the bride between Socially, Economical and Political aspect of live for improvement of overall life standard.
[bookmark: _Toc400653136]5.2.2.3 Documentation
Potential as well as sensible and tangible document have consulted to act as a witness and prove some evidence about the progressiveness of the project especially in archiving the objectives through different task and activities. Document involves the action plan at different meeting, feedback from different task force. Documentation involved minutes of monthly meetings whereby CBO members will get feedback on project progress. The CBO secretary was required to take note on each agenda during the meeting especially on discussion about achievements, challenges, solutions and the way forward. The CED student, extension staff and other invited stakeholders attend meetings and respond to any technical issues and challenges as experienced by members as well as reviewing the group's plan. In case there are problem encountered, this forum creates a room for discussion and agree on measures to improve the situation. Also the receipt and different   Certification have consulted as the document in this exercise for monitoring different view of point.

[bookmark: _Toc400653137]5.2.3 Participatory Monitoring Plan
Were the plan approached to monitor the overall processes related to the accomplishment of the vision and mission of the project. In fact the activities derived from the objective of this project were planned to be monitored as they seem to be the main get way for the accomplishment of the project mission. These are that as follows.
1. Designing and formulating structure support between KSF, Ced student and Partners
2. Registration and empowering supportive institution
3. Reformation of Economic group and empowering it
4.  Accumulation of Capital by Contribution and Fundraising
5 Training on Entrepreneurship
6. Training on the best way of keeping poultry
7. Co arching on the best way of keeping poultry
8. Supervising and monitoring the overall processes of the YSU on keeping poultry
9. Provision of business consultation services

The plan designed and employed to approach the monitoring of mission of the project accomplishment by tracing the objective in relation to its indicator, reference sources of data, method used time as well as person responsible as shown in Table 5.1.

[bookmark: _Toc400653138]5.3 Project Evaluation
As participatory evaluation has defined as a description on Collaborative process of addressing or approaching situation influenced by conveniences, barriers and obstacle through the generation and use of knowledge According to Deepa Narayan (1993). The information gathered have deeply analyzed for detecting weather in the processes of carrying out the project its stated objectives has well, harmoniously and wonderfully attained through successfully achievement in the implementation of the project activities and enrichment at the desired goal. It is just like the summative evaluation as have been based on try to come up with the general conclusion of all project phase and cycle. 

[bookmark: _Toc400653139]Table 5.1: Illustrating Monitoring Plan	
	Objective
	Monitored Activities
	Indicator
	Data Source
	Methods/Tools
	Person Responsible
	Time frame

	To crate the net work with other development partners to seek advice and support for Successful project implementation.
	1.Facilitation of Connection with Ministry of livestock with fisheries development
 2.Facilitation of Connection with Rabika poultry Farm

3.Facilitation of Connection with Restless development and ILO
4.Facilitation of Connection with with Peace poultry farm, Farmac center and volunteer Livestock field oficer
	Successfulness in goals achievement
	1.Tabata ward Development office
2.Restles office
3.Kind spirit Foundation office

	1.Observation
2.Docmentation

3.Interview
	1.Kind Spirit Foundation
2.CED Student
3.Employed expert from ILO 
	First week of December 2013

	To establish and operate supportive institution inform of Community based organization


	 1. Preparation of the constitution
2. Renting of office and buying office tools
3. Registration of Supportive institution
	1.Registration Certificate
	1.Registration office of NGO
2.Ward Executive Officers
	1.Observation
2.Docmentation
	1.Ward development offiicer
2.CED Student
3.Founder member of Kind spirit Foundation
	From December 2013 to 7March 2014

	To provide business development services to the Community

	1. Training on  Entrepreneurship
2. Training on keeping high breed indigenous poultry

3.Coarchin on the practical knowledge 


4.Monitoring and Supervision of the progress of handoring poultry

	Existence of Responsive businessman and Entrepreneurs with respect to poultry business
	1.Tabata ward Development office
2.Restles office
3.Kind spirit Foundation office

	1.Observation
2.Docmentation
	1.CED Student
2.Kind spirit Foundation Officers
3.Ward Executive Officers

	From January 2014 to February 2014

	To facilitate the running of the  Economic activities through  group for generating income                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                        

	1.Economic group formation

2.Capital Accumulations
3.Renting of poultry keeping place and cage construction

4.Importing parent stock of poultry

5.Feeding and medicating poultry imported


	Existence of Poultry project at Tabata  Mtambani under the ownership of YSU
	1.Tabata ward Development office
2.Restles office
3.Kind spirit Foundation office

	1.Observation
2.Docmentation

3.Interview
	
1.YSU
2.Ced Student
3.Employed expert

4.KSF
	From 2week of februart on ward

	To stimulate self reliance among the Community members

	1.Consulting on business idea generation
2.Consulting on the marketing of the product or services

3.Consulting on Record management
	Expansion of individual investment including some member of the YSU
	1. Kind spirit Foundation
2. office
Tabata ward Development office

