STRENGTHENING GARDEN MAZINGIRA GROUP ON HOUSEHOLD WASTE COLLECTION SERVICES: A CASE STUDY OF MWANANYAMALA IN KINONDONI MUNICIPALITY, DAR ES SALAAM

MWAJUMA SULEIMAN LUGENDO

A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT FOR THE REQUIREMENT OF THE DEGREE OF MASTERS IN COMMUNITY ECONOMIC DEVELOPMENT AT THE OPEN UNIVERSITY OF TANZANIA

 2014

ii

[bookmark: _Toc398901088][bookmark: _Toc398903721][bookmark: _Toc398903932][bookmark: _Toc399179756] CERTIFICATION

This is to certify that i have gone through the project paper titled " Strengthening Garden Mazingira Group on household waste collection services: A case study of Mwananyamala in Kinondoni municipality, Dar es Salaam " done by Ms. Lugendo, Mwajuma Suleiman and find it in a form acceptable for the partial fulfilment for the requirements for the award of Masters in Community Economic Development at the Open University of Tanzania.

Dr. Felician Mutasa

Date

[bookmark: _Toc398901089][bookmark: _Toc398903722][bookmark: _Toc398903933][bookmark: _Toc399179757]
DECLARATION

I, Mwajuma Suleiman Lugendo, hereby declare that this piece of work declare to the SENATE of the Open University of Tanzania that, except for references to other people's work which have been duly acknowledged, this dissertation is the result of my own work and that it has not either in part or in whole been presented for a similar award in any other Institute of Higher Learning.

Signature

Date

[bookmark: _Toc398901090][bookmark: _Toc398903723][bookmark: _Toc398903934][bookmark: _Toc399179758]
COPYRIGHT

All rights reserved. No part of this Project Report may be reproduced, stored in any retrieval system or transmitted in any form by any means being electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.

[bookmark: _Toc398901091][bookmark: _Toc398903724][bookmark: _Toc398903935][bookmark: _Toc399179759]
ACKNOWLEDGEMENTS

First and foremost I would like to give my sincere gratitude to ALLAH almighty who made it possible for me to make it! It is only by His grace that I have been able to go through this course.

I wish to express my sincere thanks to my employer, the Permanent Secretary -Vice Presidents Office for granting me permission and facilitated me with necessary financial support throughout the course. I equally appreciate the support given to me by my fellow staffs at the Union Department who tirelessly supported me in accessing information and documents.

Dr. Felician Mutasa – It has only been with the patience, encouragement and amazing contributions of Dr. Mutasa, my supervisor, that it has been possible. His insight is tremendous and humour for life always refreshing. It is an honour to work with and learn from someone who is so into what he does.

Mwananyamala Mwinjuma Community - This report could have been impossible without the willingness and support by Mwananyamala Mwinjuma Community who were the source of the needed data and information, therefore, I would like to convey my special thanks to them for allowing me to use their community for my study, Moreover for their transparency and willingness in organizing and participating in survey and all the project activities. Many thanks to Mr. Anandumi Mwanga the Managing Director of Garden Mazingira Group (GMG) who participated in the whole process of Participatory Assessment, project planning, implementation, monitoring and evaluation of the project.
I feel greatly indebted to my family for their support during my studies. My parents Mr. and Mrs. Lugendo, thank you for getting me to where I am, continually supporting me, and teaching me about a passion for life, love, possibility and adventure. Zakariyya I. Kera – my husband, for real, on-the-ground support and love, what would I do without you? Truly, your care, encouragement and understanding got me through. Hajra, Yahya and Haitham - my children you are a great inspiration for me to continue with my studies. May ALLAH almighty continue to bless all of you.

It would be a lack of gratitude if I do not mention the involvement of my CED 2012/2013 class fellows who from time to time we maintained communication, discussions on assignments and encouraging one another to move on. Despite of being busy, they have always been there for me and willing to help whenever I needed their support.

Last but not least various people are owed my gratitude for helping me in undertaking and completing my MCED Degree course though I cannot thank them all in person, I must say that I am grateful to them all.

[bookmark: _Toc398901092][bookmark: _Toc398903725][bookmark: _Toc398903936][bookmark: _Toc399179760]
DEDICATION

To my parents who laid the foundation of my crave for knowledge in this world. To my beloved husband Zakariyya I. Kera for his love, care and support Lastly to my children, Hajra, Yahya and Haitham whom, in this challenging world, I counsel.

[bookmark: _Toc398901093][bookmark: _Toc398903726][bookmark: _Toc398903937][bookmark: _Toc399179761]
ABSTRACT

The project of Strengthening Garden Mazingira Group on household waste collection services in Mwananyamala Mwinjuma street started with Participatory need Assessment conducted in the year 2013 where problems were identified and prioritized by the community and planned for solutions. The problem identified was poor household waste collection services which was contributed by number of factors including weak coordination between key stakeholders involved in waste management due to poor governance, limited community mobilization skills, limited fund to finance solid waste collection service at the mtaa, lack of proper primary dumping facilities, poor town planning and untimely waste collection led to accumulation of waste becoming unmanageable in the mtaa. Efforts taken to improve the situation include community sensitization on Waste collection, storage at household level; sensitizing on Municipal environmental bi laws; contribution to waste collection fees as well as sharing community roles and responsibilities in waste management through community (cell) meeting. Moreover other efforts included training conducted to ten cell leaders, GMG members and environmental committee members on Good governance and effective waste management. In the period of 15 months of CED program, the project almost successfully accomplished all the planned activities except for one of capacitating Garden Mazingira Group with proposal write up skills and that was due to insufficient financial resources. Had all the project activities implemented, Garden Mazingira Group managed to collect enough waste collection fund from own source & external and all people/household sensitized through community meetings the project could have achieved tremendously its goal. Moreover, it should be noted that the time spent on the project implementation was too short for the project to show sufficient impact.
[bookmark: _Toc398903727][bookmark: _Toc398903938][bookmark: _Toc399179762]TABLE OF CONTENTS

CERTIFICATION	ii
DECLARATION	iii
COPYRIGHT	iv
ACKNOWLEDGEMENTS	v
DEDICATION	vii
ABSTRACT	viii
TABLE OF CONTENTS	ix
LIST OF TABLE	xv
LIST OF FIGURE	xvi
LIST OF ABBREVIATIONS	xvii

CHAPTER ONE	1
PARTICIPATORY NEEDS ASSESSMENT	1
1. Introduction	1
1.1. Community Profile	3
1.1.1.	Location of the area of study	3
1.1.2.	Roads	3
1.1.3.	Climate	4
1.1.4.	Land Forms	4
1.1.5.	Leadership and Administrative setting	4
1.1.6.	Population Density	5
1.1.7.	Health service	6
1.1.8.	Safe and clean water	6
1.1.9.	Employment and Economic Activities	6
1.1.10. Culture	7
1.1.11. Household Waste Management	7
1.2. Community Needs Assessment	8
1.2.1.	Community Assessment Objective	8
1.2.1.1. General Objective	8
1.2.1.2. Specific Objectives	9
1.2.2.	Research Questions	9
1.3. Research Methodology	9
1.3.1. Research Design	9
1.3.2. Sampling Techniques	10
1.3.3. Data collection Methods	12
1.3.3.1. Interviews	12
1.3.3.2.	Focus Group Discussions	13
1.3.3.3.	Observation	14
1.3.3.4.	Documentary review	15
1.4. Data Analysis Methods and Discussion	15
1.4.1. Findings from structured questions	16
1.4.2. Findings from semi structured interview	22
1.4.3. Findings from Observation	22
1.4.4. Findings from Focus Group Discussions	23
1.5. Community Needs Prioritization	25
1.5.1. Pair-wise ranking	26
1.6. Conclusion	27

CHAPTER TWO	31
PROBLEM IDENTIFICATION	31
2. Introduction	31
2.1. Background to Research Problem	31
2.1.1. Problem Statement	32
2.2. Project Description	33
2.2.1. Target Community	33
2.2.2. Stakeholders	35
2.2.3. Project Goals in CED terms	35
2.2.4. Project Objectives	35
2.3. Host Organization:	36
2.3.1. Organizational structure	37
2.4. Summary	39

CHAPTER THREE	40
LITERATURE REVIEW	40
3. Introduction	40
3.1. Theoretical Literature	40
3.1.1 Waste Management	41
3.1.2. Waste Collection	42
3.1.3 Definition of Waste	43
3.1.4. Definition of Other Key Term	45
3.1.5. Classification of Waste	46
3.2. Empirical Literature	47
3.2.1.	Global Challenges on Waste	47
3.2.2. Waste Management Situation in Tanzania	48
3.2.3. Waste Situation in Dar es salaam	49
3.2.4. Role of CSOs or Private Sectors in Waste Collection	52
3.2.5. Community Participation in Waste Management	53
3.3. Policy Review	55
3.4. Literature Review Summary	57

CHAPTER FOUR	58
PROJECT IMPLEMENTATION	58
4 Introduction	58
4.1Products and Outputs	58
4.2 The Project Output	59
4.3 Project Planning	59
4.3.1 Project Implementation Plan	59
4.4 Staffing Patterns	65
4.4.1 Project Budget	66
4.5 Project Implementation	68
4.5.1 Project Implementation Report	68
4.6 Project Implementation Summary	76

CHAPTER FIVE	77
PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY	77
5 Introduction	77
5.4 Participatory Monitoring	77
5.4.1 Research Objective	78
5.4.2 Participatory Monitoring Methods	78
5.4.2.1 Monitoring Research Questions	80
5.4.2.2 Monitoring Research Tools	80
5.4.2.3 Sampling and Sample Size	81
5.4.2.4 Results Presentation	81
5.4.2.5 Monitoring of Impact	82
5.4.3 Participatory Monitoring Plan	82
5.4.4 Actual Monitoring	82
5.5 Participatory Evaluation	85
5.5.1 Participatory Evaluation Methods	88
5.5.1.1 Observation	91
5.5.1.2 Review of Secondary Data	91
5.5.1.3 Group Discussion	92
5.5.1.4 Project Evaluation Summary	93
5.6 Project Sustainability	93
5.6.1 Sustainability Elements	94
5.6.1.1 Economic Sustainability	94
5.6.1.2 Social Sustainability/Acceptance	94
5.6.1.3 Environmental Sustainability	94
5.6.2 Sustainability Plan	94
5.6.2.1 Financial Sustainability	94
5.6.2.2 Institutional and Programme Sustainability	94
5.6.2.3 Political Sustainability	95
5.6.2.4 Sustainability Indicators	95
5.6.2.5 Institutional Future Plan	95
5.7 Summary	96

CHAPTER SIX	97
CONCLUSION AND RECOMMENDATION	97
6.1. Conclusions	97
6.2. Recommendations	98
REFERENCES	100
APPENDICES	105

[bookmark: _Toc398903728][bookmark: _Toc398903939][bookmark: _Toc399179763]
LIST OF TABLE

Table 1: Community Needs Assessment Team	9
Table 2: Sample distribution	11
Table . 3: Pair Wise Ranking of Priority Problem	27
Table. 4: Summary of Problems Identified	30
Table 5 Stakeholders Analysis	34
Table . 6 SWOC Analysis	38
Table 7 Solid Waste Generated and Collected in Dar es Salaam Local Authorities	50
Table 8: Logical Framework	60
Table 9: Project Implementation Plan	62
Table 10: Inputs required for the project Implementation	65
Table 11: Budget and Resources	66
Table . 12 Below summarizes the TNA conducted	70
Table 13: Project Implementation Gantt chart	74
[bookmark: _Toc398903729][bookmark: _Toc398903940][bookmark: _Toc399179764]
LIST OF FIGURE

Figure 1: Sex of respondents	16
Figure 2: Number of families in a House	17
Figure 3: Education level of respondents’	18
Figure 4: Major sources of livelihood	19
Figure 5: Major community problems	20
Figure 6: Average monthly income	21
[bookmark: _Toc398903730][bookmark: _Toc398903941]
[bookmark: _Toc399179765]
LIST OF ABBREVIATIONS

CED 			Community Economic Development
CED			Community Economic Development
CNA			Community Needs Assessment
CSO			Civil Society Organization
DAWASA 		Dar Es Salaam Water and Sewerage Authority
DCC			Dar es Salaam City Council
EMA 		Environment Management Act
EPM			Environmental Planning and Management approach
ERC 			Environmental Resources Consultancy
FGD			Focus Group Discussion
GMG 		Garden Mazingira Group
LGAs		Local Government Authorities
M & E 		Monitoring and Evaluations
MCED		Masters in Community Economic Development
MEO 		Mtaa executive officer
MSEs		Micro and Small Enterprises
MSW		Municipal Solid Waste
MUDEA 		Muungano Development Association	
OECD		Organization for economic Cooperation and development	
PAHO		Pan American Health Organization
PRA			Participatory Rural Appraisal
SPSS			Statistical Package for Social Science
SWM		Solid Waste Management
SWM		Solid Waste Management
SWMRMC 	Solid West Management
TNA			Ttraining need assessment
UNEP		United Nations Environment Program
VICOBA		Village Community Bank
WEO 		Ward Executive Officer
WMT 		Waste Management Theory
	

[bookmark: _Toc399179766]CHAPTER ONE

[bookmark: _Toc398901094][bookmark: _Toc398903731][bookmark: _Toc398903942][bookmark: _Toc399179767][bookmark: _Toc388450048][bookmark: _Toc388450108][bookmark: _Toc388450228][bookmark: _Toc388452319]PARTICIPATORY NEEDS ASSESSMENT

1. [bookmark: _Toc398901095][bookmark: _Toc398903732][bookmark: _Toc398903943][bookmark: _Toc399179768]Introduction
Community Needs Assessment (CNA) is a process of identifying and understanding peoples need. It is an integral part in the planning process intended to address some issues of critical importance to the community (Blackman, 2003). The goal of community needs assessment is to identify the assets of a community and determine potential concerns that it faces (Aparna Sharma et al, 2000). Different methods and tools exist which help communities to determine their needs and services for their livelihoods. However, the common method used in the process of community needs assessment include, interviews, matrix methods, focus group discussions, mapping questionnaire and observation surveys (Blackman, 2003).

[bookmark: _Toc324623110][bookmark: _Toc324623921]This study is about community needs identification conducted at Mwinjuma Community. It presents the findings of the participatory Needs Assessment conducted in December 2013/February 2014 in Mwinjuma Street of Mwananyamala Ward, Kinondoni Municipal of Dar es Salaam city. CNA was used to ensure community and other stakeholder’s participation in identifying resources and needs of the community. The assessment was carried by using participatory methodologies such as Focus Group Discussions, Interviews, questionnaires and observations. Research tools used are questions, discussion Guide, interview guide and Wealth ranking.

The assessment focused in four main sectors namely community, economic, health and environment. The findings of community needs assessment created a base for identification of problems facing Mwinjuma Community that is identification of stress within the community, causes of the stress and available resources within a community to solve the said problem. This information is very important in setting grounds for a successful project planning, implementation, management and sustainability.

Community needs prioritization was conducted through pair wise ranking. Nine priority needs were noted as follows: Poor waste collection services was ranked as the first, followed by youth unemployment, lack of security, inadequate access to safe and clean water, Inadequate health Services, poor infrastructure, lack of open space for playing , inadequate education facilities, and Lack of Market.

As an intervention measure, this project proposal intends to strengthen Garden Mazingira Group (GMG) on household waste collection services in Mwananyamala Mwinjuma Street of Mwananyamala Ward in kinondoni municipality. In addition, the project is focused to ensure enforcement of roles and responsibilities which face less confusion and conflict in the community as far as waste collection service is concerned.

[bookmark: _Toc388450049][bookmark: _Toc388450109][bookmark: _Toc388450229][bookmark: _Toc388452320]Why Kinondoni Municipality specifically Mwananyamala Mwinjuma Community The area of the study is within the region of Dar es Salaam in Kinondoni district, Mwananyamala Ward. Kinondoni municipality was selected to be the research area, purposively sampled. This is because Kinondoni is the largest municipality in Dar es Salaam, and 43.6% of the Dar es Salaam City population lives in Kinondoni Municipality. The municipality is administratively divided into thirty two wards, which in turn are sub-divided into villages for rural areas and sub-wards commonly known as Mtaa 4 (singular) or Mitaa (plural) in the urban areas. Further, it is the fastest growing municipality and it covers a wide range of unplanned settlements having all categories of income level and thus was expected that chances of getting a true representation of study population was greater compared to other municipalities. Mwinjuma Community was purposively chosen as being representative for the major poor neighbourhoods, congested unplanned settlements especially in areas bordered to Magomeni and Makumbusho wards.