	1.Observation
2.Docmentation

3.Interview
	1.Kind Spirit Foundation
2.CED Student
3.Ward executive officers


	From March on ward 2014

	To promote global awareness
	1.Seminers on Transformation
2.Seminers on Stapes Stone
3.Seminers on Globalization

	Improvement of Civilizations
	1. Kind spirit Foundation office 2.Tabata ward Development office

	
	1.Observation
2.Docmentation

3.Interview
	1.Kind Spirit Foundation
2.CED Student
3.Restles development
	From march 2014 on ward


Source: from researcher, 2014

The processes has employed the collective action by involving all level of stakeholders in sharing decision making  and coming up with mutual agreement of evaluating all which have  being done towards problem solving, situation improving and objective activities accomplishing that why this evaluation has termed as a participatory evaluation through involve stakeholders at different levels who have work together to assess the project so as to judge the progressiveness at the attainment of the expected outcome as well as measuring the successes of the project.

In the Evaluation of this project the Kind Spirit Foundation, Vet nary officers from the ministry of livestock and fisheries development, Volunteered livestock field officers, International Lab our Organization and Restless development as well as the member of Youth Survivor Unity have employed for that activities. The stack holders have manipulated according to their position for evaluating the complete unity of the project starting from to establish and operate supportive institution inform of Community based organization, to provide business development services to the Community, to facilitate the running of the  Economic activities through  group for generating income, to stimulate self reliance among the Community members, to crate the net work with other development partners to seek advice and support for Successful project implementation., to create the bride between Socially, Economical and Political aspect of live for improvement of overall life standard.  In addition to that the validity of the connectedness between the conducted CAN Assessment especially its priotyzed need which have implemented through poultry business activities in the tangible project activities have deeply analyzed.
[bookmark: _Toc400653140]5.3.1 Performance Indicators
Performance indicators of the Promotion of responsiveness training and initiation of supportive institution fall in two categories which are qualitative and quantitative based on project objective and project goal. For measuring the input indicator members were to examine resources that were utilized in project implementation that include number of hours, money spent, Resources used and person assigned while for output indicators involves CBO responsible person, CED student, YSU members for disclosing impact indicators which have measured by examining actual change to the member of YSU and Community of Tabata ward at all. 

[bookmark: _Toc400653141]Table 5.2: Illustrating Performance
	Objective
	Output
	Performance indicator
	Activities
	Resources

	1. To crate the net work with other development partners to seek advice and support for Successful project implementation

	1.Participatory and Cooperation strengthening for problem solving


	1.Sucses of the KSF to get support from Livestock field officers,Princple livestock officers,Restles development,Rabika poultry farm,ILO,Peace poultry farm and far marc center
	1.Facilitation of Connection with Ministry of livestock with fisheries development
	1.Transportcost
2.Lunch
3.Voucher


	
	
	
	2.Facilitation of Connection with Rabika poultry Farm
	1.Transport Cost
2.Lunch
3.Voucher

	
	
	
	4.Facilitation of Connection with with Peace poultry farm,Farmac center and volunteer Livestock field officer
	1.Transport Cost
2.Lunch
3.Voucher


	
2.To establish and operate supportive institution inform of Community based organization
	
2. Programming and projecting on Economic policies


	1. Succeed to get Certificate of institution registration and start operation

	 1. Preparation of the constitution
	1.Stationary cost
2Human resources

	
	
	
	
2. Renting of office and buying office tools

3. Registration of Supportive institution
	
1.Rent
2.Computer and printer


1.Transport
2.Fees

	3.To provide business development services to the Community


	                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                       
3. Equipping the Community with technique ,trick and tactic of generating income

	1.Sucsses in accomplishing required set of training

	1. Training on  Entrepreneurship


	1.Venue
2.Notbook and pen
3.Human Resources1.Venue

	
	
	
	
2. Training on keeping high breed indigenous poultry


	
1.Notbook and pen
3.Human Resources
3.Transport
4.Lunch

	
	
	
	3.Coarchin on the practical knowledge 

	
1.Transport Cost
2.Human resources

	
	
	
	4.Monitoring and Supervision of the progress of handoring poultry
	
1.Transport Cost
2.Human resources


	To facilitate the running of the  Economic activities through  group for generating income                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                        

	
4. Initiation of poultry businesses

	Successes in initiating and running poultry keeping project 
	1.Economic group formation


	1.Transport
2.Venue
3.Stationary
4.Skilled lab our allowance

	
	
	
	2.Capital Accumulations

	1.Transport
2.Human resources
3.Stationary

	
	
	
	3.Renting of poultry keeping place and carge construction
	1.Financing Capital


	
	
	
	
4.Importing parent stock of poultry
	
1.Poultry breed
2.Transport

	
	
	
	
5.Feeding and medicating poultry imported
	
1.Poutry Feeds
2.Medicin

	To stimulate self reliance among the Community members

	5. Offering Business Consultant Services

	Successes in offering effective Business consultant Services to the community

	1.Consulting on business idea generation


	1.Blog construction
2.Human resources
3.Stationary

	
	
	
	
2.Consulting on the marketing of the product or services
	
1.Blog construction
2.Human resources
3.Stationary

	
	
	
	3.Consulting on Record management
	
1.Blog construction
2.Human resources
3.Stationary

	6.To promote global awareness
	6.Improvement of the living standard
	Successes in inspiring community for improving standards of living in general
	1.Seminers on Transformation


	1.Not book and pn
2.Venue
3.Human resources
4.Text book and reference book


	
	
	
	2.Seminers on Stapes Stone


	1.Not book and pn
2.Venue
3.Human resources
4.Text book and reference book

	
	
	
	
3.Seminers on Globalization

	
1.Not book and pn
2.Venue
3.Human resources
4.Text book and reference book


[bookmark: _Toc400653142]5.3.2 Project Evaluation Approach
Members of the Youth Survivor Unity were expected first to  improve their Capability in both mutually agreed project running of indigenous poultry business and improvement toward their own talented income generating activities but the Kind Spirit Foundation Is expected to be helpful not only to the Youth Survivor unity but the wholly community at all. In addition to that multiplier significant of the whole project is also expected through improvement of income generation such as Eradication of poverty, Improvement of living standard and eradication of antisocial behavior.

[bookmark: _Toc400653143]5.3.3 Participatory Method Used
Participatory evaluation method used two technique being Participatory Rural Appraisal (PRA) and Participatory Learning Action. Both methods were in use depending on available resources, situation, and required detailed information. The PRA techniques used are Key informant Interview, Focus Group Discussion, Direct Observation and Field Work. The Main issues to be evaluated were agreed through democratic way during the Focus Group Discussion, Weakly meeting and monthly meetings. The participatory evaluation were focus on progress in work plan, Implementation of planned activities, Achievement of Objectives, Project success, Impact of the project and Project sustainability.  

In order to have a clear understanding and flow of in formations, a check list were prepared to guide the discussion during the process, Key Informant Interview and Focus Group Discussion. Observation was used to examine the information collected during in the process, Focus Group Discussion, and Key Informant Interview. The collected data and information involved investigating in project performance in line with participatory evaluation objectives. That is why it was to check whether planned activities were accomplished according to plan then project outcome were evaluated based on participatory evaluation exercised to the observed fact.

For the case of Responsiveness training and initiation of Supportive institution through indigenous poultry business  the sources of the primary information were runners of Poultry business, Project implementer, project committee, project manager and other project stack holders including ward development officer and Customer. For the case of multiplier effect is by vivid examples is of eradication of antisocial behavior as well as improvement of the living standard through good or bad health have also employed in  evaluating the situation for the case of multiplier effect of the project. A deep Comparison have made which enable to analyze the extent of improvement to the people’s behavior The direct and indirect helpfulness of responsiveness promotion training to CBO activities and Economic group member personally to al person through similar or differentiated project of the member themselves and to the strangers.

Development Officer and vet nary Officer since they have used to mobilizes community members and provide their expert support about the project output or outcome they have also integrated in not only the implementation of the project through facilitation of some objectives (capacity building) but also have used to indicate and detect the project successfulness through their vision and comparison of this project and previous one from the past project and other community economic group. The contribution of indirect Stack holders of the project Especially of Consulted vet nary officers as Expert and Consultant, Animal feed producers, Poultry doctors and Pharmacy, and other poultry firm was of great importance as also used to analyze and  sea weather they helped to release positive response per objectives of the project activities and Collaboration to the whole. The procedure used to establish the project from CNA, project planning, budgeting, project implementation and evaluation plan have evaluated as the methodologies because they have contributed to get support from the stakeholders. 

[bookmark: _Toc400653144]5.3.4 Project Evaluation Summary
Table below indicates the project evaluation summary based on the project goal which reflecting the summative evaluation of vision and mission of the project from the head of the project, project objectives and activities analyzation of the performance indicators and interlinking expected outcomes and actual outcome reached.  Based on the project goal, objectives and activities planned observation employed to sea weather they have been met or not is the core attention. Generally the evaluation shows that there are strong commitments of various stakeholders from the planning stage to the implementation activities up to make the project to be successful in most of its objective as it has demonstrated by the Table 5.3.

[bookmark: _Toc400653145]5.4 Project Sustainability
Project has become lack enough as it manage to gain  the capability of continuing to function through self supported check and balances by its own resource (Infrastructure, human, material and financial) hens it has manage to create some sort of self rejuvenation through renewiring the project Capacity and Power of accomplishing its mission and goal. It is commonly known as a state whereby the project functions will totally depend on its own resources something which has reached and met by this project.

[bookmark: _Toc400653146]5.4.1 Institutional Sustainability
The sustainability of training of responsiveness and accomplishment of the mission and vision of supportive institution   project for income generation in Tabata ward is most likely to be sustainable as all most all stack of the project with regard of both direct and indirect project beneficiary of the project like CBO members, community members, Poultry keepers, project staff, and extension staff and other stakeholders were cooperative and reactive enough Constructively that’s why they were  readily available towards project implementation. In addition to that there were guaranteed supply of resources required by the project with no or little inconvenience through appropriate planning through efficiency and effective strategic plan.