1.1. [bookmark: _Toc326061581][bookmark: _Toc388450050][bookmark: _Toc388450110][bookmark: _Toc388450230][bookmark: _Toc388452321][bookmark: _Toc398901096][bookmark: _Toc398903733][bookmark: _Toc398903944][bookmark: _Toc399179769]Community Profile
[bookmark: _Toc388448089][bookmark: _Toc388450051][bookmark: _Toc388450111][bookmark: _Toc388450231][bookmark: _Toc388451223][bookmark: _Toc388452322][bookmark: _Toc395386462][bookmark: _Toc395398171][bookmark: _Toc399179770]According to Amina Juma Mwinyimvua, Mtaa executive officer (MEO), and Flora, Ward Executive Officer (WEO); Mwananyamala – Mwinjuma, community profile as by 2012 is provided as follows:-

1.1.1. [bookmark: _Toc324623113][bookmark: _Toc324623924][bookmark: _Toc300606710][bookmark: _Toc326061583][bookmark: _Toc388450052][bookmark: _Toc388450112][bookmark: _Toc388450232][bookmark: _Toc388451224][bookmark: _Toc388452323][bookmark: _Toc398901097][bookmark: _Toc398903734][bookmark: _Toc398903945][bookmark: _Toc399179771]Location of the area of study
[bookmark: _Toc324623114][bookmark: _Toc324623925][bookmark: _Toc377306812][bookmark: _Toc325525737][bookmark: _Toc377300622][bookmark: _Toc326061584][bookmark: _Toc388448090][bookmark: _Toc388450053][bookmark: _Toc388450113][bookmark: _Toc388450233][bookmark: _Toc388451225][bookmark: _Toc388452324][bookmark: _Toc395386464][bookmark: _Toc395398173][bookmark: _Toc324623116][bookmark: _Toc324623927][bookmark: _Toc324623117][bookmark: _Toc324623928][bookmark: _Toc388448091][bookmark: _Toc388450054][bookmark: _Toc388450114][bookmark: _Toc388450234][bookmark: _Toc388451226][bookmark: _Toc388452325][bookmark: _Toc395386465][bookmark: _Toc395398174][bookmark: _Toc326061586]Mwinjuma street is found in Mwananyamala Ward in Kinondoni Municipality. It is bordered within the following neighbours, the nearby is Magomeni ward to the south, Kambangwa Street of Mwananyamala Ward to the North and Makumbusho ward to the West and Hananasif ward to the East. Mwananyamala ward is one of the thirty two wards of Kinondoni municipal in Dar es salaam city located on the west of the Indian Ocean Coastline bordering with the wards of Makumbusho; Tandale; Magomeni,Msasani; Kijitonyama and Manzese. Mwananyamala ward is consisting of six streets that include: Msisiri A, Msisiri B; Mwinjuma; Kambangwa; Kopa; and Bwawani. Among the six streets three are surveyed, these are Msisiri A, Msisiri B, and Bwawani. The other three are un-surveyed one, those are Kambangwa, Kopa and Mwinjuma where houses are squatters and densely populated, which most of them are in informal settlements that owners do not have land tenure (Census 2012, WEO Data)	

1.1.2. [bookmark: _Toc388450055][bookmark: _Toc388450115][bookmark: _Toc388450235][bookmark: _Toc388452326][bookmark: _Toc398901098][bookmark: _Toc398903735][bookmark: _Toc398903946][bookmark: _Toc399179772]Roads
[bookmark: _Toc388448092][bookmark: _Toc388450056][bookmark: _Toc388450116][bookmark: _Toc388450236][bookmark: _Toc388452327][bookmark: _Toc324623118][bookmark: _Toc324623929][bookmark: _Toc326061588]Mwinjuma Street is coordinated with two major tarmac road which are Kawawa road and Mwinjuma road which run across vijana centre to Mwananyamala A. However there are other minor rough roads that are within the ‘mtaa’, some of them are in the plan of being rehabilitated with the source of fund from World Bank.

1.1.3. [bookmark: _Toc388450057][bookmark: _Toc388450117][bookmark: _Toc388450237][bookmark: _Toc388452328][bookmark: _Toc398901099][bookmark: _Toc398903736][bookmark: _Toc398903947][bookmark: _Toc399179773]Climate
[bookmark: _Toc388448093][bookmark: _Toc388450058][bookmark: _Toc388450118][bookmark: _Toc388450238][bookmark: _Toc388452329]Mwananyamala ward have a typical coastal equatorial climate that is characterized by being hot and humid with small seasonal and daily variations in temperature. It is generally hot and humid throughout the year with an average temperature of 29°C .The hottest season is from October to March while it is relatively cool between May and August with temperature around 25ºC. There are two rain seasons: - short rain from October to December and long rain season between March to May. The average annual rainfall is 1300mm. Humidity is around 96% in the mornings and 67% in the afternoons. The climate is also influenced by the Southwest monsoon winds from April to October and Northeast monsoon winds between November and March. (Source Kinondoni profile)

1.1.4. [bookmark: _Toc324623119][bookmark: _Toc324623930][bookmark: _Toc326061590][bookmark: _Toc388450059][bookmark: _Toc388450119][bookmark: _Toc388450239][bookmark: _Toc388452330][bookmark: _Toc398901100][bookmark: _Toc398903737][bookmark: _Toc398903948][bookmark: _Toc399179774]Land Forms
[bookmark: _Toc324623120][bookmark: _Toc324623931][bookmark: _Toc377306819][bookmark: _Toc325525744][bookmark: _Toc377300629][bookmark: _Toc326061591][bookmark: _Toc388448094][bookmark: _Toc388450060][bookmark: _Toc388450120][bookmark: _Toc388450240][bookmark: _Toc388452331]Mwananyamala Mwinjuma just like other mitaa in Kinondoni municipal, land are characterized by weathered slopes and well drained with unconsolidated clay-bond sands. An occasional outcrop of raised coral Limestone also occurs especially around the area. River Valleys is another land Unit dissect the coastal plain in the series of the steep sided U- Shaped Valley culminating in cracks and Mangrove swamps before entering Indian Ocean. Valley soils are generally poorly drained silt clay soils enriched with clay matters. (Source Kinondoni Profile)

1.1.5. [bookmark: _Toc324623121][bookmark: _Toc324623932][bookmark: _Toc388450061][bookmark: _Toc388450121][bookmark: _Toc388450241][bookmark: _Toc388452332][bookmark: _Toc398901101][bookmark: _Toc398903738][bookmark: _Toc398903949][bookmark: _Toc399179775]Leadership and Administrative setting
[bookmark: _Toc377300631][bookmark: _Toc326061593][bookmark: _Toc388448095][bookmark: _Toc388450062][bookmark: _Toc388450122][bookmark: _Toc388450242][bookmark: _Toc388452333]The Kinondoni Municipal governing body is the Full Council which comprises 48 Councilors out of whom 28 are elected Ward representatives, 10 Councilors (women special seats) and 11 are Members of Parliament (MPs). The Municipal Council executes its administrative duties through the Municipal Council Committees chaired by Hon. Mayor, and Ward Development Committees under the Chairmanship of the Councilor and Sub-Ward (Mitaa) Development Committees.

[bookmark: _Toc388448096][bookmark: _Toc388450063][bookmark: _Toc388450123][bookmark: _Toc388450243][bookmark: _Toc388452334]The ward leadership and administrative is divided into three levels.lst level: Ward Development Committee that is composed of seven departmental committees led by the
1st level Ward Executive officer in collaboration with a councillor
2nd level: Street Government- led by the Street (Mtaa) Executive Officer in collaboration with Street Chairman and the 3rd level the lowest level- the Ten cell leadership- Balozi. Mwananyamala Mwinjuma leaders include Street chairman and Street/Mtaa Executive Officer as Mtaa Secretary together with six members of mtaa committee. (Source Kinondoni Profile)

1.1.6. [bookmark: _Toc324623123][bookmark: _Toc324623934][bookmark: _Toc388450064][bookmark: _Toc388450124][bookmark: _Toc388450244][bookmark: _Toc388452335][bookmark: _Toc398901102][bookmark: _Toc398903739][bookmark: _Toc398903950][bookmark: _Toc399179776]Population Density
[bookmark: _Toc326061596]The rapid population increase is influenced by both natural causes and immigration (birth rates and net immigration rates respectively). Mwanyamala ward has a total population of 50,560 with an average of 24,322 Males and 26,238 Females, having an approximation of 11.2 people per house that are living in 4331 houses (2012, Census). Mwinjuma Street has a total population of 7,574 (2012 Census, WEO Data).
[bookmark: _Toc388450065][bookmark: _Toc388450125][bookmark: _Toc388450245][bookmark: _Toc388452336]
Education Services
[bookmark: _Toc377300635][bookmark: _Toc326061597]Mwananyamala ward has four Government Primary schools and one private owned primary school including; Mwongozo, Kinondoni, Msisiri A, Msisiri B and Answaar among those schools Mwinjuma street has two primary school Mwongozo Primary and Answaar Primary school which is a private school.
1.1.7. [bookmark: _Toc377300637][bookmark: _Toc326061599][bookmark: _Toc388450066][bookmark: _Toc388450126][bookmark: _Toc388450246][bookmark: _Toc388452337][bookmark: _Toc398901103][bookmark: _Toc398903740][bookmark: _Toc398903951][bookmark: _Toc399179777]Health service
Mwananyamala ward population is served by one government district hospital i.e Mwananyamala hospital which also serves the whole Kinondoni District; It has seventeen (17) dispensaries of which one is located in Mwinjuma street i.e. Vijana Hostel dispensary privately owned; one (1) laboratory and fifty two (52) pharmacies both of them privately owned. (District Profile).

1.1.8. [bookmark: _Toc388450067][bookmark: _Toc388450127][bookmark: _Toc388450247][bookmark: _Toc388452338][bookmark: _Toc398901104][bookmark: _Toc398903741][bookmark: _Toc398903952][bookmark: _Toc399179778]Safe and clean water
The main source of water for Mwananyamala Mwinjuma residents belong to Dar Es Salaam Water and Sewerage Authority (DAWASA), which contributes 80% of water being consumed daily and the rest 20% is contributed by 10 deep wells and rain harvested water. However availability of DAWASA water is not reasonable. Usually water comes out late hours. Therefore residents tend to purchase water from cans that are fetched by water venders at night.

1.1.9. [bookmark: _Toc388450068][bookmark: _Toc388450128][bookmark: _Toc388450248][bookmark: _Toc388452339][bookmark: _Toc398901105][bookmark: _Toc398903742][bookmark: _Toc398903953][bookmark: _Toc399179779]Employment and Economic Activities
It is estimated that only 30% of residents in Mwananyamala ward are employed in both the private and public sector. Another 30% is self-employed in non formal sector through various activities ie carpentry, garage, metal work and welding tailoring and small garden including horticulture.

The majority of the residents are involved in petty business, of food vendors, selling vegetable and fruits, second hand clothes etc. There are no big farms but small plots for gardening around their houses in which various vegetables for family food are produced. The other proportion of population is not employed mostly spent time at corners called vijiwe/ camps and commuter buses callers’ wapiga debe (source ward office).
1.1.10. [bookmark: _Toc326061605][bookmark: _Toc388450070][bookmark: _Toc388450130][bookmark: _Toc388450250][bookmark: _Toc388452341][bookmark: _Toc398901106][bookmark: _Toc398903743][bookmark: _Toc398903954][bookmark: _Toc399179780]Culture
Mwananyamala ward is occupied mostly with the indigenous coastal region tribes these includes: Wakwere, Zaramo, Ndengereko and other tribes who have migrated to the ward from all over the country caused by rural urban migration and other reasons, not only that but also Mwinjuma community is occupied by some foreigners from Congo and Nigeria . So it is difficult to state clear what is the culture of the area. The common language used is Kiswahili where by all people within the area can use in communication.

1.1.11. [bookmark: _Toc388450076][bookmark: _Toc388450136][bookmark: _Toc388450256][bookmark: _Toc388452347][bookmark: _Toc398901107][bookmark: _Toc398903744][bookmark: _Toc398903955][bookmark: _Toc399179781]Household Waste Management
Kinondoni Municipality, part of Dar es Salaam city is generating waste at a rate of 0.36 kg/capita/day. The composition of waste shows that households generate large amount of kitchen waste. The average ypercentages (on a weight basis) of solid waste were as follows: kitchen/food wastes 64.6%, plastics 9.67%, paper 10.67%, aluminum 2.33%, metals 2%, glass 1.4% and residual waste 9.33%. The results show that the composition of household waste is amenable to a substantial amount of resource recovery i.e. re-use, recycling and composting. The results obtained can be used to make an evaluation of the solid waste recovery potential for other areas similar to the one studied. Tanzania Journal of Natural and Applied Science, June 2013.

However; of recent Community Based Organzations (CBOs) and Micro and Small Enterprises (MSEs) play gradually or more important role in the provision of different types of urban services in their own neighborhood including the construction of roads as done in Kijitonyama, the management of water taps as what have been done in Vingunguti, the execution of sanitation projects and also in waste collection in Hananasif and Mwananyamala. For the case of Mwinjuma community as part of Mwananyamala Ward Garden Mazingira Group (GMG) is responsible for Household waste collection. (Ward profile)

1.2. [bookmark: _Toc326061613][bookmark: _Toc388450077][bookmark: _Toc388450137][bookmark: _Toc388450257][bookmark: _Toc388452348][bookmark: _Toc398901108][bookmark: _Toc398903745][bookmark: _Toc398903956][bookmark: _Toc399179782]Community Needs Assessment
The goal of a need assessment is to identify the assets of a community and determine potential concerns that it faces. It is a straight forward way to estimate the needs of a community, their satisfaction with services and what particular services are needed. Their opinions can be used in building an agenda aimed at community change that can build the community based organizations that are designed to provide its resident’s services and development opportunities (A Community Needs Assessment Guide, 2000).

The assessment was conducted in social economic services targeting at identifying community opportunities, problems and causes of the problems. It focuses at designing and implementing a project that will address solutions to the identified problems.

[bookmark: _Toc300606725][bookmark: _Toc304905571][bookmark: _Toc307311640]In this study, the community needs assessment was done in a participatory way by involving several stakeholders including youth, women and ten cell leaders in collaboration with the CNA team as shown in the table below:-

1.2.1. [bookmark: _Toc326061614][bookmark: _Toc388450078][bookmark: _Toc388450138][bookmark: _Toc388450258][bookmark: _Toc388452349][bookmark: _Toc398901109][bookmark: _Toc398903747][bookmark: _Toc398903958][bookmark: _Toc399179783]Community Assessment Objective
1.2.1.1. [bookmark: _Toc326061615][bookmark: _Toc388450079][bookmark: _Toc388450139][bookmark: _Toc388450259][bookmark: _Toc388452350][bookmark: _Toc398901110][bookmark: _Toc398903748][bookmark: _Toc398903959][bookmark: _Toc399179784]General Objective
The general objective of conducting Participatory Community need assessment is to assess, problems facing Mwananyamala Mwinjuma community, identify opportunities, assets and challenges facing the community.

[bookmark: _Toc398902837][bookmark: _Toc398903317][bookmark: _Toc398903746][bookmark: _Toc398903957][bookmark: _Toc399179785]
Table 1: Community Needs Assessment Team
	Name
	Title
	Years of Experience
in Field

	Mwajuma Suleiman Lugendo
	Community Development Officer as well as Community Economic Development (CED Student)
	 9 years

	Amina Juma Mwinyimvua
	Mtaa Executive Officer (MEO)
	5 years

	Mr Anandumi Mwanga
	Garden Mazingira Group Director
	10 years

	Aisha Kavira
	Community police
	3 years

1.2.1.2. [bookmark: _Toc326061616][bookmark: _Toc388450080][bookmark: _Toc388450140][bookmark: _Toc388450260][bookmark: _Toc388452351][bookmark: _Toc398901111][bookmark: _Toc398903749][bookmark: _Toc398903960][bookmark: _Toc399179786]Specific Objectives
To identify strength/opportunities in Mwananyamala Mwinjuma community;
To identify challenges facing Mwananyamala Mwinjuma community; and
To come out with solutions that can be used to solve the identified community major challenge facing the community

1.2.2. [bookmark: _Toc326061617][bookmark: _Toc388450081][bookmark: _Toc388450141][bookmark: _Toc388450261][bookmark: _Toc388452352][bookmark: _Toc398901112][bookmark: _Toc398903750][bookmark: _Toc398903961][bookmark: _Toc399179787]Research Questions
This Study had a total number of three Research Questions
1. What are the strengths of Mwananyamala Mwinjuma community?
2. What are the challenges facing Mwananyamala Mwinjuma community? and
3. What should be done to solve the problem/challenge facing Mwananyamala Mwinjuma community?

1.3. [bookmark: _Toc326061618][bookmark: _Toc388450082][bookmark: _Toc388450142][bookmark: _Toc388450262][bookmark: _Toc388452353][bookmark: _Toc398901113][bookmark: _Toc398903751][bookmark: _Toc398903962][bookmark: _Toc399179788][bookmark: _Toc326061619][bookmark: _Toc388450083][bookmark: _Toc388450143][bookmark: _Toc388450263][bookmark: _Toc388452354]Research Methodology
1.3.1. [bookmark: _Toc398901114][bookmark: _Toc398903752][bookmark: _Toc398903963][bookmark: _Toc399179789]Research Design
[bookmark: _Toc377306842][bookmark: _Toc325525767][bookmark: _Toc377300658][bookmark: _Toc326061620]A research design can be expressed as the overall conceptual structure through and within which research is conducted (Kothari, 1990). Descriptive survey was applied in conducting the study which involved both qualitative and quantitative methods for data collection together with participatory rural appraisal research methods. Qualitative approach was used because they give an opportunity analysis of collected data since different data analysis techniques can be used such as open-coding and content analysis can be used interchangeably during data analysis (Bell, 1998). Quantitative approach involves collection of quantifiable data which are normally inters of numbers, tables, and charts and figures to mention a few. In this study, quantitative research approach was used to collect quantified data.

1.3.2. [bookmark: _Toc388450084][bookmark: _Toc388450144][bookmark: _Toc388450264][bookmark: _Toc388452355][bookmark: _Toc398901115][bookmark: _Toc398903753][bookmark: _Toc398903964][bookmark: _Toc399179790]Sampling Techniques
Robson (1993:135) argued “sampling is an important aspect of life in general and enquiry in particular. We make judgments of about people, places and things on the basis of fragmentary evidence”. Sampling is important since it is not possible to study the entire population. Therefore this study employed purposive sampling techniques.

According to Saratankos (1988:152), purposive sampling technique is when the researchers purposely choose the subject who, in their opinion, are thought to be relevant to the research topic. This method was selected purposely as the researcher is familiar with the study area.

Probability sample is defined as one in which each person in the population has equal chance of being selected. The non-probability sample includes those acquired by accident sampling is the selection of portion of a population to be surveyed. So both Probability and non-probability sampling techniques were used in selecting the respondents of the study.

It is estimated that, Mwananyamala Mwinjuma Mtaa has a total of 912 households with a total population of 7,574 people (2012 Census). Since it was not possible to cover the whole population in the Mtaa, sampling was inevitable. In this study Random probability sampling was used whereby every individual had an equal chance of being included in the sample, moreover purposive sampling was used in selecting key informants. A limited number of people to be interviewed were drawn from three groups namely Mwinjuma community residents (youth and women); Community leaders (ten cell leaders and street officials) and Garden Mazingira Group members and leaders.
[bookmark: _Toc388450085][bookmark: _Toc388450145][bookmark: _Toc388450265][bookmark: _Toc388452356]
Distribution of respondents in the study sample
[bookmark: _Toc398902845][bookmark: _Toc398903325][bookmark: _Toc398903754][bookmark: _Toc398903965][bookmark: _Toc399179791]Table no 2: Sample distribution
	Number of respondents
	Sample Size
	Percent

	GMG Members
	15
	24.19

	Street/Mtaa officials
	4
	6.45

	Influential people (Tencel Leaders)
	20
	32.26

	Leaders (Mtaa Chairman)
	1
	1.62

	Youth
	12
	19.35

	Women
	10
	16.13

	Total
	62
	100

Source: Field Survey 2014

Simple random sampling was used in selecting ten cell leaders whereby the sample drawn from the population was 20 tencell leaders out of a total number of 60 cells and therefore after every 3 cells one was chosen. , 15 Garden Mazingira Group (GMG) Members were selected randomly out of 17, however leaders of the group were purposively chosen as key informants.
 Youth and women were among the selected group participating in the project. The technique used for selecting them was random or interval sampling whereby after every 5 cell one youth and one woman was selected for interview. Therefore as shown on the table no. 2, a total number of 62 respondents were interviewed.

1.3.3. [bookmark: _Toc388450086][bookmark: _Toc388450146][bookmark: _Toc388450266][bookmark: _Toc388452357][bookmark: _Toc398901116][bookmark: _Toc398903755][bookmark: _Toc398903966][bookmark: _Toc399179792] Data collection Methods	
The study employed both primary and secondary data collection methods. Primary data include those data collected in the field through interview, focus group discussions and observation. Secondary data were collected through reviewing different documents from Ward Office and Mwinjuma sub ward Office and through internet. These data collected from relevant sources in an effort to meet the objectives of the study.

So interviews, Focus group discussion, observation and documentary review research methods were used to collect data. Also, instrument used included research interview questions, observation and documentary review schedules.

1.3.3.1. [bookmark: _Toc388450087][bookmark: _Toc388450147][bookmark: _Toc388450267][bookmark: _Toc388452358][bookmark: _Toc398901117][bookmark: _Toc398903756][bookmark: _Toc398903967][bookmark: _Toc399179793]Interviews
The researcher used unstructured questions to find broad information which do not have specific answers such as what are the problems do community faces specifically social economic services. Structured questions were used to solicit information which needs specific answer.

More information for the study was obtained by conducting a semi structured interview to some of the respondents to get more insights for the study. Robson (1993:228) argues “interviews carried out for research or enquiry purposes are a very commonly used approach, possibly in part because the interview appears to be a quite straightforward and non-problematic way of finding things out”. The respondents that were interviewed were the village officials and Garden Mazingira group members (GMG).

Interviews as a method of data collection involve face to face conversation between the interviewer and interviewee. This method has been selected due to the fact that it is possible to apply to educated and none educated respondents. The interviewer was able to make clarification when the respondent could not understand the question. Also, the interviewer had an opportunity to observe reactions, emotions as well as listening to the opinions of respondents.

The data obtained through interviewing the Mwananyamala Mwinjuma key informant through face to face in depth interviews by using a focus group checklist. These were the guided interview questions for discussion in order to get deeper understanding of the community. The questions were both open and close-ended (Appendix 2). The interviewer recorded the answers for proper recording

1.3.3.2. [bookmark: _Toc388450088][bookmark: _Toc388450148][bookmark: _Toc388450268][bookmark: _Toc388452359][bookmark: _Toc398901118][bookmark: _Toc398903757][bookmark: _Toc398903968][bookmark: _Toc399179794]Focus Group Discussions
In generating qualitative information, focus group discussion was conducted. Saratankos (1999:181) reiterates “although it is, conducted in a group environment, its main aim is not to analyze the group; it is primarily a way of gaining information in a short period of time about the breath or variation of opinions, and of establishing a mechanism of opinion formation”. This method is crucial as it can generate the required information in short time period.

The researcher formed three groups of discussion of 20 ten cell leaders, 10 women and 12 youth boys and girls. The groups were formed so as to get different views from different groups as well as to avoid cultural differences which may hinder inner information. Discussions were based on the existing opportunities, problems that community faces specifically to four sectors of community, economic, health and environment and how to address the identified problems. Institutional analysis was also discussed by focal group discussions.

The researcher used a guided interview and discussion, where some of the questions in form of a checklist were used as a flexible guide to ensure that the discussion is focused (Appendix 2). During the FGD exercise one person among the CNA’s team was responsible for recording the summary of issues discussed. Other CNA team members were leading the interview/discussion with the aid of checklist with relevant questions to ensure that the discussion was focused and the important issues for the material CNA was covered. During the discussion notes were taken.

All focus groups met to consolidate what they had discussed in their respective groups. Focus Group members were participated full in prioritization of the major problems which face the community.

1.3.3.3. [bookmark: _Toc388450089][bookmark: _Toc388450149][bookmark: _Toc388450269][bookmark: _Toc388452360][bookmark: _Toc398901119][bookmark: _Toc398903758][bookmark: _Toc398903969][bookmark: _Toc399179795]Observation
Observation is a research method which was used to acquire first hand, live, sensory accounts of phenomena as they occur in a real world setting (Goetz and Lecompte, 1994). Non participants observation methods was used during the assessment, in this case, the researcher was not included into respondent’s activities but was moving around observing their day to day activities which may increase their income, mtaa environmental as well as opportunities and challenges available in the mtaa. This technique was used in gathering first hand data on programs, processes or behaviors through participatory or non participatory ways. They provide a researcher with an opportunity to collect data on wide range of behavior, to capture great variety of interactions and openly explore the topic under study. In this particular study, observation was employed in assessing the respondent’s behavior regarding Mwinjuma Community social services.

1.3.3.4. [bookmark: _Toc388450090][bookmark: _Toc388450150][bookmark: _Toc388450270][bookmark: _Toc388452361][bookmark: _Toc398901120][bookmark: _Toc398903759][bookmark: _Toc398903970][bookmark: _Toc399179796]Documentary review
The secondary sources of data include publications, journals articles and other written documents available in libraries (Open University of Tanzania and University of Dar es Salaam), research reports from distinguished academicians and internet.

[bookmark: _Toc300606730][bookmark: _Toc307488805]Documentary review is a process with or associated with the issue related to what the researcher is investigating (Miles and Huberman, 1996). Documents identified and reviewed are Kinondoni Regional profile, Mwananyamala ward profile and Garden Mazingira profile as well as internet information.	

1.4. [bookmark: _Toc326061621][bookmark: _Toc388450091][bookmark: _Toc388450151][bookmark: _Toc388450271][bookmark: _Toc388452362][bookmark: _Toc398901121][bookmark: _Toc398903760][bookmark: _Toc398903971][bookmark: _Toc399179797]Data Analysis Methods and Discussion
[bookmark: _Toc377306844][bookmark: _Toc325525769][bookmark: _Toc377300660]The data gathered from the focus group discussion, interviews and observation were transcribed and coded into variables for interpretation. Robson (1993: 373) argues “irrespective of whether your study generates qualitative or quantitative data the major task is to find answers to your research questions. To come up with the trustworthy answers, the analysis has to treat the evidence fairly and without bias, and the conclusions must be compelling, not least in ruling out alternative interpretations”. The emphasis is that, although those seeking information may be able to read and understand tables and figures; they have to provide a description of major results shown in tables and figures. This is aimed at interpreting as well as describing and explaining the meaning and significant of the values and relationships revealed.
[bookmark: _Toc326061623][bookmark: _Toc388450092][bookmark: _Toc388450152][bookmark: _Toc388450272]Data analysis is an important step towards data presentation. In this case types of data that is qualitative and quantitative data were analyzed. For qualitative data, data were collected and transcribed because some was in swahili language. Quantitative data were tabulated and computed into percentage through SPSS for easy analysis and discussions

1.4.1. [bookmark: _Toc388452363][bookmark: _Toc398901122][bookmark: _Toc398903761][bookmark: _Toc398903972][bookmark: _Toc399179798]Findings from structured questions
[bookmark: _Toc377300676][bookmark: _Toc325525785][bookmark: _Toc377306860][image:]
[bookmark: _Toc377306847][bookmark: _Toc326061624][bookmark: _Toc377300663][bookmark: _Toc325525772][bookmark: _Toc388448098][bookmark: _Toc388450093][bookmark: _Toc388450153][bookmark: _Toc388450273][bookmark: _Toc388452364][bookmark: _Toc398902853][bookmark: _Toc398903333][bookmark: _Toc398903762][bookmark: _Toc398903973][bookmark: _Toc399179799]	Figure 1: Sex of respondents
[bookmark: _Toc326061625][bookmark: _Toc377300677][bookmark: _Toc325525786][bookmark: _Toc377306861]Source: Survey Findings 2014.

[bookmark: _Toc377300678][bookmark: _Toc325525787][bookmark: _Toc377306862]The figure above shows that respondents’ interviewed were, male 48.6% and female 51.5%, from the result above, the number of male and female are almost by fifty, this is due to the fact that the researcher was considering gender during selection of interviewee.
[bookmark: _Toc326061626][bookmark: _Toc388448099][bookmark: _Toc388450094][bookmark: _Toc388450154][bookmark: _Toc388450274][bookmark: _Toc388452365][image:]
[bookmark: _Toc398902854][bookmark: _Toc398903334][bookmark: _Toc398903763][bookmark: _Toc398903974][bookmark: _Toc399179800]Figure 2: Number of families in a House
Source: Survey Finding 2014

Figure 2 above reveals that, majority of respondents’ lives in houses that are resided by more than one family. Whether rented or owned and this is one of the characteristics of a densely populated area. From the findings since several families live in a single house (for this case 4 – 5 families), this therefore makes the management of waste to be difficult otherwise if there will be a very good coordination, because different families have different attitudes in waste handling.
[image:]
[bookmark: _Toc377306884][bookmark: _Toc325525809][bookmark: _Toc377300700][bookmark: _Toc326061627][bookmark: _Toc388448100][bookmark: _Toc388450095][bookmark: _Toc388450155][bookmark: _Toc388450275][bookmark: _Toc388452366][bookmark: _Toc395398202][bookmark: _Toc398902855][bookmark: _Toc398903335][bookmark: _Toc398903764][bookmark: _Toc398903975][bookmark: _Toc399179801]Figure 3: Education level of respondents’
[bookmark: _Toc399179802]Source: Survey Finding 2014
[bookmark: _Toc388448101][bookmark: _Toc388450096][bookmark: _Toc388450156][bookmark: _Toc388450276][bookmark: _Toc388452367][bookmark: _Toc395398203]
[bookmark: _Toc399179803]Figure 3 above shows that, majority of respondents attained primary school education; followed by those attained Secondary education, technical/vocational while some few respondents attained college/university education. Inappropriate and inadequate knowledge of people in Mwinjuma made them assume that the government is responsible for all the waste problems in their surroundings to the extent that they are blaming the municipal while some of the problems are contributed by themselves. Had they got at least advanced level knowledge they would have settled the problems for themselves

[image:]
[bookmark: _Toc398902856][bookmark: _Toc398903336][bookmark: _Toc398903765][bookmark: _Toc398903976]Figure 4: Major sources of livelihood
Source: Survey Finding, 2014

The results in figure 4 shows that, 42.9% are engaged in business; 20.0% are employed, 20.0% engage in livestock keeping and 17.1% engage in farming activities. This reveals that, majority of Mwananyamala Mwinjuma people are engaging themselves in business activities, of which most of them are small businesses that results to little earning. Poor source of income also contribute low contribution in different cost sharing services like waste collection fees. When majority of the household fail to contribute this led to those contracted in collection of waste fail to perform their task effectively.
[bookmark: _Toc377300722][bookmark: _Toc325525831][bookmark: _Toc377306912][image:]
[bookmark: _Toc398902857][bookmark: _Toc398903337][bookmark: _Toc398903766][bookmark: _Toc398903977][bookmark: _Toc399179804]	Figure 5: Major community problems
[bookmark: _Toc377300723][bookmark: _Toc325525832][bookmark: _Toc377306913]Source: Survey Findings, 2014

[bookmark: _Toc377300724][bookmark: _Toc325525833][bookmark: _Toc377306914]Figure no. 4 above shows that 37.1% of respondents interviewed revealed that poor waste collection service is the major problem in Mwananyamala Mwinjuma community, followed by Youth unemployment 28.6% lack of health services 11.4%, Poor infrastructure 8.6%, access to clean and safe water 5.7%, while inadequate transport, lack of security and Lack of Education are 2.9% each.

The findings above indicate that poor waste collection service is the major problem of the community which causes poor environmental surroundings and eruption of communicable diseases causing the community to live in fear of losing life. This problem is highly contributed weak coordination between key stakeholders involved in waste management due to poor governance, limited community mobilization skills that can be used to mobilize issues like waste classification, waste sorting as well as waste storage at household level together with mobilizing the community to participate effectively and efficiently on contributing to waste collection charges these together with limited fund to finance solid waste collection service at the mtaa as a result the CBO rely on Contributions from individual household. Other reasons include lack of proper primary dumping facilities, poor town planning (house congestion) especially in areas that is bordering Magomeni and makumbusho wards and untimely waste collection led to accumulation of waste becoming unmanageable.
[bookmark: _Toc326061630][bookmark: _Toc377300745][bookmark: _Toc325525854][image:]
[bookmark: _Toc326061629][bookmark: _Toc388448102][bookmark: _Toc388450097][bookmark: _Toc388450157][bookmark: _Toc388450277][bookmark: _Toc388452368][bookmark: _Toc398902858][bookmark: _Toc398903338][bookmark: _Toc398903767][bookmark: _Toc398903978]Figure 6: Average monthly income
Source: Field survey 2014

Figure 6 above revealed that 54.3% earn an income of less than 150,000 Tsh, followed by those between Tsh. 160,000 and 200,000 by 34.3%, and between Tsh.200,000 and 500,000/ by 11.4 and lastly there was no respondent earning higher than Tsh. 600,000/=. This is an indication that most residents are employed in informal institutions in which their incomes are unpredictable. As shown in figure 3 most respondents engage in business activities as a source of income, with this small income people give priority spending on basic needs such as food, shelter and clothing failing to contribute or give less priority on paying for waste collection services. Through this assessment community and other change agent will be in a position to identify viable solution which will ensure community income stability.

1.4.2. [bookmark: _Toc388450098][bookmark: _Toc388450158][bookmark: _Toc388450278][bookmark: _Toc388452369][bookmark: _Toc398901123][bookmark: _Toc398903768][bookmark: _Toc398903979][bookmark: _Toc399179805]Findings from semi structured interview
Another method used for data collection was Semi structured interview. Interviewee responded directly to the questions. Two centers were used during interview. One centre was at the Mtaa’s Office and the other was Vijana social centre hall. At the Mtaa’s Office is where community leaders met for discussions and at the Vijana Centre is where ten cell leaders met. All people interviewed mentioned problems facing Mwinjuma Community which are Access to clean and safe water, Lack of health facilities, Lack of market, Inadequate transport, Inadequate skills on community projects sustainability, Youth unemployment - Formal & informal, Inadequate infrastructure (Roads), Lack of open space for playing, Poor household waste collection services, Lack of Security, Lack of health facilities, Lack of market, Inadequate transport, Lack of Security, Inadequate skills on community projects sustainability and Youth unemployment both Formal & informal. However waste collection was a big issue because it was dominating during the conversation.

1.4.3. [bookmark: _Toc388450099][bookmark: _Toc388450159][bookmark: _Toc388450279][bookmark: _Toc388452370][bookmark: _Toc398901124][bookmark: _Toc398903769][bookmark: _Toc398903980][bookmark: _Toc399179806]Findings from Observation
[bookmark: _Toc395398206]In conjunction with interview, researcher also conducted a direct observation by field visit, observing what actually was going on the place; it has been done informally without much thought to the quality of data collection. Direct observation allowed the researcher being more systematic, structure process using well designed observation record forms.

In this study the checklist for observation was not only limited to waste management it was designed to collect information concerning social economic aspects within the community; including availability of different social services (water, infrastructure, environment, transport, security, health services, education services etc) and life styles of different groups of people in the community.

On waste management observation was employed in assessing the respondents’ behaviour and the community in general regarding to collection, storage, classification, sorting recycling and disposal of waste at household level. This method was employed while visiting the homes of respondents as well as when conducting field visits where solid waste was collected and or dumped.

[bookmark: _Toc388450100][bookmark: _Toc388450160][bookmark: _Toc388450280][bookmark: _Toc388452371]However Researcher was in a position to see activities going on in the place, houses, environment and infrastructure. For instance, there were piles of waste bags outside the houses waiting to be carried away by waste collectors; many trolleys with water can for sales, at the area that is bordering with Makumbusho ward commonly known as “Kwa Kavira” there was a lot of dumped refuse both recyclable and non recyclable; a lot of wapiga debes at Studio stand that is along Kawawa Road, women food venders with no specific marketing place.