[bookmark: _Toc400653147]Table 5.3: Illustrating Evaluation Summary
	Objective
	Output
	Activities
	Performance indicator
	Expected outcome
	Actually outcome


	1. To crate the net work with other development partners to seek advice and support for Successful project implementation

	1.Participatory and Cooperation strengthening for problem solving


	1.Facilitation of Connection with Ministry of livestock with fisheries development
 2.Facilitation of Connection with Rabika poultry Farm
3.Facilitation of Connection with Restless development and ILO
4.Facilitation of Connection with Peace poultry farm, Farmac center and volunteer Livestock field officer
	1.Sucses of the KSF to get support from Livestock field officers, Principle livestock officers, Restles development, Rabika poultry farm, ILO, Peace poultry farm and farm arc center
	To get support from the specialized partners on the duet which are out of KSF ability


	Constructive support
Were obtained as 
intended

	
2.To establish and operate supportive institution inform of Community based organization
	
2. Programming and Projecting on Economic policiy


	 1. Preparation of the constitution
2. Renting of office and buying office tools
3. Registration of Supportive institution
	1. Succeed to get Certificate of institution registration and start operation

	1.To get legal institution for stimulating Economic Relief and Wealfare
	KSF came to be 
registered
And operation 
activities 
started

	3.To provide business development services to the Community


	                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                       
3. Equipping Community with technique and trick and tactic of generating income

	1. Training on  Entrepreneurship
2. Training on keeping high breed indigenous poultry
3.Coarchin on the practical knowledge 
4.Monitoring and Supervision of the progress of handoring poultry
	1.Sucsses in accomplishing required set of training

	To make responsive 
Entrepreneurs and businessman
	Responsive person 
On the field of 
trade and 
Poultry keeping
 have
obtained

	4.To facilitate the running of the  Economic activities through  group for generating income                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                        

	
4. Initiation of poultry businesses

	1.Economic group formation
2.Capital Accumulations
3.Renting of poultry keeping place and cage construction
4.Importing parent stock of poultry
5.Feeding and medicating poultry imported
	Success in initiating and running poultry keeping project 
	To get Economic group with income generating Activities
	YSU as Economic
 group 
Have formed with
 poultry
Keeping project

	5.To stimulate self reliance among the Community members

	5. Offering Business Consultant Services

	1.Consulting on business idea generation
2.Consulting on the marketing of the product or services
3.Consulting on Record management
	Successes in offering effective Business consultant Services to the community

	To offer business advice and Expert opinion on peoples project challenges
	Consultant Servis is 
Offered and people
 are 
helped

	6.To promote global awareness
	6.Imrovement of the living standard
	1.Seminers on Transformation
2.Seminers on Stapes Stone
3.Seminers on Globalization

	Successes in inspiring community for improving standards of living in general
	 To awarenize people on the contest of development
	Peoples awareness
 have 
Increased on the 
concept 
Of development


Responsiveness promotion training for the community through building the community Capacity on the implemented objective activities and Services provided by the Supportive institution will brought the multiplier effect even after and out of these project as it act as stabling block of CNA Target which is  the careening picture of the priorities preference which most of them belong to the Social Economical aspect which can be tackled by appropriate approach of the organization as it deals with Social Economical facilitation for the incapable regardless weather youth or any group in need.

[bookmark: _Toc400653148]5.4.2 Financial sustainability
The project has started readily with satisfactory capital as the starting capital for keeping poultry in one aspect and for running Supportive institution in another aspect. Some of the generated fund on the progress of the project have collected recorded and allowed to circulate in the running of the project. As it was proposed YSU during the training that Poultry business will form a net work whereby money will be raised from entering fee and monthly contributions for capital investment. Organization members will get the loan and assisted by Business Services Development according to their own talent and interest but the loan will be paid back without interest. 

Since the project is located at the highly populated area it is obvious to win the market Based on the plans of the project which is expected to expand the supply of indigenous eggs and meat compared to the competitors which most of them have based on artificer eggs and meat of the broiler Chicken. Through collaboration and cooperation with other stack holders in the industries to both Community based organization and poultry business either for the case of substitute goods or services or Competitive goods in term of homogeneous or similar but differentiated the project have manage to warn both internal environment and external environment up to be among the one which motivate and encourage investors.

[bookmark: _Toc400653149]5.4.3 Political sustainability
The promotion of responsiveness training and initiation of supportive institution project is helpable by not only ordinary stack holders and beneficiary but also motivated even by extra ordinary like Ministry of Work and Employment especially for the department of employment through employment policy, Ministry of Agriculture through poultry policy program and project planed, Mkukuta policy for poverty alleviation through income generating activities, Millennium development goal in which Tanzania have ratify the treaty, International Lab our Standard which insist on decent work which comply with both international and national lab our law.
[bookmark: _Toc400653150]
CHAPTER SIX
[bookmark: _Toc400653151]6.0 CONCLUSION AND RECOMMENDATIONS
[bookmark: _Toc400653152]6.1 Introduction
This chapter gives the abstract summary of the Promotion of the responsiveness training and initiation of Supportive institution project demonstrated through high bread indigenous poultry business for improving income generating activities and alleviation of poverty. Deeply it derived from the whole processes of derivation and identification of the project up to the Evaluation of the project proceeded by Project description, Motivation of the literature review and project implementation. 

The information within the chapter includes Community Needs Assessments, Problem identification, Literature review, Project implementation, Participatory Monitoring, Evaluation and sustainability of  the  project which have compressed into more logical form for generalizing whole about the project in spite of the fact that the  chapter  have  come up with a  conclusion  which  will  be helpful to the researchers, decision makers, policy makers and other developments partners in the Capacity building sector to get the necessary information about the project and come up with concrete suggestions and improvement.

[bookmark: _Toc400653153]6.2 Conclusion
The Promotion of responsiveness training and initiation of Supportive institution for encouraging and empowering the community demonstrated through its light of hop and inspiration to the  indigenous poultry business project has cooperative advantageous as they directly supporting the community by exposed into being responsiveness and capableness enough in not only in general acceptable project but also in mastering and recognizing opportunity in their environment especially on the wealth of prioritized opportunity and chance by the environment. In addition to that because the targeted stack holders of the project are youth its multiplier effect has highly spreaded in many sectors as the youth have highly interaction through maximum circulation of capital and market due to high expenditure.

The contributing factor for the income poverty was deeply analyzed and seeds of low income generation to be disclosed in associating with taking specific measure by training and initiating supportive institution which later on come to provide relief and promote weal fare of the community. In other aspect the project also have direct support to the National and international organization especially to the ministry of Work and Employment, Ministry of Agriculture and Livestocks, Executive organ of Tanzanian Government through National policy for alleviating poverty in Swahili known as Mkukuta, Millennium development Goal and international Lab our organization in all through supporting implementation of their policy  in term of program or project because all of them promote the eradication of poverty, decent job ,Employment creation and compliance with acceptable lab our standard and other of the like.   

The past related fact obtained from literature review helped to motivate the project by providing the real picture about the matters to be approached .Theoretical literature review provide the general acceptable understanding of the different concept correlated with the project ,the empirical literature review helped to get secondary data of the interested information for being used in our research and show the road map and directive of deciding better approach which will be convenience enough by comparing many project design their merit ,demerit and relevance  up to make right decision and pathing in right way.

For making sure that the whole community and all stock holders are fully participating in the project for the sustainability of economic development in general the CED student decide to design the net work which involved the community members, CBO members and other stakeholders from the project identification, project  planning,  implementation  and  monitoring  and  evaluation  of  ongoing  activities. Under normal circumstances The CED student guaranteed to disclose cooperation in all project phase but for precaution motive decide to open blog which will be used for consultation and recommendation if he will be away and yet Create a net work for KSF to continue with the project in his absence for this and other of the like.

In general progress of the project implementation has achieve to cover all most of the objectives as Seven activities were implemented except the accomplishment of private business of the member and reaching the stage of investment return and Economic boom in the project which is expected to come later on as the business projection encourage and motivate if other factors will remain constant. It is expected that after the project take off most of the stake holders involved especially Youth will highly benefited by succeeding to increase their income, reducing their poverty level, improving their living standard and being civilized by being out of anti social behavior which are strictly prohibited by the community.
[bookmark: _Toc400653154]6.3 Recommendations
Based on experiences from the implementation of this project it have realized that there is a guarantee of wining the peoples commitment of their contribution toward the mutually agreed program and project of the Community or Organization when participatory approach will be used like that of community needs assessment which has done according to community requirement and desire. Members or beneficiaries will always ready to devote their time, work force and material resources as they will felt the state of belongingness in the project through direct or indirect recognition. Thus the genuine participation of the stake holders will always attracted by this approach of involvement something which will warmly welcome the transparency, 

Accountability, Efficiencies and effectiveness, Rule of law, Productivities and many other of the like in the umbrella of harmonious relationship and sense of ownership for any project sustainability.  For a person or group of people or community who are interested to establish the competitive project like that one or its substitute in term of Poultry Feed or Poultry farm ace or other of the like are encouraged only through doing the project by the influence and motivation of Survey conducted in the community or deep search of the Community Need assessment done by this format or any relevance research approach for the precaution of falling on the project which will be sustained by both internal and External Environment through being appropriate in nature. 

In addition to that for the best designing and implementation of project the supportive institution should be effective and efficiency enough in practicing participatory approach, should be flexible enough by appreciating the possibility of diversification of Economic Sectors, Level of development of a given Community and Society and Competent ability of the primary stack holders of the project who will be not only direct runner of the project but also direct beneficiary. Here all the combination should be balanced by starting with suitability of project proposed and its whole associative environment.