1.4.4. [bookmark: _Toc398901125][bookmark: _Toc398903770][bookmark: _Toc398903981][bookmark: _Toc399179807]Findings from Focus Group Discussions
Focus group discussion was also one of the methods used in data collection to reveal Community Stress, Source of Stress and resource available to overcome stated stress. Planned discussion was used to determine a community’s preferences and opinions on how the available resources can be taped for the benefit of all members in the community.

There were three groups of Focus Group Discussion, first one included 12 group of youth, second 10 women and third one 20 ten cell leaders. The focus area of discussion was on concerns/opportunities, challenges in terms of social economic services in the area (water, infrastructure, environment, transport, security, health services, education services etc).

An ideal community was described by focus group participants. Community issues identified in all three groups were similar. However, there were some differences in prioritization among community members. All groups stated the following problems/concerns: Poor waste collection services, Lack of clean and safe water, Lack of Security, inadequate health facilities, Lack of market, Inadequate transport, Inadequate skills on community projects sustainability, Youth unemployment - Formal & informal, Inadequate infrastructure (Roads) and Lack of open space for playing

From the focus group discussions several issues were discussed. From the findings it shows that the Mwinjuma Community has a lot of opportunities with which if were used effectively the mtaa would have developed very fast. To name just few these opportunities include; the mtaa being very close to the city centre where by all basic needs are available, availability of electricity and water as opposed to other parts of the country whereby these are still issues of concern, 2 primary school ,a nursery as well as one dispensaries. A play ground i.e Garden play ground. Honorable Songoro Mnyonge, the vice mayor of Kinondoni Municipal is the councilor of Mwananyamala ward, to them this is also an opportunity. Morover there is Garden Mazingira Group and other CBOS that work hand in hand with the government to bring development in different aspect.
During focus group discussions respondents argued that despite of all the available resources in the community, still there are major challenges that faced the community; and these included poor governance some leaders are not accountable to their responsibilities giving an example they say for the past two years now they haven’t conducted community general meeting and they were very disappointed by the mtaa chairman, Wastes are thrown haphazardly around the mtaa due to poor or lacking of waste management knowledge, poor service of collecting waste (waste collected once a month); youth unemployment as a result they end up being “wapiga debe” or opening illegal video shows that sometimes make noises to neighbours.

In the focus group discussion a lot of issues were raised, participants were very open to air out all their views concerning what impede development of their mtaa, they also came out with several suggestions including making a move to make the mtaa chairperson step down due to him being incapable; raising contribution of waste collection fee from TZS 3000 to TZS 5000 so that the organization (GMG) can perform its work effectively In summary during focus group discussion a lot of challenges were discussed but they were dominated by waste collection issues and youth unemployment

1.5. [bookmark: _Toc326061632][bookmark: _Toc388450101][bookmark: _Toc388450161][bookmark: _Toc388450281][bookmark: _Toc388452372][bookmark: _Toc398901126][bookmark: _Toc398903771][bookmark: _Toc398903982][bookmark: _Toc399179808]Community Needs Prioritization
The last step in the needs assessment process is the prioritization of the issues to give the agency an idea of which area to focus on first. All of the issues are important and have an effect on poverty and the community. By prioritizing issues, an agency with limited time and resources can determine which issue to address, whether addressing one issue more comprehensively may help to solve other issues, and whether an agency should address an issue or let it be addressed by others. After prioritizing issues, the agency can then move on to determine goals, objectives and action steps for their strategic plan. Finally, prioritization can help the agency focus on areas for new funding, trying new strategies, developing more partnerships, integrating services and creating change.

These results were presented before community with a view to prioritize them and come up with the most outstanding problem using a pair wise ranking. This process is a crucial in determining needs and concerns of the particular community involved. The community needs prioritization process was applied on challenges/concerns identified during data collection through Focal Group Discussion, Observation and Interviews. So, identified needs were mentioned and prioritized in order to come up with one most pressing need which required to be addressed through a project which had to be designed by community Mwananyamala Mwinjuma Community and its stakeholders.

1.5.1. [bookmark: _Toc388450102][bookmark: _Toc388450162][bookmark: _Toc388450282][bookmark: _Toc388452373][bookmark: _Toc398901127][bookmark: _Toc398903772][bookmark: _Toc398903983][bookmark: _Toc399179809]Pair-wise ranking
Pair-wise ranking is a significant aspect of participatory bottom-up planning is ascertaining the priorities of the people and integrating such priorities in the development plan. People during the course of interaction in participatory rural appraisal (PRA) may reveal a wide range of problems and express several needs. These problems and needs should be prioritized so that decision can be taken on which are the most important problems to be solved and which are the most important needs to be fulfilled.

[bookmark: _Toc398902864][bookmark: _Toc398903344][bookmark: _Toc398903773][bookmark: _Toc398903984]Pair-wise ranking, a ranking method in PRA, helps to prioritize the problems and needs of the people. It is a tool that can uncover the most important problems of the community. It is a structured method for ranking a list of items in priority order. Pair-wise ranking compares pairs of elements, such as the preference for needs, problems, food items, trees, credit sources and recreational activities by (N. Naraganasamy, 2012). In this study, prioritization was conducted through pair wise ranking whereby the researcher facilitated FGD members to compare mentioned problems and ranked by voting as indicated below:-The results from table no. 10 above shows that, Community needs assessment conducted at Mwananyamala Mwinjuma Community showed that Poor Waste collection Services was ranked number one so it was taken to be the main problem of the people of Mwinjuma.

1.6. [bookmark: _Toc326061633][bookmark: _Toc388450103][bookmark: _Toc388450163][bookmark: _Toc388450283][bookmark: _Toc388452374][bookmark: _Toc398901128][bookmark: _Toc398903775][bookmark: _Toc398903986][bookmark: _Toc399179810]Conclusion
Community Needs Assessment was conducted between December and February, 2014 at Mwananyamala Mwinjuma Subward of Mwananyamala ward, Kinondoni District in Dar es Salaam which is a old settlement area. Extended Rural Appraisal was used to ensure community and other stakeholder’s participation in identifying resources and needs of the community. The assessment was carried by using participatory methodologies such as Focus Group Discussions, Interviews and observations. Research tools used are questions, discussion Guide, interview guide and Wealth ranking. The main objective was to obtain information from the community particularly to identify a specific problem in order to improve the existing social services.

Research tools were aiming at answering three research questions through research findings and pair wise ranking which shows that, Poor waste collection services was ranked as priority number one followed by Youth Unemployment, Lack of Clean and safe water, Lack of Security, Inadequate Health Services, Poor Infrastructure, Lack of open space for playing, Inadequate Education Facilities, Lack of Market and Lastly Inadequate skills on community projects sustainability

[bookmark: _Toc399179811]Table No. 3: Pair Wise Ranking of Priority Problem
	Problems
	Poor waste collection services
	Youth unemployment - Formal & informal
	Inadequate access to clean and safe water
	Lack of Security
	Lack of health services
	Poor infrastructure (Roads)
	Lack of open space for playing
	Inadequate education facilities
	Lack of Market
	Inadequate skills on community projects sustainability

	Poor waste collection services
	
	Poor waste collection services
	Poor waste collection services
	Poor waste collection services
	Poor waste collection services
	Poor waste collection services
	Poor waste collection services
	Poor waste collection services
	Poor waste collection services
	Poor waste collection services

	Youth unemployment - Formal & informal
	
	
	Youth unemployment - Formal & informal
	Youth unemployment - Formal & informal
	Lack of health services
	Inadequate access to clean and safe water
	Inadequate access to clean and safe water
	Youth unemployment - Formal & informal
	Inadequate access to clean and safe water
	Inadequate education facilities

	Inadequate access to clean and safe water
	
	
	
	Inadequate access to clean and safe water
	Inadequate access to clean and safe water
	Poor infrastructure (Roads)
	Youth unemployment
	Lack of health facilities
	Lack of health facilities
	Inadequate education facilities

	Lack of Security
	
	
	
	
	Lack of Security
	Poor infrastructure (Roads)
	Lack of Security
	Inadequate education facilities
	Lack of Security
	Lack of Security

	Inadequate Health Services
	
	
	
	
	
	Inadequate Health Services
	Inadequate Health Services
	Inadequate Health Services
	Inadequate Health Services
	Inadequate Education Facilities

	Poor Infrastructure
	
	
	
	
	
	
	Poor Infrastructure
	Inadequate education facilities
	Poor Infrastructure
	Inadequate Skills on Community projects sustainability

	Lack of Open Space for Playing
	
	
	
	
	
	
	
	Lack of open space
	Youth unemployment
	Lack of open space for playing

	Inadequate Education Facilities
	
	
	
	
	
	
	
	
	Inadequate Education Facilities
	Inadequate education Facilities

	Lack of Market
	
	
	
	
	
	
	
	
	
	Lack of Market

	Inadequate Skills on Community projects sustainability
	
	
	
	
	
	
	
	
	
	

Note: Boxes in Blue indicate which problem was priority of the 2 in the matrix.
Key: Higher score means first priority.

[bookmark: _Toc398902865][bookmark: _Toc398903345][bookmark: _Toc398903774][bookmark: _Toc398903985]
[bookmark: _Toc399179812]Table No. 4: Summary of Problems Identified
	Problems
	Number of Times Preferred
	Rank

	Poor waste collection Services
	9
	1

	Youth Unemployment- Formal & informal
	5
	2

	Inadequate access to clean and safe water
	4
	3

	Lack of Security
	4
	3

	Inadequate Health Services
	4
	3

	Poor Infrastructure
	5
	4

	Lack of Open Space
	2
	5

	Inadequate Education Facilities
	2
	5

	Lack of Market
	1
	6

	Inadequate skills on community projects sustainability
	1
	6

[bookmark: _Toc300606735]Source: CNA Results, 2014

[bookmark: _Toc398901129][bookmark: _Toc398903776][bookmark: _Toc398903987][bookmark: _Toc399179813]
CHAPTER TWO

[bookmark: _Toc398901130][bookmark: _Toc398903777][bookmark: _Toc398903988][bookmark: _Toc399179814]PROBLEM IDENTIFICATION

2. [bookmark: _Toc398901131][bookmark: _Toc398903778][bookmark: _Toc398903989][bookmark: _Toc399179815]Introduction
This section aims at defining the problem that was identified by the community of Mwinjuma in Mwananyamala Ward of Kinondoni municipality through Community needs assessment (CNA). It will therefore attempt to answer the following questions; what needs were identified, who were affected, what were the causes and consequences and what was the project rationale.

2.1. [bookmark: _Toc398901132][bookmark: _Toc398903779][bookmark: _Toc398903990][bookmark: _Toc399179816]Background to Research Problem
Following the participatory community needs assessment conducted at Mwinjuma community in December 2013- February 2014, Participatory rural Appraisal was used to make sure that community and other stakeholders participate in identifying resources and needs of the community. The assessment was conducted by using participatory methods such as Focus Group discussion, Interviews and observations. Where by Questions, Discussion Guide, interview guide and Pair Wise Ranking were used as Research tools.

Poor household waste collection was ranked the number one major problem facing the community during pair wise ranking followed by Youth Unemployment, Lack of Clean and safe water, Lack of Security, Inadequate Health Services, Poor Infrastructure, Lack of open space for playing, Inadequate Education Facilities, Lack of Market and Lastly Inadequate skills on community projects sustainability. Refer Table 3

From CNA results the Community Economic Development (CED) students identified Poor Household waste collection as a problem that needs interventions. As an intervention measure the project intends to strengthen Garden Mazingira Group (GMG) on Proper household waste collection service through training various stakeholders including ten cell leaders, GMG members and members of the environmental committee. In this way, those responsible for collection of waste will be capacitated together with community representatives through ten cell leaders and later community sensitized on effective waste collection. Moreover, the project will also focus on ensuring enforcement of Roles and responsibilities of parties involved in waste collection and this is through training on Good Governance. Not only that but also, the project will facilitate the CBO with proposal write up skills that can be used to raise money for waste collection as well as training group members on alternative use of solid waste including making compost manure.

2.1.1. [bookmark: _Toc398901133][bookmark: _Toc398903780][bookmark: _Toc398903991][bookmark: _Toc399179817]Problem Statement
On the basis of the conducted CNA in Mwinjuma there is a potential need for the key stakeholders to contribute significantly on solid waste management. An effective waste manangement is necessary in order to have a cleaner and more hygienic environment. The mtaa has an ineffective solid waste management system at present since not all generated solid waste is collected, stored, recycled or disposed. Furthermore the current financial capacity of the Organisation (GMG) to handle waste is limited mostly depending on waste collection fee collected from individual household.

Reasons that has contributed to ineffective waste collection service in Mwinjuma Community include weak coordination between key stakeholders involved in waste management due to poor governance, limited community mobilization skills that can be used to mobilize issues like waste classification, waste sorting as well as waste storage at household level together with mobilizing the community to participate effectively and efficiently on contributing to waste collection charges these together with limited fund to finance solid waste collection service at the mtaa as a result the CBO rely on Contributions from individual household. Other reasons include lack of proper primary dumping facilities, poor town planning (house congestion) especially in areas that is bordering Magomeni and makumbusho wards and untimely waste collection led to accumulation of waste becoming unmanageable.

Failure to take measure in improving the waste collection service in Mwinjuma community has led to high environmental pollution, increasing risk of disease outbreak and transmission, deterioration of infrastructure such as blockage of tunnels causing floods, resulting to generally filthy and unhealthy environment particularly in those congested areas. The highly affected places are households.

To improve the current situation therefore this project intend to capacity building and imparting various skills on effective waste management and Good governance to ten cell leaders members of environmental committee as well as GMG leaders; Conduct community mobilization meeting on waste management issues as far as waste collection and storage at household level is concerned; Moreover facilitate the CBO with proposal write up skills that can be used to raise money for waste collection as well as training group members on alternative use of solid waste specifically on making compost manure.

2.2. [bookmark: _Toc398901134][bookmark: _Toc398903781][bookmark: _Toc398903992][bookmark: _Toc399179818]Project Description
2.2.1. [bookmark: _Toc398901135][bookmark: _Toc398903782][bookmark: _Toc398903993][bookmark: _Toc399179819]Target Community
The target community of this project at hand is Mwananyamala Mwinjuma Community where waste collection service will be undertaken, and they are the primary beneficiaries/target. The project is expected to benefit 7,574 people of Mwinjuma community. other stakeholders will be benefited as described here under.
[bookmark: _Toc398902875][bookmark: _Toc398903355][bookmark: _Toc398903784][bookmark: _Toc398903995][bookmark: _Toc399179820]Table No. 5 Stakeholders Analysis
	STAKEHOLDER
	ROLE ON THE PROJECT

	EXPECTATIONS
	PRIORITY

	Garden Mazingira Group
	Effective collection of household waste
	Improved service (clean environment)
Skilled and committed group
	1

3

	Ten cell leaders
	Community sensitization on waste storage, fees contribution/ waste collection charges
Linkage between service provider and community
	Improved leadership style hence Community involvement in waste collection issues.
Parties know their rights and responsibilities.
	2

3

	Mwinjuma Street Official
	To provide technical support needed
Linkage between service provider and community
	Improved leadership style and fulfill their rights and responsibilities
	

	Community
	Proper waste storage at household level
Waste collection fees/charges contribution
	Living in clean and pollution free environment
	1

	District council Environmental Officer/ Health officer
	To provide training on “Utawala bora na Mfumo bora wa Ukusanyaji taka majumbani ” to GMG members and ten cell leaders
To provide technical support needed
	Improved waste collection service (clean environment)
Skilled and committed community
	1

3

	Other Existing CBOs and NGOs
	Link up their programs and household waste collection service, provide necessary support and collaboration
	Increased number of informed people in the community
Mainstreaming waste collection services in other sectors
	3

Source Field Survey 2014

2.2.2. [bookmark: _Toc398901136][bookmark: _Toc398903783][bookmark: _Toc398903994][bookmark: _Toc399179821]Stakeholders
Stakeholders are individuals, group of individuals or institutions that are the major players, important audience, clients, beneficiaries, supporters or investors of the project. These can be direct or indirect stakeholders. In this case, stakeholders’ analysis was conducted with the aim of a better use and involvement. Through stakeholders analysis conducted the following were identified;

2.2.3. [bookmark: _Toc398901137][bookmark: _Toc398903785][bookmark: _Toc398903996][bookmark: _Toc399179822]Project Goals in CED terms
Garden Mazingira Group could not effectively and efficiently collect household waste in Mwinjuma due to inadequate coordination and lacking skills on waste handling resulting to wastes being dumped haphazardly and unwillingness of people to pay waste collection fees/charges. Ten cell leaders have no clear understanding of waste collection issues and how they can provide a link between the service providers GMG together with the community for effective waste collection. This was because there was no Sensitization done to the community on importance of paying waste collection fees on time and the disadvantages of families relying on illegal waste collector commonly known as “Mateja” or drug addicts. The project purpose is to improve household waste collection service. Creating and supporting opportunities for community learning through education and skills development, sharing local knowledge and opportunities to learn through practice so as to reach the goal of the project of strengthening Garden Mazingira group on effective waste collection.