Out of overlooking from the community situation and environment the project can be sustained by the influence from the outside the community though most of these influence is indirect contributing as it first strengthening and improving general infrastructure for existence of tough and tangible network for accomplishing the specific mission. For that purpose the needed analysis should also try to look the national and international authorized body especially its policy or program helpfulness to the project. To conduct the project stressed from the highly emphasized policy or program by the national or international authorized body make the project to be in good position of receiving visible or invisible assistance for its constructive development from external Environment. In the overall process of undertaking this stud and project a numbers or exploration have been disclosed based on project designing and outcome of designed project consecutively as follows;               

(A)Project Designing
1)Peoples participatory in the project should designed by using high intelligent which will insure and guarantees constructive respond from respondent and all stock holders of the project by rising inthuasithm and sincearnes.
2)The project should design in more practical form basing on the priorities of the research design according to the requirement of the situation like Explorative research design for the case which require exploration, Descriptive research design for the case which require description and Explanatory research design for the case which require explanation and other of the like.
3) Literature review should employed in favor of the research problem flexibly by comparing, distinction as well as classifying without restriction something which will enable the researcher to be  in reviewing from general to specific, specific to general and both
4) Regular check and balance of the project implementation should highly employed for timing the situation something which will lead helpful monitoring and desired outcome to be met
5. Participatory strategies should effectively enrolled by intelligently consultation of stake holders and sources of expert opinion for the helpful result to ward desired expectation 
6. Observation should be done for the intention of filling the gap of Questionnaire, interview and group discussion unless would be repetitive and time wastage point but if well approached will be helpful by adding collaboration.
7. For the similar or similar with the little different project like this one to use another method of collecting information is possible but the screening of the sample situation and sample environment should pre consulted.

From the literal and intellectually point of view derived from deeply analyzation of passed through detailed information collected afresh for the purpose of this research and those secondary information available through Literature review the project can effectively be done and the poverty income challenges can be stressed through designing projects of many faces but should reach in the following core area of influencing to  individual and the whole community.

(B) Project Expectation
i. Promote investment and Market extension which will stimulate maximum utilization of natural resources available.
ii. ii   Encouraging full employment of human resources available in term of talent, skills, and energy
iii. Alleviating poverty by improvement of income generating activities 
iv. Improvement of the living standard through the multiplier effect of the project to direct                 project beneficiary or indirect
v. Real and live checking and balance between not only the arm of the Central and Local    government but also the arm of Economic group or Economic Organization.


[bookmark: _Toc400653155]REFERENCE
Article 13 (1-6) of the constitution of the united republic of Tanzania
Article 22 of the United Republic of Tanzania	
Andrew P. (1990), Rural Poultry Production Development in the Gambia, In CTA-Seminars proceeding Small holders rural poultry production,9-13 October, Thesaloniki, Greece 81-85
B.F Skinners (1971) Beyond Freedom and Dignity
Christian (2001) Journal of development Economy, Volume 66,PP 465-504
DosSantos 1970
Edward L. Thordinke (1907),The element of psychology)
Gunaratne et ell (1993) Feed resource based for scavenging village chicken in Srilanka Tropical animal health and production
http://www.slideshare.net/herrypra/good-governance-theory-and-practice08
IMF (2006), National strategies for growth and reduction of poverty Reporty April 2006
Jalalidin S(1992), The development of poultry industry in Malaysia in the six annually animal science Congress of the Asian Australian association of animal product Society(AAAP) Volume 4 International Symposium sukothoi samathirat,Open university .27-28 	November 1992,Bankok Thailand 14-21
Jehovanes Aikaeli, An Empirical Approach, Determinant of rural income in Tanzania, Research report 10/4 Dar es Salaam. REPOA
Joseph A Schumpeter (1943) Capitalism, Socialism and Democracy, London and New York
Kumar S. (2002), Method for community participation on a complete guide for practitioners. London ITDG Publisher
Lulof A.E. and Bridgers J. (2003), Community agency and local development, in D. Brown and L Swanson (eds), Challengers for rural American in the twenty first century (pp 203-213), University park Pennsylvanian state University press
Minga et et al. (2000), The potential for rural poultry production In Africa, Proceeding of Southern Tanzania, May 22-25,PP 87-94
Naligwa L. (1996), African Farming 11
Nel C(1996)Return of Farm Yard Chicken, the Traditional African Farm Yard or Village Chicken Has A Long Lineage And A Bright Future, Farmers Weekly December 27-1996
Nurkes R. (1953), Problem of Capital formation in under developed countries, 163 pp. New York oxford University Press
NEPAD, (2001)
Poverty and Environmental Initiative, (2007).
Rubin H.S (2000), Renew Ring hop with Neighborhood of disport, The Community Based Development Model, Albany; State University of New York press
Ruwa, Mcharo (2001), Principle of Good Governance. The Church Perspective Faiths and Society Series Paulina publication Africa
United republic of Tanzania (2006), Poverty Reduction Strategies
25.WWW.Secretariety of Common Wealth.org/internal/191086/…/governance
Wilkinson K. (1991), the community in Rural America. New York NY, Green wood press, www.c-span.org/series/? lincoln Douglas
Geoff Handley et el. (2009) poverty and poverty reduction in sub Sahara Africa working paper299
Geoff Handley et el.  (2007), Poverty and Poverty Reduction in Nigeria and Tanzania, Overseas Development Institution West Mister Bridger Road London
Jeffrey herbst, Poverty, Presented at Conference of Globalization, Policy Option for African Singapore 7/8November2005
Klitgaard, R (1991), Controlling Corruption, University of California Press, Barkely, Califonia


[bookmark: _Toc400653156]
APENDICES
Dodosa: Questionnaire used to collect data

SEHEMU YA 1 
 UTANGULIZI YA KUOMBA RIDHAA YA MDODOSWAJI
Jina langu ni  HEMED MSTAFA SALEHE  mwanafunzi wa chuo kikuu huria cha Tanzania katika fani yauzamili maendeleo ya uchumi wa jamii.Nafanya utafiti kuhusiana na hali ya maisha na vipaumbele vya shughuli zenu za kiuchumi ,kijamii na maendeleo kwa ujumla.,Dhumuni  la utafiti huu kujua maendeleo yenu pamoja na mahitaji yenu kwa ujumla katika jamii inayowazunguka na kutoa ufumbuzi katika changamoto zake.
Je unaridhia kushiriki………………..       Ndiyo (   )            Hapana(    )

SEHEMU YA  PILI
Namba ya dodosa……………… Tarehe………………………..
Jina  la mdodoswaji………………………kaya no…………………..
Jina mdodosaji………………………. mtaa………………………..
Kata……………………………………wilaya……………………..Mtaa …………………………….
Tarehe……………………………..
      
SEHEMU YA TATU
JINSI YAKO                                   Mme  (    )                Mke (   )
UMRI WKO NI KATI YA
i)   5………..15                                            		 (     )
ii) 16………30                                              		 (     )
iii) 31………45                                             		 (     )
iv) 46………60                                             		 (     )

Kiwango chako cha elimu 
i) Sijaenda shule kabisa…………………..       	(     )
ii) Elimu ya Msingi……………………….        	(     )
iii)Elimu ya secondary……………………        	(      )
iv) Diploma………………………………..         	(     )
v) Shahada (Degree)………………………...       	(    )

Aina  ya mahusioano (Ndoa)
i)Umeoa/Nimeolewa                                            	(     )
ii)Sijaoa/Sijaolewa                                               	(     )
iii) Mjane/Mgane                                                 	(      )
iv)Tumetegana                                                      	(     )

Shuguli yoka ni                                                                
    i) Mwanjiriwa                                                           (   )
           ii)Mkulima                                                         (   )                                                  
          iii)Mfanya Biashara                                            (   ) 
           iv)Ufundi                                                           (   ) 
Kama nishughuli binafsi Je Ina kawaida yakukuakifaida.
i)Ndiyo                                                                   (   )
ii)Hapana                                                                 (   )

Soko la bidhaa zenu  ni lauakika
  i) Ndiyo                                                               (    )
 ii) Hapana.                                                             (    )

Je nifursa gani za kiuchum zipatikanazo katika jamii yako 
i)Ukulima                                                                 (     )
ii)Ufugaji                                                 (     )
iii)Biashara                                              (      )
iv)Ufundi                                                  (     )

9) Nimatatizo gani unayokabiliana nayo katika shuguli zako za kiuchumi?
i)Mitaji                                                          (     ).
ii)Masoko                                                      (     )
iii)Ubora wa bidhaa namaligafi                    (     )
iv)Ukosefu wa elimu sahihi                          (     ) 
v)Miundombinu                                             (     )

10) Je Napata/Unapata Kipato kwa kiasi gani kwa mwezi kutokan na shughuli/biashara yako. 
i)     30,000…………..60,000                      (     )
ii)     60,001…………..1200,00                    (    )
iii)   1200,001………...180,000                    (    )
               iv)   1800,01…………..2400,00                   (    )
               v)    240000…………….300000                 (      )

11)Je vijana wanamuamko katika jamii yako wa kujiundia taasisi za kujisukuma mbele kiuchumi?
           i) Ndio                                                    (       )
          ii) Hapana                                                 (      )

12)kama hapana nisababu gani zinazochangia hali iyo?
 i) Kutokujitambua                                              (       )
ii)Hawaoni umuhim wake                                   (      )
iii)Hawana uwezo                                                 (       )

13) Je umeshawahi kupata msaada wowote katika shuguliyako yakiuchumi toka taasisi zakiselikali nazisizo za           kiselikali? 
    i) Ndio                                                               (      )
   ii)Hapana                                                            (       )  
14)Kama ndio ni aina gani ya misaada ambayo umekwisha saidiwa?
        i)  mkopo                                                                                                     (        )
        ii)maeneo yakufanyia biashara                                                                    (       )
       iii).kujengewa uwezo wakufanya shuguli zako zauchumi kielim                (        )
          iv).vitendea kazi                                                                                         (        )
15)Je Jamii yako inatoa fursa kwavijana inavyo staiki katika kufanya maamuzi?
          i) Ndio                            (     )
         ii) Hapana                          (    )

16)Kama hapana unahisi hali iyo inachangiwa na sababu zipi?
         i) Udhaifu wavijana binafsi                                                 (      )
        ii) Mtazamo hasi wa jamii kwavijana?                                 (       )
       iii) Wazee wanawawakilisha vijana kiusahihi nafasaha         (       )