2.2.4. [bookmark: _Toc398901138][bookmark: _Toc398903786][bookmark: _Toc398903997][bookmark: _Toc399179823]Project Objectives
To strengthen Garden Mazingira Group on effective Household waste collection service at Mwinjuma community is the objective, with the following specific objective
Project specific objective
· To train 6 members of GMG on effective waste management, alternative use of solid waste and Good governance by June 2014
· To train 20 ten cell leaders on effective waste management and Good governance by June 2014
· To train 4 Mtaa environmental committee members on effective waste management alternative use of solid waste and Good governance by June 2014
· To conduct 2 community meetings so as to sensitize on waste collection fees and emphasizing on street cleaning by June 2014
· To capacitate 6 GMG members with proposal write up skills so that they can use it in soliciting funds for waste collection

2.3. [bookmark: _Toc398901139][bookmark: _Toc398903787][bookmark: _Toc398903998][bookmark: _Toc399179824]Host Organization:
The host organization is Garden Mazingira Group (GMG) a community based organization established on 2008 and formally registered on 31st October 2008, by then the registrar was Ministry of Home Affairs. The head office of GMG is near street executive office of Mwananyamala Mwinjuma situated between Malonge and Mafere streets. GMG consists of 17 Active members of which 7 are males and 10 are females. The group is involved with sustainable environment management in the community. However in year 2010 the CBO was contracted to perform waste collection tasks in Mwananyamala Mwinjuma Street. (Source: GMG Managing Director, Mr. Anandumi Mwanga)

Vission of the Organisation
Community living in clean Environment

Mission
Bringing together community efforts so as to achieve sustainable environment management activities

Activities
1. Conducting Community Needs Assessment
2. Identification of training team
3. Conduct Training needs Assessment
4. Train 20 ten cell leaders on Good Governance effective household waste management and alternative use of solid waste to make compost.
5. Train 6 GMG members on Good Governance and effective household waste management
6. Train 4 Mtaa Environmental Committee leaders on Good Governance and effective household waste management
7. Training 6 GMG members on Project write up that can be used to solicit fund for waste collection.
8. Conduct meetings to sensitize the community
9. Monitoring of the project activities
10. Conduct project evaluation
11. Report writing

2.3.1. [bookmark: _Toc398901140][bookmark: _Toc398903788][bookmark: _Toc398903999][bookmark: _Toc399179825]Organizational structure
GMG is a voluntary organization governed by Members general meeting (where all decision are made); this is an assembly of all the organization members and it has developed different committee that run various number of activities in representative basis. This is followed by Executive Committee is an overall in charge of the organization activities. Apart from that the Organization has a Chairman and Executive director at management level; however there are Planning Officer, Treasure, VICOBA Officer as well as Communication office. The structure is simply illustrated under the diagram provided as Appendix 4.

[bookmark: _Toc398902880][bookmark: _Toc398903360][bookmark: _Toc398903789][bookmark: _Toc398904000][bookmark: _Toc399179826]Table No. 6 SWOC Analysis
	

STRENGTH
	WEAKNESS

	
	Ability to initiate, coordinate and implement sustainable environment management
	Little skilled manpower that can compose write-up for the purpose of soliciting fund.

	
	Available and committed volunteering manpower that can work in hardship
	Lacking skills on issues of health and environment issues

	
	Ability to work together with other development partner/stakeholders
	Organization having few sources of fund

	OPPORTUNITIES
	CONSTRAINTS

	
	Availability of Environment Policy and other policies that work together to support environment issue such as Water Forestry and land policies
	Lack of leaders that are committed, moreover there are few development partners to assist of environment issues

	
	Willing and able development partner that provide fund on environment issues
	Disbursed fund are too little to carter for the planned activities

CED students Roles in the project
CED student assumed a role as a facilitator of the project and ensure that the project is on track and meet its objective. The group leaders and members are responsible on attending various training aimed at building their capacity. In collaboration with GMG members and other stakeholders facilitate participatory project design, implementation, monitoring and evaluation.
2.4. [bookmark: _Toc398901141][bookmark: _Toc398903790][bookmark: _Toc398904001][bookmark: _Toc399179827]Summary
The chapter examined the problem of inefficient waste collection at household that is resulted from inadequate waste management skills to leaders failing to fulfill their roles and responsibilities. The project intends to build capacity to leaders of Mwinjuma Street as well as service provider on effective use of waste, waste management and good governance through training/workshop. However, in this chapter Stakeholders analysis was conducted to identify other players that have a stake in the project as indicated in table 5 above. Moreover SWOC analysis was conducted to the CBO to determine its strengths and weaknesses together with the opportunities and obstacles that promote and hinder implementation of its activities.

[bookmark: _Toc398901142][bookmark: _Toc398903791][bookmark: _Toc398904002][bookmark: _Toc399179828]
CHAPTER THREE

[bookmark: _Toc398901143][bookmark: _Toc398903792][bookmark: _Toc398904003][bookmark: _Toc399179829]LITERATURE REVIEW

3. [bookmark: _Toc398901144][bookmark: _Toc398903793][bookmark: _Toc398904004][bookmark: _Toc399179830]Introduction
This Chapter presents a brief survey on available literature on this study. The problem of waste collection and disposal are very challenging elements in waste management for most cities in the world. It leads to health problems and therefore calling upon all stakeholders to use appropriate strategies in curbing down the problem. This section covers waste management, collection, and classification of wastes, community participation, intervention measures and stakeholders’ involvement

3.1. [bookmark: _Toc398901145][bookmark: _Toc398903794][bookmark: _Toc398904005][bookmark: _Toc399179831]Theoretical Literature
Collection of waste from households has been a problem for urban areas in developing countries. Households and providers of waste collection services have greatly contributed to the problem of increasing uncollected waste. But factors that drive to poor households’ waste collection services have rarely been explored in Tanzania especially in low income communities. However, Problems associated with waste collection need attention and proper intervention from all key stakeholders to arrive to a permanent solution. More delays of finding the solution would have increased the magnitude to the problem and more suffering to the community at large.

The Theory of Waste Management is a unified body of knowledge about waste and waste management, and it is founded on the expectation that waste management is to prevent waste to cause harm to human health and the environment and promote resource use optimization. Therefore, waste Management Theory is equally adaptable to incorporate waste minimization and/or resource use optimization goals and values. (Pongracz E, 2004) Waste Management Theory (WMT) is an effort to organise the diverse variables of the waste management system as it stands today. According to Love (2002), it is crucial to theory development to integrate theories from other bodies of knowledge, as well as the clarification of the definitions of core concepts, and mapping out key issues, such as domains, epistemologies and ontologies.

The European Commission and Member States were gathered for a two-day workshop in Leipzig on 25-26 February, 2004, to discuss the classification of treatment operations and of the waste definition. One of the observations of the Leipzig workshop was that “using the definition of waste is a tricky affair when determining when something becomes waste and when it stops being waste.” To the first situation belongs among others the placing of re-use, the application of the definition of waste to end-of- life vehicles. To the second belong for example treated construction and demolition waste (ISWA 2004).

The basic proposal of Waste Management Theory is that it is able to define waste unambiguously. Therefore, new, dynamic definitions for waste and waste management must be sought, which can explain why waste is created and can offer an intrinsic solution for the problem.

3.1.1. [bookmark: _Toc398901146][bookmark: _Toc398903795][bookmark: _Toc398904006][bookmark: _Toc399179832]Waste Management
Waste management refers to collection transfer, transport, processing, recovering and disposal of waste generated. This service is essentially provided to protect public health, promote hygiene, recover materials, avoid waste reduce waste quantities decrease emission and spread of diseases (Toyi Madaba, 2009)
Solid Waste Management may also be defined as systematic administration of activities that provide for the source separation, storage, collection, transportation, transfer, processing, treatment, and disposal of SW. The objective of SWM is basically the efficient use of resources in the process of managing waste materials.

3.1.2. [bookmark: _Toc398901147][bookmark: _Toc398903796][bookmark: _Toc398904007][bookmark: _Toc399179833]Waste Collection
According to “What a Waste” report by World Bank Waste collection is the collection of solid waste from point of production (residential, industrial commercial, institutional) to the point of treatment or disposal. Municipal solid waste is collected in several ways:
i. House-to-House: Waste collectors visit each individual house to collect garbage. The user generally pays a fee for this service.
ii. Community Bins: Users bring their garbage to community bins that are placed at fixed points in a neighborhood or locality. MSW is picked up by the municipality, or its designate, according to a set schedule.
iii. Curbside Pick-Up: Users leave their garbage directly outside their homes according to a garbage pick-up schedule set with the local authorities (secondary house-to house collectors not typical).
iv. Self Delivered: Generators deliver the waste directly to disposal sites or transfer stations, or hire third-party operators (or the municipality).
v. Contracted or Delegated Service:

Businesses hire firms (or municipality with municipal facilities) who arrange collection schedules and charges with customers. Municipalities often license private operators and may designate collection areas to encourage collection efficiencies. Collected MSW can be separated or mixed, depending on local regulations. Generators can be required to separate their waste at source, e.g., into “wet” (food waste, organic matter) and “dry” (recyclables), and possibly a third stream of “waste,” or residue. Waste that is un-segregated could be separated into organic and recycling streams at a sorting facility. (What a waste Report) Most household waste in economically developed countries will generally be left in waste containers or recycling bins prior to collection, by a waste collector using a waste collection vehicle. (Eco protection Tanzania, 2014)

However, in many developing countries, like Africa residents must interact with the waste collectors, or else trash is not removed and left in bins or bags at the side of the road and cannot be expected to be removed by waste collectors, this causing very high pollution and illness within people living near rotting rubbish areas. (Eco protection Tanzania, 2014)

3.1.3. [bookmark: _Toc398901148][bookmark: _Toc398903797][bookmark: _Toc398904008][bookmark: _Toc399179834]Definition of Waste
There are a number of working definitions given for waste. One of the definitions given is Waste is the byproduct of human activity. It contains the same material as are found in the useful products; it only differs from useful products by its lack of value (McDougall et al. 2008:1).

According to the definition products turn in to waste when they are mixed and no more provide the service they were planned or designed to do. Similarly (ILO 2007:1) defines waste as something which the original owner or user no longer values, and has been discarded or discharged by the original owner or user. It is something you do not want anymore and want to throw away.

The Mexican view on waste, expressed in the General Waste Amendment of October 2003, refers to a material or product that owners or holders discard, which can be found in a solid or semisolid state, as well as liquid or gas in a container or thrown away and can be revalued, treated or disposed of according to specific regulations (Congreso General de los Estados Unidos Mexicanos, 2003).

Both definitions stress on the inevitability of waste and its relation to the value given. (Gutberlet 2008:6) argues that the way waste is understood and defined has basic implication on how waste is managed. In addition, the understanding of waste depends on age, gender and social status of people, however, the perception changes through time (Kadfak, 2011:7). However, the working definition of this thesis is the definition given by UNEP. The Program defines waste as objects which the owner does not want, need or uses any longer, which require treatment and/or disposal (UNEP 2002:8).

Solid Waste
According to United Republic of Tanzania Ministry of Health; Solid waste is defined as non liquid materials arising from domestic, street, institutions commercial, industrial and agricultural activities also can be arise from construction and demolition activities gardening, garden trimming and mining operations others are dead animals and abandoned cars scraps, this term is used interchangeably to mean refuse or garbage (Ministry of Health, 2003)

As defined by UNEP Solid waste is the unwanted or useless solid materials generated from combined residential, industrial and commercial activities in a given area. It may be categorized according to its origin (domestic, industrial, commercial, construction or institutional); according to its contents (organic material, glass, metal, plastic paper etc); or according to hazard potential (toxic, non-toxin, flammable, radioactive, infectious etc).
3.1.4. [bookmark: _Toc398901149][bookmark: _Toc398903798][bookmark: _Toc398904009][bookmark: _Toc399179835]Definition of Other Key Term
Municipal Waste
Municipal Waste/ Municipal Solid Waste MSW is defined by the United Nations as “household waste and similar waste”. This includes bulky waste, which includes voluminous unwanted items such as old furniture, found in households; green waste such as garden waste (i.e. leaves, grass, tree branches); street sweeping products and market cleaning materials (United Nations Statistic Division, 2007).

By OECD: Municipal waste is collected and treated by, or for municipalities. It covers waste from households, including bulky waste, similar waste from commerce and trade, office buildings, institutions and small businesses, yard and garden, street sweepings, contents of litter containers, and market cleansing. Waste from municipal sewage networks and treatment, as well as municipal construction and demolition is excluded.

By PAHO: Solid or semi-solid waste generated in population centers including domestic and, commercial wastes, as well as those originated by the small-scale industries and institutions (including hospital and clinics); market street sweeping, and from public cleansing. Those definitions bring forward the particular place that waste occupies in our society. Waste is intimately related to our consumption patterns as well as the development, population growth, and economy of every nation. It is part of the fabric of our life; its adequate disposal is crucial to sustaining the well-being of all living things in our world.

Household Waste
According to Environment management act, Solid waste management regulations Household waste” means waste produced within the curtilage of a building or self-contained part of a building used for the purposes of living accommodations including but not limited to cold ashes, sweepings, dust, food scraps or waste food, food containers, food wrappers, or any other solid waste arising or resulting from domestic housekeeping operations;

Moreover, Businessdictionary.com defined household waste is Solid waste comprising of garbage and rubbish (such as bottles, cans, clothing, compost, disposables, food packaging, food scraps, newspapers and magazines, and yard trimmings) that originates from private homes or apartments. It may also contain household hazardous waste. This is also called domestic waste or residential waste.

A busy household can generate a great deal of waste, and the amount of household waste can increase radically in developed nations which rely heavily on packaging for a wide variety of products. Historically, people dispose off their waste by burying or burning it, but these methods became impractical once human populations started exploding, resulting in the development of landfills, disposal sites where collected waste from a large area is buried. (Wisegeek)

3.1.5. [bookmark: _Toc398901150][bookmark: _Toc398903799][bookmark: _Toc398904010][bookmark: _Toc399179836]Classification of Waste
Waste can be classified in to different categories based on different attributes including the physical state, original use, material type, physical properties, origin and safety level (McDougall et al 2008). Furthermore, depending up on the source waste is classified as a municipal and non municipal waste. In this thesis the focus will be given to Municipal Solid Waste (MSW). The distinction that is made from MSW to other types of waste is in its origin. The sources for the municipal solid wastes are offices, households, streets and public places, shops and hospitals.
The responsibility to manage municipal solid waste is left to the government and the different public authorities. In most cases, solid waste from industries are not classified with in municipal solid waste, however, the waste gets mixed in to the solid waste stream (Zhu et al 2007:3). To be more specific this thesis will focus on the source of municipal wastes from household i.e. Household wastes

3.2. [bookmark: _Toc398901151][bookmark: _Toc398903800][bookmark: _Toc398904011][bookmark: _Toc399179837]Empirical Literature
3.2.1. [bookmark: _Toc398901152][bookmark: _Toc398903801][bookmark: _Toc398904012][bookmark: _Toc399179838]Global Challenges on Waste
Over the last two decades, governments throughout the world have been confronted with increasing of solid waste management challenges, especially in part of collection and disposal. (Zerbock, 2003, Reeve and Barrow, 2000) Currently, world cities generate about 1.3 billion tonnes of solid waste per year. This volume is expected to increase to 2.2 billion tonnes by 2025. Waste generation rates will more than double over the next twenty years in lower income countries. Globally, solid waste management costs will increase from today’s annual $205.4 billion to about $375.5 billion in 2025. Cost increases will be most severe in low income countries (more than 5-fold increases) and lower-middle income countries (more than 4-fold increases). (World Bank Report, 2012)

Furthermore, Increase in economic activities increases the production of solid waste. Many efforts has been made to overcome this problem, one of the effort was to privatize solid waste collection, this can be observed in local authorities of England, Scotland and Wales whereby since 1998 have been compelled to put public service activities such as refuse collection out of tendering (Reeves and Barrow, 2000). Also in local authorities of Ireland, for long time they used exclusive external sources for provision of solid waste collection service. Australia has been encouraging to make use of competitive tendering and contracting as a means of organizing service delivery in Solid Waste collection.
According to Zerbock 2003, the problem of solid waste collection in Developing countries is more acute. Proved by World report 2012, collection services of waste in developing countries make up the bulk of a municipality’s SWM budget (as high as 80 to 90% in many cases), yet collection rates tend to be much lower, leading to lower collection frequency and efficiency. The conventional municipal solid waste management approach based on collection and disposal has failed to provide efficient and effectiveness service to all residents. In Nigeria the main challenges in solid waste collection are financing investments and how to maintain cost effectiveness for the operations (Oduro and Djik, 2008). This challenge facing Nigeria is equally or less the same to all developing countries.

In a World Bank website of Urban Development reported that, for many cities, solid waste management is their single largest budget item and largest employer. It is also a critical matter of public health, environmental quality, quality of life, and economic development. A city that cannot effectively manage its waste is rarely able to manage more complex services such as health, education or transportation. And no one wants to live in a city surrounded by garbage. As the world urbanizes, the situation is becoming more acute. More people mean more garbage, especially in fast-growing cities where the bulk of waste is generated.

3.2.2. [bookmark: _Toc398901153][bookmark: _Toc398903802][bookmark: _Toc398904013][bookmark: _Toc399179839]Waste Management Situation in Tanzania
In a study conducted by Ayoub in 2008 discovered that Solid waste management in Tanzania in general and in Dar es Salaam city in particular, is a serious environmental problem. Concurrent with recent socioeconomic development, coupled with liberalization of the economy and rapid population growth, the quantum of solid waste generated has increased at a rapid rate. (Ayoub, 2008).
Moreover in 2009 Migua et al observed that, Local authorities are not presently able to meet the continually growing demand for solid waste system due to burden of other problems facing them. The main reason of the situation is rapid population growth together with the expansion of the city, which increasing to the quantity of waste generated, in addition to that there has been a big change in percentage of plastic in the waste stream during the last few years mainly due to a change in the living style of the citizen, example consumption of bottled water and soft drink as well as fast food which has recently become popular and have changed characteristics of municipal solid waste during recent years (Migua et al, 2009)

In a study conducted by Madenge R. S. (2007) an MCED student on management of waste, the case of Dodoma municipality, concluded that with presence of private operators that collect garbage in the area, the area could be free from piles of garbage, because most of them are also residents of that particular area and would therefore strive to remove waste surrounding their environment at any cost however these CBOs need to be supported in order to effectively render their services. She recommended capacity building CBOs in solid waste management through training so as to enable them to perform effectively.

3.2.3. [bookmark: _Toc398901154][bookmark: _Toc398903803][bookmark: _Toc398904014][bookmark: _Toc399179840]Waste Situation in Dar es salaam
Since 2008 Forbes list of dirtiest cities in the world has continued to rank Dar es Salaam city number 12 out of 25 dirty cities in the world. Some efforts are in the move to make Dar es Salaam city clean but it is an uphill task. (Kiangiosekazi, Daily News Tanzania 2013 available at AllAfrica.com) It has been estimated by the Dar es Salaam Local Authorities that approximately 4,200 tones per day of solid waste were generated in DSM in 2011. This represents a generation rate of 0.93 kg/cap/day based on a population of 4.5 million. Using a population growth rate of 4.3% and a generation rate of 0.815 kg/cap/day, Environmental Resources Consultancy (ERC) has estimated that DSM could be generating over 12,000 tonnes per day by 2025.This represents a tripling of the waste generated in just 14 years. The growth rate is of particular concern considering the small increases anticipated in the Local authorities’ capital and operating budgets. (Robert Breeze 2012)

The Dar es Salaam Local Authorities have also estimated that less than 40% of the total wastes generated in the city are collected and disposed of in the Pugu dump site or otherwise recovered. The remaining wastes (approximately 60%) are either dumped by the road side or into drainage canals contributing to health problems for local residents, annual flooding events and methane generation.(Ibid)

Table 7 shows the estimated tonnes of waste generated by each of the three Dar es Salaam Local Authoritiess and the actual amounts collected. Much of the waste quantities that are not collected are from unplanned areas of the city. Introducing collection to these unplanned areas is a challenge given the lack of local awareness, institutional capacity, funds and the condition of area roads for collection vehicles.
[bookmark: _Toc398902895][bookmark: _Toc398903375][bookmark: _Toc398903804][bookmark: _Toc398904015]
[bookmark: _Toc399179841]Table 7 Solid Waste Generated and Collected in Dar es Salaam Local Authorities
	Municipality

	Amount Generated
(Tonnes)

	Amount Collected
(Tonnes)
	Collection
Rate (%)

	Ilala
	1,100
	430
	39

	Temeke
	1,035
	280
	27

	Kinondoni
	2,026
	823
	41

	Total
	4,161
	1,533
	37

Source: Dar es Salaam Metropolitan Development Projects 2011, Waste Management Projects Proposals
In a journal of Natural Applied Science discovered that, Kinondoni Municipality, part of Dar es Salaam city is generating waste at a rate of 0.36 kg/capita/day. The composition of waste shows that households generate large amount of kitchen waste. The average percentages (on a weight basis) of solid waste were as follows: kitchen/food wastes 64.6%, plastics 9.67%, paper 10.67%, aluminum 2.33%, metals 2%, glass 1.4% and residual waste 9.33%. The results show that the composition of household waste is amenable to a substantial amount of resource recovery i.e. re-use, recycling and composting. Tanzania Journal of Natural and Applied Science, June 2013

The problem of Solid waste in Kinondoni and its localities Mwinjuma street inclusive is contributing to high risk of transmissible diseases especially cholera, typhoid and malaria especially during rainy seasons. The German and Tanzania Health support program report of 2001 shows that, the key health problem is malaria followed by diarhoea and respiratory tract infections (Health Support program 2001). The Municipal health report for the diseases prevalence for the period starting 2012 to 2013 shows that malaria is leading in both the mobidity and death followed by typhoid, diarrhea and cholera. However of recent there is emerging of Dengue fever.

Ngonyani Z.P (2005) MCED student conducted a study on Effectiveness of Waste Management in Vingunguti and find out that most of the Dar es Salaam urban authorities ability to manage waste was very limited due to inadequate resources and poor institutional arrangements therefore emphasizing CBOs on significance of taking part in the management of solid waste. However, those contracted CBO has little capacity in terms of competence and ability in SWM due to limitation of capital, inadequate supporting infrastructure to facilitate the service delivery and concluded that relationship between municipal and other stakeholders is necessary to ensure effective SWM.
3.2.4. [bookmark: _Toc398901155][bookmark: _Toc398903805][bookmark: _Toc398904016][bookmark: _Toc399179842]Role of CSOs or Private Sectors in Waste Collection
From 1994, the Dar es Salaam City Council, decided to privatize some of its principal services in waste management, specifically waste collection. The privatization entails involvement of private operators (private companies and CBOs) (S. Kassim & M. Ali, 2006). The role of CBOs (Community-Based Organizations) in working with local residential communities has been discussed widely in the literature (Tukahirwa, Mol, & Oosterveer, 2010).

CBOs generally consist of residents organizing to improve waste collection, and emphasizing ‘green’ aspects of sustainable development (Anand, 2000). They usually do not go much beyond the neighborhood level in their activities (Hordijk, 2000; Lee, 1997). As CBOs originate from within a community and are usually led by community leaders, they have a more in-depth understanding of their local community, engage actively and frequently with community members and hence are in a better position to prioritize problems within their contexts (Tukahirwa, 2011). Journal of Science and Technology

In a publication of IOIUSA it was discovered that the delivery of Solid Waste Management (SWM) services improved since the introduction of the Environmental Planning and Management approach (EPM) during early 1990s in the city of Dar es Salaam. Solid waste collection increased from less than 5% in 1992 to about 40% in 2004 and that, 50% of the total waste generated per day (2,500 tons) was then being managed, while the population was estimated at 3.5 million people (DCC, 2004). However, of late, the amount properly collected and disposed off has slightly decreased, indicating the need to put on more effective strategies for SWM. Data from the Dar es Salaam City Council (DCC) informs that currently, approximately 3,100 tons of solid wastes are generated per day but the quantity collected and properly disposed off is about 39 percent.
A study conducted by Toyi Midaba (2009) on Factors Affecting Collection and willingness to pay for Solid waste revealed that, the Private Providers face problems that hinder efficiency of waste collection service in their respective contracted areas, these problems include; Dumpsite located too far from their respective area; Household refusal to pay for solid waste collection service; household haphazard throwing of waste in the streets; CSOs have no legal power to take default to court as well as Frequency of traffic police arresting their solid waste collection vehicles. (Midaba, 2009)

From the finding above it shows that the only solution is to sensitize the community/ household on efficient and effective way of waste collection. This is also suggested in a paper of International Ocean Institute under the topic of Coastal zone management.

In a study conducted by Mgongolwa P. G MCED sudent graduated in 2007, he revealed that poor responses in paying for solid waste services among households is a main constraint towards sustainability of the services provided by the CBOs, reasons given by respondents include low income among residents and unfair waste collection fee structure regardless of waste collected. However he recommended CSO not to rely mainly on household contributions rather they should conduct resource mobilization mechanisms for successful implementation of community based solid waste management.

3.2.5. [bookmark: _Toc398901156][bookmark: _Toc398903806][bookmark: _Toc398904017][bookmark: _Toc399179843]Community Participation in Waste Management
Paper presented by Mr. L. C. Rayamajhi, Deputy General Manager, Sustainable Waste Management and Resource Mobilization Centre's, at fourth Regional Workshop SWMRMC , October 31st and Nov.1st 1990, states that proper waste handling costs a lot of money which developing countries cannot afford and at the same time the people don't get direct output from it. Therefore, he further emphasized that SWMRMC should think about the cost involved in waste handling and a treatment system as a resource recovery process. At the same symposium, participants have come to a conclusion that "Community Participation being an integral part of service approach should be fostered not only in regard to waste handling and waste disposal but also in reduction at source.

According to previous research, the importance of community participation is necessary to ensure the success of programs (Abduli et al, 2007; Junquera. Brio and Muniz, 2001, Massoud et al, 2003; Mongkolnchaiarunya, 2005). There are numerous case studies in developing countries that is proven that community participation in waste management plays a vital role in contributing to the success of the services provided (Anand, 1999; Bernardo, 2008; Mongkolchaiarunya, 2005; Ogu, 2000; Poerbo, 1991;Rathi, 2006; Sujauddin et al., 2008). Solid waste management is one of activity where community participation is key to success.

Subash A. in his paper on Community participation of solid waste management presented that to keep any solid waste management systems running a minimum participation of the community is required in putting the garbage at the street in a proper way at the right time. At the individual level, residents are responsible as users. This involves actions like storing waste in a proper way in a bag or bin, separate recyclable or organic materials from other waste, offering waste at the right place at the proper time for collection, and cleaning the area around the house. (Subash A)

He further concluded that, for waste management projects to have a continuing impact, community participation is a precondition and this entails involving the community at different stages and degrees of intensity in the project cycle. For example, community members can participate in different ways, such as paying collection fees, offering waste at the appropriate time and separating recyclable materials. Furthermore, community members can be involved in awareness-raising activities, participate in meetings to influence the process of the project or be part of committees that manage waste services. (Ibid)

3.3. [bookmark: _Toc398901157][bookmark: _Toc398903807][bookmark: _Toc398904018][bookmark: _Toc399179844]Policy Review
To date, there is no policy for Solid Waste Management at the national level; rather there are scattered pieces of legislation on Solid Waste Management in different policies and city or municipal bylaws which are, for that matter, not supported by a principal law or policy on Solid Waste Management. Owing to the state of affairs, the city and municipal authorities in the country handles solid waste management issues according to bylaws they set for themselves. In Environment Management Act (EMA), 2004 Rev 2008 it has been mentioned clearly that it is the duty of Local Government Authorities (LGAs) to manage and minimize solid waste, to segregate waste at source and to respect waste collection time (EMA, 2004).

The Local Government (District Authorities) Act, no. 7 of 1982 and The Local Government (Urban Authorities) Act, no. 8 of 1982 were enacted, to provide the legal basis for facilitating the new local councils in carrying out their duties. These two pieces of legislation outline the main functions of local councils as maintaining peace and order and promoting welfare and economic well being of all persons within respective area of jurisdiction. Other functions include; enhancement of health, education, social, cultural and recreational life of the people.

In order to execute the above main functions, urban local councils were entrusted to provide among other services: solid waste management in congested areas; inspection of food stuffs; control, maintenance and supervision of markets, cold storage depots and slaughter houses; keeping and maintenance of public latrines, urinals; removal of refuse and filth from public and private places; street lighting, keeping in good order and cleaning of street sewers and trunk roads and other works, matters and services necessary for public safety, and health. However, privatization of solid and liquid waste collection and disposal is slowly adopted in both small and big towns. Others are public toilets; keeping and maintaining public toilets, managing parking spaces in towns and provision of night security at community level.

In the municipalities where privatization has been tried the mode has been through contractual agreements between the urban local authority and a contractor taking over the new role; leasing of services formally provided by the authority to the private operator and introduction of user charges. However problems are noted for instance in the quality of service offered as well as in low level of service charges declared to have been collected.

Hilda Lauwo an MCED student graduated in 2005 find out that, now, community participation on solid waste management is becoming increasingly prominent in the public health agenda especially in the health sector reform in developing countries. Health sector reform in Tanzania calls for public, private sector, community based organization to participate in the health preventive activities (Lauwo, 2005)

By allowing private, public, community based organizations to participate in solid waste management, governments will be able to spend more on other public health facilities like procurement of drugs, schooling, housing and social welfare. Tanzania has initiated a number of measures to broaden the resource base in health sector, including the introduction of cost sharing in district hospitals and health centers (URT, 1999).
The current health policy, allow different stakeholders to participate in the solid waste management. This provides an opportunity for community participation on solid waste management system in Mwinjuma Community. Furthermore, the health department has the coordinating roles of all stakeholders to work as a team towards a lasting solution to solid waste management and disposal in the municipal (Lauwo,2005)

3.4. [bookmark: _Toc398901158][bookmark: _Toc398903808][bookmark: _Toc398904019][bookmark: _Toc399179845]Literature Review Summary
From this review it can be seen that most of the studies are analyzing on the factors that hinders the performances of this Community based Organizations in delivering their service. However this study aims at strengthening the CBO named Garden Mazingira Group on effective waste collection by capacitating with skills on alternative uses of wastes and effective waste collection. Moreover, studies put mach emphasis on importance of community to participate in waste collection services therefore in this project community will be sensitized on payment of waste collection fees as well as proper waste handling. Not only that but also, in this study recommendations will be provided to policy makers as well as private providers (CSO) and the community in general so as to find ways through which waste management will be everyone responsibilities by ensuring local initiatives are strengthened.
[bookmark: _Toc398901159][bookmark: _Toc398903809][bookmark: _Toc398904020][bookmark: _Toc399179846]
CHAPTER FOUR

[bookmark: _Toc398901160][bookmark: _Toc398903810][bookmark: _Toc398904021][bookmark: _Toc399179847]PROJECT IMPLEMENTATION

[bookmark: _Toc398901161][bookmark: _Toc398903811][bookmark: _Toc398904022][bookmark: _Toc399179848]4 Introduction
In this chapter the action and actual implementation of the project will be discussed. It also covers report on project implementation, products and inputs. The project implementation plan, project staffing patterns have been shown as well as project budget has been indicated.

The project was to capacitate ten cell leaders, street environment committee leaders as well as GMG executive board members on effective waste management and alternative use of wastes as well as Good governance as per groups need prioritization exercise conducted during need assessments. The implementation process started with identifying training needs, making sure that training manuals are in place, Inviting participants and later on conducting training. Good Governance and effective solid waste management training was conducted to thirty participants (30). Community mobilization and sensitizing on waste collection was conducted through ten cell community meetings. The training was facilitated by the CED Student, Garden Mazingira Group (GMG – Organization) and a freelance consultant.

[bookmark: _Toc398901162][bookmark: _Toc398903812][bookmark: _Toc398904023][bookmark: _Toc399179849]4.1Products and Outputs
The expected product and output of this project were:-

Project Product
i. Training materials documents were prepared and they are in place used as reference and guide.
ii. 20 Community leaders (ten cell leaders) were trained on Good governance and solid waste management.
iii. 4 Mtaa environmental Committee members trained on Good governance and solid waste management and alternative use of wastes.
iv. 6 Members of Garden Mazingira Group trained on Good governance and solid waste management and alternative use of wastes.
v. 2 Community sensitization meeting conducted in Mwinjuma street to sensitize community in contributing to waste collection fees/charges and
vi. 6 Members of Garden Mazingira group capacitated on making a proposal write up

[bookmark: _Toc398901163][bookmark: _Toc398903813][bookmark: _Toc398904024][bookmark: _Toc399179850]4.2 The Project Output
Capacity building 30 Participants through training on Good Governance and solid waste management, alternative use of solid wastes and proposal write up will be an output.

[bookmark: _Toc398903815][bookmark: _Toc398904026][bookmark: _Toc399179851]4.3 Project Planning
[bookmark: _Toc398901164][bookmark: _Toc398903816][bookmark: _Toc398904027][bookmark: _Toc399179852]4.3.1 Project Implementation Plan
The project was planned to be conducted between April, 2013 to June, 2014. Table below shows the Implementation Plan.

4.4 Project Implementation Plan
Objective: To strengthen Garden Mazingira Group on effective Household waste collection service at Mwinjuma community by June 2014

[bookmark: _Toc398903385][bookmark: _Toc398903814][bookmark: _Toc398904025][bookmark: _Toc399179853]
Table 8: Logical Framework
	Narrative Summary
	Objectively Verifiable Indicator
	Means of Verification
	Important Assumptions

	Goal:
	
	
	

	To strengthen Garden Mazingira Group on effective Household waste collection service at Mwinjuma community
	
	
	

	Objectives:
	
	
	

	To train 20 tencell leaders on good governance and solid waste management
by June 2014
	Number of community leaders trained
	Records, Training Report
	-Effective waste collection skills
-Dirtiness reduced around the street

	To train 6 GMG members on good governance solid waste management and effective use of wastes by June 2014
	Number of GMG members trained
	Training Report
	-Enhanced leadership skills
-Sustainable waste collection service

	To train 4 Mtaa environment committee leaders on good governance and solid waste management by June 2014
	Number of Mtaa Environmental committee members trained
	Training reports
	-Improved Good Governance skills
-Dirty reduced around the street

	Capacitate GMG members with proposal write up skills for the purpose of soliciting fund
	GMG members capacitated
	A proposal write up
	Organisation financial stability
Improve waste collection service
Improved hygiene

	Output:
	
	
	

	30 Participants (Mwinjuma community leaders, GMG members and mtaa environment committee) trained on Good Governance solid waste management.
	Number of Mwinjuma Community members trained
	Training Reports
	

	Activities:
	
	
	

	Conducting Community Needs Assessment
	Need Assessment Conducted
	CNA Report
	

	Identification of training team
	Training team facilitated and on place
	Training team
	

	Conducting Training Needs Assessment
	Need assessment conducted
	TNA Report
	

	Preparing Training Manual
	Training manual prepared
	Training manual
	

	Train 20 ten cell leaders on Good Governance and solid waste management
	Number of ten cell leaders trained
	Training attendance
	

	Train 6 GMG members on solid waste management and alternative use of waste.
	Number of GMG members trained
	Training attendance
	

	Train 4 Mtaa Environmental Committee leaders on Good Governance and solid waste management
	Number of Environmental committee leaders trained
	Training attendance
	

	Capacitate GMG members with proposal write up skills
	Number of GMG members capacitated
	Proposal write up
	

	Conduct meetings to sensitize the community
	Number of community members sensitized
	Meeting attendance
	

	Monitoring of the project activities
	Monitoring Report
	Report
	

	Conduct project evaluation
	Evaluation Report
	Report
	

	Report writing
	Report
	Report
	

	Inputs
	Resources: Finance: TZS 4,800,000
 Time frame: April 2013 to June 2014

	Source: Survey 2014, Logic Framework Adapted from Mikkelsen 1995: 51

[bookmark: _Toc398903388][bookmark: _Toc398903817][bookmark: _Toc398904028][bookmark: _Toc399179854]Table 9: Project Implementation Plan
	Activities
	Project Months
	Resources
	Expected output
	Responsible Person

	
	APR 2013
	MAY
	JUN
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	JUN 2014
	
	
	

	Conduct Participatory Assessment (CNA)
	
	
	
	
	
	
	
	x
	x
	x
	
	
	
	
	
	-Stationary
-Transport &
Refreshment CNA Report
	Researcher

	CNA Results/ findings gathered
	
	
	
	
	
	
	
	
	
	x
	x
	
	
	
	
	Stationeries
	CNA findings
	Researcher

	Develop a Project Implementation Plan
	
	
	
	
	
	
	
	
	
	
	x
	x
	
	
	
	Stationeries
Refreshments
Transport
	Implementation Plan
	Researcher

	Develop a Participatory Monitoring and evaluation Plan
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	
	
	Stationeries
Refreshments and Transport

	M & E Plan
	Researcher

	Facilitate Identification of training team
	
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	
	Refreshments
	Training team
	Researcher, MEO and GMG members

	Conduct training Need Assessment
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	Refreshments
stationeries
	Training Needs Assessment
	Researcher, MEO and GMG members

	Preparation of training manuals
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	Refreshments
Stationeries
	Training manuals
	Researcher, MEO and GMG members

	Inviting Participants
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	Stationeries
	Invitation letters
	GMG leader, MEO and Researcher

	Training 20 ten cell leaders on Good Governance and solid waste management.