17)Ninjia zipi zitumiwazo naweng kwamawasiliano katika jamii yako?
        i) Redio natelevision                                                            (      )
        ii) Simu nabarua pepe                                                          (      )
        iii) magazeti na majarida                                                      (       )

18) KIPAUMBELE CHA MAITAJI YENU KATIKA JAMMI.
Weka namba 1 kwenywe kipaumbele unachoona nichakwanza kwa umuhim kwa maitaji ya jamiiamakikundi yako/chako,
	1
	Upatikanaji Maji safi na salama   
	

	2
	Upatikanaji elimu ya ujasilia nauwajibikaji
	

	3
	Kupata ruzuku za kilimo au ufugaji
	

	4
	Uboreshwaji wa miundombinu
	

	5
	Huduma za kibenki 
	

	6
	Hduma bora za afya 
	


Natanguliza shukurani zangu za dhati kwa ushirikiano wako
Asante sana
[image: photo0144.jpg]Appendix ii: Attachment of Evaluative Picture
Production oficers of the YSU at the Coarching practices in Mbagala at Rabika poultry farm
[image: photo0150.jpg]
Production officer of YSU at his Coarching practices at RABIKA POUTRI FARM mbagala
[image: 1077535_542516755808763_371104011_o.jpg]
Volunteering under the umbrella of Restless Tanzania with project Coordinator of restless at the training of Transformation in Tabata mtambani
[image: photo0136.jpg]
Poultry feed experienced from experienced poultry keepers
[image: photo0126.jpg]

One of the lesson lent by YSU production manager in his visiting about the better poultry carge

[image: 998391_545647888805406_1026296651_n.jpg]
Ced student with Director of restles international at the level of international wise and project director of KSF in front of YSU Production area on the way to make project evaluation
[image: photo0119.jpg]
Poultry grown in Tabata who is about 110 approaching the stage of maturing read for eggs and meat busnes
[image: photo0123.jpg]
Poultry kept in tabata mtambani area which disclose efficiency of YSU members in their ability of  keeping quality poultry obtained through training, Coaching and Clinic .They are 140 in number out of  other  who sold as part of checking and balancing project the project
[image: Photo0018.jpg]
Parent stock of matured poultry which have used for and still used for cross breeding for better poultry in Tabata they are about 27 in number

[image: 1005117_545649102138618_512146789_n.jpg]
Tearm of project Evaluator and monitor from KSF, and Restles visiter from abroad ( world restless director) on evaluating the field project of YSU at Tabata mtambani

[image: 1006186_545844752119053_11649195_n.jpg]
Member of Young survivor Unity with the project coordinator of Restless development and CED student in picture


[image: ]
image2.png
Marital status

6o

2

109

Not married Widow
Marital status

Devorced


image3.png
Textbox
What is your Occupation

6o

E

104

Enfloyed

Famers Busnes.

What is your Occupation

Technician


image4.png
What need do you priorityze in your community among the following?

25

Frequency

i

mm,qmmumsvl

e

amonsse:

10 WAuBAD

What need do you priorityze in your community among the following?


image6.jpeg


image7.jpeg


image8.jpeg


image9.jpeg
’ mmmnaﬁ‘!!!iiiiiﬂ-'ﬁﬁ ?ﬁ’fﬁi £§
!ﬂ L ”Nﬂé mﬁ; lEE g

Skt ey
I L
e ﬁ*”EEEisSEE J Qgggﬁﬁg st ~

SEEE L9

L
L zmm!s!iﬁz&ﬂ!@ﬁs!@a!ﬁi@.tﬁs Aiggi%%g g“af;{w.%ﬁggiz.g‘:
d‘!!!l!!_!!n

e :
E‘fﬁs o

lﬁi’.ﬂ‘
€£fi T
?i:ﬁ:::’?;f'


image10.jpeg
i

i


image11.jpeg


image12.jpeg


image13.jpeg


image14.jpeg


image15.jpeg


image16.jpeg


image17.png
NGO A-Form No. 2

00007005

L
il

THE UNITED REPUBLIC OF TANZANIA

THE NON-GOVERNMENTAL ORGANISATION ACT, 2002

Made Under section 12(2) of Act No. 24 of 2002

CERTIFICATE OF REGISTRATION

o o KIND SPIRIT FOUNDATION
fI hepehy Certify thitt .- 0 | o Bl . . A Y ot R

.. ./ hasthis....7TH day of . MARCH

.................................

B : been duly registered under Non-Governmental Organizations Act, 2002 with

] : OONGO/00007005__. . : : : ) i . .
Registration No. ~.......0.... I ................... This certificate is subjected to following condition/directions:

That the aforesaid Organization shall operate in Tanzania Mainland

.....................................................................................................................
.....................................................................................................................
.....................................................................................................................

Issued this 7TH

REGISTRAR

5P DSM


image1.png
Percent

Your Education Level

E

6o

2

Informal education

Primary Secondary Diplomer Degree

Your Education Level


image5.png
Y

KIND SPIRIT FOUNDATION

RESPOND REBUILD CAPACITY