	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	Training materials, Venue ,Training allowances,
Transport allowance and Refreshments
	20 ten cell leaders trained and accountability improved
	GMG leader, MEO and Researcher

	To train 6 GMG members on Good Governance solid waste management and alternative uses of waste

	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	Training materials, Venue ,Training allowances,
Transport allowance and Refreshments
	6 members trained
	GMG leader, MEO and Researcher

	To train 4 Mwinjuma Environmental committee leaders on Good Governance and solid waste management
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	Training materials, Venue ,Training allowances,
Transport allowance and Refreshments
	4 Committee members trained and accountability improved
	GMG leader, MEO and Researcher

	Capacitate GMG with proposal write up skills
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Training materials, Venue ,Training allowances,
Transport allowance and Refreshments
	A proposal write up that can be used to solicit fund for waste collection
	Researcher and GMG members

	Conduct meeting to sensitize the community
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	Refreshment and transport
	Collective Responsibility
	Ten cell leader, MEO and Researcher

	Monitor the project
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	Stationeries and transport
	
	Researcher

	Evaluate the impact of the project
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	Stationeries and transport
	
	Researcher

	Report Writing
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	Stationeries
	Report
	Researcher

The project was planned to be conducted between April, 2013 to June, 2014. However, actual implementation stated on November, 2013 as shown on table 9 above.
[bookmark: _Toc398901165][bookmark: _Toc398903389][bookmark: _Toc398903818][bookmark: _Toc398904029]
[bookmark: _Toc399179855]Inputs
[bookmark: _Toc398903390][bookmark: _Toc398903819][bookmark: _Toc398904030][bookmark: _Toc399179856]Table 10: Inputs required for the project Implementation
	Input
	Quantity
	Unit Cost (TZS)
	Total Cost (TZS)

	Transport
	345
	5,000
	1,725,000

	Refreshments
	418
	3,000
	1,255,000

	Training Allowances
	16
	50,000
	 800,000

	Stationeries
	 20
	25,000
	500,000

	Printing and photocopying
	 1,050
	200
	210,000

	Venue
	 18
	15,000
	 270,000

	Binding and Lamination
	 4
	10,000
	40,000

	TOTAL
	
	 4,800,000

4.4 [bookmark: _Toc398901166][bookmark: _Toc398903820][bookmark: _Toc398904031][bookmark: _Toc399179857]Staffing Patterns
This project was supported by different staffs, which were involved in identification of the problem to the implementation of the project. Staffs involved include Mtaa Executive Officer (MEO) Amina Juma Mwinyimvua as the secretary of the mtaa Development committee as well as environment committee secretary in the respective mtaa; GMG managing director as responsible for managing all the activities of Garden Mazingira group a contracted CBO responsible for waste collection in Mwinjuma Committee not only that but also very experienced when it comes to environmental issues. A freelance consultant Mr. Tumaini Mwailenge experienced in issues of Advocacy and Good Governance.
4.4.1 [bookmark: _Toc398901167][bookmark: _Toc398903821][bookmark: _Toc398904032][bookmark: _Toc399179858]Project Budget
Project Budget is as shown below;
[bookmark: _Toc398903393][bookmark: _Toc398903822][bookmark: _Toc398904033][bookmark: _Toc399179859]Table 11: Budget and Resources
	Category
	Time
	Cost Breakdown
	Total Cost

	Conduct Participatory assessment (CNA) and Gathering CNA findings
	Three Months
	Refreshments = 400,000/=
Stationeries = 200,000
Photocopying Questionnaires 30 pc x 1000 = 30,000/=
Transport 5000 x 70 = 350,000/=
	
980,000/=

	Develop a Project implementation Plan
	Two week
	Stationary 50,000
	50,000/=

	Develop a Monitoring and Evaluation Plan
	Two Week
	Stationary 50,000
	50,000/=

	Facilitate Identification of training team
	One Week
	Refreshments 50,000
	50,000/=

	Conducting training Needs Assessment
	One week
	Refreshments 50,000/=
	50,000/=

	Preparation of training manuals
	One week
	Refreshments 50,000/=
	50,000/=

	Training 20 ten cell leaders on Good Governance and solid waste management.

	5 Days
	Refreshments 25 x 3000 x 5 = 375,000
Venue 15,000 x 5= 75,000/=
Stationaries 1500 x 20 = 30,000
Transport 20 x 5000 x 5 = 500,000/=
Training allowances 50,000 x 5 = 250,000/=
	
1,230,000/=

	To train 6 GMG members on Good Governance and solid waste management.

	3 days
	Transport 5,000 x 3 x 6 = 90,000/=
Training allowances 50,000 x 3 = 150,000/=
Refreshments 2,000 x 6 x 3 = 36,000/=
Stationary 50,000/=
Venue 15,000 x 3 = 45,000/=
	
371,000/=

	To train 4 Mwinjuma Environmental committee leaders on Good Governance and solid waste management.

	3 days
	Transport 5,000 x 3 x 4 = 60,000/=
Training allowances 50,000 x 3 = 150,000/=
Refreshments 2,000 x 4 x 3 = 24,000/=
Venue 45,000/=
Stationary 50,000/=
	
329,000/=

	Capacitate GMG with proposal write up skills
	One week
	Transport 5,000 x 5 x 17 = 425,000/=
Training allowances 50,000 x 5 = 250,000/=
Refreshments 2,000 x 17 x 5 = 170,000/=
Venue 75,000/=
Stationary 50,000/=
	970,000/=

	Conduct meeting to sensitize the community
	One week
	Refreshments 1,000 x 100 = 100,000/=
Transport 100 x 2000 = 200,000/=
Venue 15,000 x 2 = 30,000/=
	
330,000/=

	Monitor the project
	One Month
	Transport = 50,000/=
Stationary = 10, 000/=
	
60,000/=

	Evaluate impact of the project
	One Month
	Transport = 50,000/=
Stationary = 10, 000/=
	
60,000/=

	Report Writing
	One Month
	Printing 200 pgs x 500 = 100,000/=
Photocopying 200 pgs x 100 x 4 = 80,000/=
Binding and Lamination of 4 Copies = 10,000 x 4 = 40,000/=
	
220,000/=

	TOTAL
	4,800,000

Actual Implementation
The projected budget was 4,800,000/= but the actual budget spent was 3,730,000. Reasons for this variation were; during implementation some groups (GMG members and Environmental committee) were merged because their training objectives were the same and the groups were having few participants. Moreover the budgeted fund was too high for the MCED student to rasie all alone, which resulted to some of the activities not to be conducted as planned. The entire fund used to facilitate the project were from the CED student own source.

4.5 [bookmark: _Toc398901168][bookmark: _Toc398903823][bookmark: _Toc398904034][bookmark: _Toc399179860]Project Implementation
4.5.1 [bookmark: _Toc398901169][bookmark: _Toc398903824][bookmark: _Toc398904035][bookmark: _Toc399179861]Project Implementation Report
Project activities were planned so as to achieve project objectives. The implementation is as follows:

i. Identification of training team
With the support from Garden Mazingira Group (GMG) training team was identified, where by the training was facilitated by a freelance consultant Mr. Tumaini Mwaileje together with the CED student Ms. Mwajuma Lugendo. Mtaa Executive Officer (MEO) Ms. Amina Mwinyimvua, GMG managing director Mr. Anandumi Mwanga and environmental stakeholder in Mwinjuma Mr. mushozi were also among the facilitation team.

ii. Conducting training need assessment (TNA)
This project of Strengthening Garden Mazingira Group on Household waste collection service is intended for Mwananyamala Mwinjuma community, which is located in Mwananyamala ward of Kinondoni municipality. After conducting CNA, gathering CNA findings and prioritize need, the community together with the researcher decide to establish solution to tackle the identified problem. Basically the project is aimed at training 4 mtaa environmental committee members and 20 ten cell leaders on effective waste management service, as well as capacitating Garden Mazingira group members with alternative use of wastes, Good governance and proposal write up skills. Before implementing these training, TNA was conducted in order to make sure that, this project achieve its objectives and have a multiple effects to the entire Mwinjuma community.

Training Need Assessment is the method of determining if a training need exists and, if it does, what training is required to fill the gap. TNA seeks to identify accurately the levels of the present situation in the target surveys, interview, observation, secondary data and/or workshop. The gap between the present status and desired status may indicate problems that in turn can be translated into a training need. Training can reduce, if not eliminate, the gap, by equipping the participants with knowledge and skills and by encouraging them to build and enhance their capabilities (Jean Barbazette, 2006). Inefficient waste collection service was discovered during community need assessment as the Problem/Need/gap facing Mwananyamala Mwinjuma community. During the Training need Assessment causes of the problems/gap were identified as follows Lack of knowledge/understanding of proper waste management and alternative uses of waste; Lack of skills on project proposal write up; Poor community mobilization skills and ineffective good governance practice and skills that can be used in their daily duties and function.

After identification of gaps the researcher together with the training team made decision to conduct training to various stakeholders because most of the identified causes of the gaps were due to inadequate skills and knowledge. This was then followed by the types of skills required.

[bookmark: _Toc398903396][bookmark: _Toc398903825][bookmark: _Toc398904036][bookmark: _Toc399179862]Table No. 12 Below summarizes the TNA conducted
	No.
	Problem/Need
	Causes
	Training Needed
	Reasons for conducting training
	Target group
	No. of participants

	
	ineffective waste collection service in Mwinjuma Community
	Lack of knowledge/understanding of proper waste management and alternative uses of waste
	Effective waste management training
	Improving waste management skills and discover different uses of wastes
	GMG
Ten cell leaders and environmental committee
	30

	
	
	Lack of skills on project proposal write up
	Project proposal write up training
	Improve proposal write up skills
	GMG members
	17

	
	
	Poor community mobilization skills and ineffective good governance practice and skills
	Good governance training
	Promote Good governance and Rule of law
	GMG
Ten cell leaders and environmental committee
	30

iii. Preparation of training material
Training materials were adopted from MUDEA (Muungano Development Association). However, they were modified to suit for CED training manuals. Training manual is as shown in Appendix 5

iv. Training
To achieve the objectives training conducted were;

Waste management and Good Governance training to twenty ten cell leaders
Objective of this training was to build capacity of ten cell leaders with overview of waste management as well as Good governance skills that will enable them to be responsible, accountable to their daily functions hence making sure that there is environmental hygiene in their locality; mobilize community and make the community participate in different developmental programs, project and services particularly waste collection services

 Good Governance Waste management with focus to alternative use of wastes to GMG members and Environmental committee
In this training the objectives was to improve good governance skills to the participants as well as to capacitated with different alternative use of wastes (basically solid wastes) they can apply these skills in making use of the collected waste for making different valuable good and compost and thus Waste can be a good source of income. Compost can be used in small farms along river Ng’ombe where vegitable projects can be implemented

Capacity Building GMG Members with Project Proposal Write up
The objectives of this training was to empower the Organization with basic proposal write up skills and come out with one that can be used to solicit fund from different donors and development partner. These fund can be used in implementing waste collection services that are poorly implemented, and financial challenges being one of the major underlying course of the problem.

Unfortunantely this training was not implemented due to project insufficient fund. As mentioned earlier all the activities conducted, source of fund was from the CED student thus make it diffilculty to perform this activity.

Method and Facilitation
This training was conducted by using slow learners methodologies that comprised of various set of training methods and techniques. This is a problem – solving training, targeted to ten cell leaders, environmental committee and GMG members who actively participate in waste collection services.

To attain practical experience and knowledge in the process of generating and acquiring knowledge and skills to participants’ application of adult learning based on participatory approach was necessary. Each topic was illustrated with practical examples and participants were given opportunities to ask questions on topics. Then they were given practical assignment in groups to practice some of the concepts learned. Methods and approach used during training includes sub groups and plenary discussions, brainstorming techniques, verbal exercises, questions and answers, waste dumping related story, generating practical examples and experiential learning.

Opening ceremony was done by Ms. Amina Mwinyimvua on behalf of Mtaa chairman and closing ceremony was done by Hassan Kitambi also known as Machaza on behalf of Mtaa chairman. He expressed his gratitude to the participants and facilitators for the good work done and emphasized participants to put into practice what they have learned during training. He emphasized for the need for more trainings on waste management to other ten cell leaders in the area.

v. Conduct Meetings to Sensitize the Community
Community sensitization meeting were done whereby ten cell leaders, conducted meeting to their respective areas for the purpose sensitizing the community on effective waste collection. The meeting had the following agendas:
· Household Solid Waste
· Waste collection and storage
· Kinondoni Municipal bi laws on environmental issues
· Contribution of Waste collection fees and waste collection schedules agreement
· Community roles and responsibilities in waste management
· Way forward

Project Implementation Gantt chart
After conducting the CNA, concluding the results and identifying the project then, the project was formulated. The project implementation schedule and corresponding Gantt chart was drawn as shown in table 12. The project broad objective is strengthening Garden Mazingira Group on household waste collection service in Mwinjuma community by June 2014.

[bookmark: _Toc398903397][bookmark: _Toc398903826][bookmark: _Toc398904037][bookmark: _Toc399179863]Table 13: Project Implementation Gantt chart
	PROJECT ACTIVITY
	APR
2013
	MAY
2013
	JUN
2013
	JUL
2013
	AUG
2013
	SEP
2013
	OCT
2013
	NOV
2013
	DEC
2013
	JAN
2014
	FEB
2014
	MAR
2014
	APR
2014
	MAY
2014
	JUN
2014

	Conduct Participatory assessment (CNA)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CNA Results/ findings gathered
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Develop a Project Implementation Plan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Develop a participatory Monitoring and Evaluation Plan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Identification of training team
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Conduct training need Assessment and preparation of training Manual
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Training 20 ten cell leaders on Good Governance and solid waste management.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	To train 6 GMG members on Good Governance and solid waste management
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	To train 4 Mwinjuma Environmental committee leaders on Good Governance and solid waste management
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Conduct meeting to sensitize the community
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Monitor the project
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Evaluate the impact of the project
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Report Writing
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

4.6 [bookmark: _Toc398901170][bookmark: _Toc398903827][bookmark: _Toc398904038][bookmark: _Toc399179864]Project Implementation Summary
This chapter has elaborated the products and output of the project; it has shown the project implementation plan and the implementation report. The challenge faced during training was that the researcher was running insufficient fund and the time frame was almost over, therefore some of the activities (particularly capacity building Garden Mazingira Group with a proposal write up skills) was not conducted. However the rest of the activities were conducted as planned. During training participants got very inspired by the lessons to the extent that they wanted the time of training to be prolonged, not only that but also wanted those training to be conducted to other ten cell leaders that were left. Recommendations were given to the guest of honors to make sure that this kind of training being conducted from time to time and reach all environmental stakeholders within the community.

Moreover, upon implementation of sensitization meeting environmental hygiene has been improved along the street however these sensitization meeting need to be conducted from time to time as well as conducted in all the cells so as to remind people on best practices and cover a big area of operation. Furthermore GMG members are planning to operate a vegetable garden where compost from household waste will be used.
[bookmark: _Toc398901171][bookmark: _Toc398903828][bookmark: _Toc398904039][bookmark: _Toc399179865]
CHAPTER FIVE

[bookmark: _Toc398901172][bookmark: _Toc398903829][bookmark: _Toc398904040][bookmark: _Toc399179866]PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY

5 [bookmark: _Toc398901173][bookmark: _Toc398903830][bookmark: _Toc398904041][bookmark: _Toc399179867]Introduction	
This chapter explains	participatory monitoring and evaluation in terms of design methods and tools used to define and elaborate project goals and objectives. Aspect of sustainability was evaluated to see durability and continuity of projects. It explains how data and information were gathered and analyzed to identify problems, formulate solutions, monitoring and evaluate performance. This section therefore will elaborate how progresses were measured during all stages of implementation.

Involvement of beneficiaries throughout project conception, planning, implementation, monitoring and evaluation stages is inevitable to ensure project sustainability. Participation can take different forms, ranging from information sharing and consultation methods, to mechanisms for collaboration and empowerment that give beneficiaries more influence and control of the project. Participatory approaches allow for real needs of beneficiaries to be taken on board at all stages. Involving the community from the beginning ensures that the project revolves around people’s felt needs, and is therefore more responsive to local conditions. The participatory process also builds and promotes the community’s ownership of the project. These are important factors that contribute to the success and sustainability of any community activity.

5.4 [bookmark: _Toc365667152][bookmark: _Toc398901174][bookmark: _Toc398903831][bookmark: _Toc398904042][bookmark: _Toc399179868]Participatory Monitoring
For the purpose of helping the organization to assess daily activities performance Monitoring plan was developed. It was done daily as it is a continued assessment of the performance of the project on Garden Mazingira Group task of waste collection, on individual level, group and overall operation management. During the follow up exercise various information on the implementation were collected and analyzed. Activity monitoring plan was developed for the purpose of assessing the implementation of the activities according to what it has been planned against actual implemented.

5.4.1 [bookmark: _Toc365667153][bookmark: _Toc398901175][bookmark: _Toc398903832][bookmark: _Toc398904043][bookmark: _Toc399179869]Research Objective
By asking how objectives can be measured (for example, what are suitable indicators for equity of access?), and how component activities lead to those objectives, project objectives will be more precisely defined. In this way Monitoring and evaluation design contributes directly to the quality of projects at entry to the portfolio. The quality of a new project also depends on ownership by stakeholders and awareness of the scope and limitations of project actions. Monitoring may need to include information about supporting actions that are likely to affect the success of the project. Problem analysis is a tool that can help to identify such actions. (World Bank Group, 1996)

The project Objective was to strengthen Garden Mazingira Group (GMG) on effective household waste collection service by June, 2014. This was to be implemented through strategies like: training 20 ten cell leaders, 6 members of Garden Mazingira group and 4 members from mtaa environmental committee on good governance waste management as well as alternative way of using wastes. Therefore the monitoring exercise was done to monitor the progress towards attaining the stated project objectives.

5.4.2 [bookmark: _Toc365667154][bookmark: _Toc398901176][bookmark: _Toc398903833][bookmark: _Toc398904044][bookmark: _Toc399179870]Participatory Monitoring Methods
Participatory monitoring method used was Participatory Rural Appraisal (PRA). Appraisal – The finding out of information about problems, needs, and potential in a village/local area. It is the first stage in any project. Participatory – Means that people are involved in the process – a “bottom-up” approach that requires good communication skills and attitude of project staff. Rural – The techniques can be used in any situation, urban or rural, with both literate and illiterate people (Cavestro, 2003).

PRA is intended to enable local communities to conduct their own analysis and to plan and take action (Chambers R. 1992). PRA involves project staff learning together with villagers about the village. The aim of PRA is to help strengthen the capacity of villagers to plan, make decisions, and to take action towards improving their own situation.

Participatory Rural Appraisal (PRA) is considered one of the popular and effective approaches to gather information in rural areas. This approach was developed in early 1990s with considerable shift in paradigm from top-down to bottom-up approach, and from blueprint to the learning process. In fact, it is a shift from extractive survey questionnaires to experience sharing by local people. PRA is based on village experiences where communities effectively manage their natural resources (Cavestro, 2003)

Therefore some methods employed include Observation whereby the CED student and monitoring teams participated on observing what was going on waste collection activities in the area. Other method includes documentary review and interviewing some environmental committee members as well as ten cell leaders. Document review within organization program and other documents having the same focus were also reviewed and some monitoring guide developed specifically for day to day operational. This method was selected due to the fact that most of the information required was on the Mwananyamala Mwinjuma mtaa documents and GMG implementation reports and strategic plan.
The Focus Group Discussion (FGD) method also was used to gather information and opinions from members. During the monitoring, the focus group discussion was employed in gathering the views about the security activities being undertaken. Moreover, pair wise ranking was also used to discover local attitudes on various topics. People rank and compare individual items, using their own categories and criteria, by raising hands or placing representative objects on a board.

5.4.2.1 [bookmark: _Toc398901177][bookmark: _Toc398903834][bookmark: _Toc398904045][bookmark: _Toc399179871]Monitoring Research Questions
This Study had a total number of 3 research questions distributed in terms of categories hence the monitoring was in line with that research questions so as to see:-
i. To what extent waste collection service have impact on the Mwananyamala Mwinjuma community?
ii. How far training on waste management and Good governance can have an effect on the organisation (GMG) waste collection task.
iii. What is the level of understanding between the facilitated group i.e. ten cell leaders, GMG leaders and environment committee members

5.4.2.2 [bookmark: _Toc398901178][bookmark: _Toc398903835][bookmark: _Toc398904046][bookmark: _Toc399179872]Monitoring Research Tools
Monitoring the performance of strengthening GMG on waste collection was monitored using various monitoring tools like field visits whereby the CED students conducted a visit just before initiation of the project and visits to the organisation office and several ten cell leaders and later on together with the monitoring team conducted a visits to Kwa Kavira a place where there is an illegal dump of wastes. Feedback mechanisms from the ten cell leaders ware also used. Review of the Project reports, work plans and stakeholders meeting are other tools used for monitoring the progress of the project
5.4.2.3 [bookmark: _Toc398901179][bookmark: _Toc398903836][bookmark: _Toc398904047][bookmark: _Toc399179873]Sampling and Sample Size
The sample size was determined using non statistical method, whereby the respondents were selected using purposive sampling due to the fact that they possessed special information needed for monitoring purpose. The selected respondents comprised of 2 GMG members; 2 community leaders, 1 Community police and 2 environmental committee members.

5.4.2.4 [bookmark: _Toc365667155][bookmark: _Toc398901180][bookmark: _Toc398903837][bookmark: _Toc398904048][bookmark: _Toc399179874]Results Presentation
The project implementation monitoring exercise had intention of assessing how effective the contracted CBO is in collection of waste.

The monitoring teams’ discussion results revealed that the contracted CBO is working very hard to be more effective and efficiency on collection of wastes in the area. They conduct sensitization meeting that involve of street sweeping and waste collection, not only that but also deals with cleaning blocked tunnels in the area. The organisation management are capable of managing the project implementation and organizing sensitization meetings, they are also capable of preparing and handling all organisation records.

However the discussion went further to reveal that, because of lack of support from the community (on issues of proper waste handling and disposal as well as payment of timely) as well community leaders not perform their duties well when it comes to waste collection (Ten cell leaders have no clear understanding of waste collection issues and how they can provide a link between the service providers GMG together with the community for effective waste collection) and thus regard waste issue in the community as GMG issue i.e. there is no collective responsibility when it comes to waste collection in Mwinjuma. Therefore conducting training on Good Governance and waste management especially to community leaders was inevitable.

5.4.2.5 [bookmark: _Toc365667156][bookmark: _Toc398901181][bookmark: _Toc398903838][bookmark: _Toc398904049][bookmark: _Toc399179875]Monitoring of Impact
The project undertaken by CED student was aimed at strengthening GMG organisation on effective waste collection service. This was to be implemented by training community leaders, mtaa environmental committee as well as GMG members on Good Governance and waste management. Impact of the project realized is shown in this document, however, other impact will be realized on absence of CED student.

5.4.3 [bookmark: _Toc365667157][bookmark: _Toc398901182][bookmark: _Toc398903839][bookmark: _Toc398904050][bookmark: _Toc399179876]Participatory Monitoring Plan
In order to keep track of the project implementation, it was important to monitor whether the activities were implemented in compliance to the project implementation plan. To this effect a project monitoring was developed after which actual monitoring was conducted.

5.4.4 [bookmark: _Toc399179877]Actual Monitoring
There were adjustments made in the plan especially time due to the fact that the CNA was not conducted on time. Generally the project was successfully implemented. However one activity (Capacitate GMG with proposal write up skills) was not implemented due to insufficient financial resource as well as time. Moreover, the CBO is using skills acquired from alternative use of wastes training to come out with a project that will be a source of income to fund for waste collection service rather than depending merely on household contributions.

Table 14: Monitoring Plan
	Project Objective
	Activity
	Data/Information Gathering
	Timeline
	Responsible Person

	To strengthen Garden Mazingira Group on effective Household waste collection service at Mwinjuma community by June 2014
	To train 6 members of GMG on effective waste management, alternative use of wastes and Good governance by June 2014
	-Training manual
-Training Schedule
-Training report
	Feb, 2014 – March, 2014
	CED Student
Training Supervisor

	
	To train 20 ten cell leaders on effective waste management and Good governance by June 2014
	-Training manual
-Training Schedule
-Training report
	February, 2014
	CED Student
Training Supervisor

	
	To train 4 Mtaa environmental committee members on effective waste management, alternative use of wastes and Good governance by June 2014
	-Training manual
-Training Schedule
-Training report
	February, 2014 – March, 2014
	CED Student
Training Supervisor

	
	Capacity Building Garden Mazingira Group on project proposal write up
	-Training manual
-Training Schedule
-Training report
	February, 2014 – March, 2014
	CED Student
Training Supervisor

	
	Conduct meetings to sensitize the community
	Meeting report
	March, 2014
	CED Student
Sub ward Chairperson

	
	Monitor the impact of the CED Project
	Monitoring report
	April, 2014 – June, 2014
	CED Student
Training Supervisor

	
	Report writing

	
	April, 2014 – June, 2014
	CED Student

Source: Survey, 2014

Table 15: Programme Monitoring Results Matrix
	Categories of Information
	What to Monitor
	What records to keep
	Who collects Data
	Who use Data
	How to use information
	What decision can be made

	1.Work Plan Activities
	-Timing of activities
-Availability of personnel/Resources
	Monthly/Quarterly work plans
-Work schedules
	-CED student
-Project Supervisor

	CED student
- GMG Organisation
- Mtaa
	Ensure staff and other resources are available
	Reschedule of activities and deployment of resources as needed.

	2.Costs and Expenditure
	-Budgeted funds amount on hand and expenditure
- Balance in budget
by approved cost categories
	-Ledger expenditure
-Receipts
-Reports
	-CED student
-Project Supervisor
	CED student
-GMG Org
- Mtaa

	-Ensure funds are available to execute activities
	-Make budget and project revision.
-Determine need for
other funding Sources.

	3.Staff and Supervision
	-Knowledge, attitude and skills.
-Education level staff
	Performance review
-Feedback from training attended
	-CED Student
-Trainers
	CED student
-GMG Org
- Mtaa
	Motivational staff in training
	Training needs credentials for the trainees

	4.Commodities
	-Stationeries for training
-Transport
-Refreshment
-Training Allowances
	Training Report
	-CED Student
-Project Supervisor
	CED student
-GMG Org
- Mtaa

	-Ensure availability of commodities in stock and distribution to field
	-Quantity to order
-When to order
- Amount to keep in
reserve for emergency

	5.Results
	-Quality of training conducted
-Behaviour/
characteristics of trainees after the training
	Training Report
	-Project Supervisor
-CED Student
	CED student
-Sub Ward

	-Ensure objectives are
realistic
-Assess quality of
training provided
-Assess
	-Revise objectives
-Retrain staff
-Revise project
strategy and
approach

Source: Survey, 2014
5.4.5 [bookmark: _Toc365667158][bookmark: _Toc398901183][bookmark: _Toc398903840][bookmark: _Toc398904051]
5.5 [bookmark: _Toc365667159][bookmark: _Toc398901184][bookmark: _Toc398903841][bookmark: _Toc398904052][bookmark: _Toc399179878]Participatory Evaluation
Fundamentally, participatory evaluation is about sharing knowledge and building the evaluation skills of program / project beneficiaries and implementers, funders and others. The process seeks to honor the perspectives, voices, preferences and decisions of the least powerful and most affected stakeholders and program beneficiaries. Ideally, through this process, participants determine the evaluation’s focus, design and outcomes within their own socioeconomic, cultural and political environments.

The community was exposed to an opportunity to reflect on the situation before and after the project and what were the landmarks achieved that need to be sustained for community prosperity. The community was made to objectively assess the impact and accomplishment of the project and to what extent this has added to the quality of project implemented and community security maintained/crime prevention. Table no. 14 shows Monitoring and Evaluation Plan.

Performance Indicators
In completing the evaluation exercise, both formative and summative evaluation was made. They are the indicators of success which essentially describe, determine and provide measures of success of the project in terms of performance outputs and participant Impact outcomes. Table no. 16 shows indicators in terms of formative and summative evaluation. It is evident that the project has been implemented with great success. The evaluation has described the environment existing after the project has been implemented. This is a desirable environment that the project has been planned to achieve. Both the formative and summative evaluation clearly indicates positive outcome congruent to the objectives and goals of the project.

Table 16: Monitoring and Evaluation Plan
	I
OBJECTIVE
	II
ACTIVITIES
	III
INDICATORS
	IV
DATA SOURSE
	V
METHODS/TOOLS
	VI
PERSONS RESPONSIBLE
	VII
TIME FRAME

	To strengthen Garden Mazingira Group on effective Household waste collection service at Mwinjuma community by June 2014
	To train 6 members of GMG on effective waste management and Good governance by June 2014

	-Number of days spent on the training
-Number of trainers involved
- The amount of money spent for project costs
	-Project implementation plan
-Monitoring and evaluation design schedule
	-The logical framework
-Project implementation schedule
	-CED Student
-GMG organisation
	Feb.2014 – March. 2014

	
	To train 20 ten cell leaders on effective waste management and Good governance by June 2014
	-do-
	-do-
	-do-
	-do-
	Febr.,2014

	
	To train 4 Mtaa environmental committee members on effective waste management and Good governance by June 2014
	-do-
	-do-
	-do-
	-do-
	Feb., 2014 – March, 2014

	
	Capacitate garden Mazingira Group with proposal write up skill by June 2014
	-do-
	-do-
	-do-
	-do-
	Feb., 2014 – March, 2014

	
	Conduct meetings to sensitize the community
	-Number of days spent on community sensitization
-Number of community members sensitized
- The amount of money spent for project costs
	-Project implementation plan
-Monitoring and evaluation design schedule
	-The logical framework
-Project implementation schedule
	-CED Student
-GMG members
	March, 2014

	
	Monitor and evaluate the impact of the CED Project
	Monitoring and evaluation report
	-do-
	-do-
	-do-
	April, 2014 – June, 2014

	
	Report writing

	Project report
	
	
	CED Student
	April, 2014 – June, 2014

Source: Survey, 2014

Table 17: Summative and Formative Evaluation
	NO.
	FORMATIVE EVALUATION
	NO.
	SUMMATIVE EVALUATION

	1.
	GMG leaders equipped with Good governance and waste management and alternative use of waste skill training
	1.
	-Enhanced leadership skills
- Improved community mobilization on waste issues
-Improved waste collection in community (collection conducted at least twice a month)
- Organisation financial stability

	2.
	20 ten cell leaders equipped with Good governance and waste management training
	2.

	-Enhanced leadership skills and improved collective responsibilities on waste collection

	3.
	4 mtaa environmental committee members equipped with Good governance and waste management training
	3.
	Enhanced leadership skills and improved collective responsibilities on waste collection service

	4.
	Community sensitized in waste management issues
	4.
	-community participating in waste management responsibilities
- Improved waste collection fee contribution
-Reduced waste dumping and improve street cleanliness

Source: Survey, 2014

5.5.1 [bookmark: _Toc365667160][bookmark: _Toc398901185][bookmark: _Toc398903842][bookmark: _Toc398904053][bookmark: _Toc399179879]Participatory Evaluation Methods
The Project research evaluation was conducted periodically with the objective of assessing the progress of the project for the management and stakeholders to be informed and appropriate measures to be taken when necessary; data for evaluation was collected by using simple and reliable method as follows:

Table 18: The Logical Framework
	NO.
	NARRATIVE SUMMARY
	INTERVENTION LOGIC
	OBJECTIVELY, MEASURABLE AND VERIFIABLE INDICATORS
	SOURCE/MEANS OF VERIFICATION
	IMPORTANT ASSUMPTIONS

	
1.
	Development of program objective
	Strengthen GMG organisation on effective waste collection
	
	
	

	
2.
	Project objective/purpose
	To train 6 members of GMG on effective waste management and Good governance by June 2014
	A total number of 6 GMG members were trained waste management and Good governance
	-Records -Training report

	-Improved working performance
-effective waste collection service

	1.
	
	To train 20 ten cell leaders on effective waste management and Good governance by June 2014
	20 ten cell leaders trained in waste management and Good governance
	-Records
-Training report.

	-Enhanced collective responsibilities on waste collection
-Improved leadership skills

	2.
	
	To train 4 Mtaa environmental committee members on effective waste management and Good governance by June 2014
	4 Mtaa Env. Committee members of capacitated in waste management and Good governance
	-Records -Training report.
	-Effective follow-up of waste management issues in the mtaa
- Reduced improper waste dumping

	3
	Results/Output
	100% of targeted trainees got trained.

	-Shared responsibility in waste collection issues in the area.
-Improved environmental cleanliness in the mtaa.
	Report
	-do-

	4
	Activities
	Conduct needs assessment
	Needs assessment conducted
	Project costs:
Refreshment
Stationary
Transport
Printing and photocopying
	

	1.
	
	Facilitate identification of training team
	Training team on place.
	Project costs:
Refreshment
Stationary
Transport
Printing and photocopying
Training allowance
	

	2.
	
	To train 6 members of GMG on effective waste management, alternative uses of wastes and Good governance by June 2014
	Number of GMG members trained
	-do-
	

	3.
	
	To train 20 ten cell leaders on effective waste management and Good governance by June 2014
	Number of ten cell leaders trained
	-do-
	

	4.
	
	To train 4 Mtaa environmental committee members on effective waste management and Good governance by June 2014
	Number of committee members trained
	-do-
	

	5.
	
	Conduct meetings to sensitize the community
	Number of community members sensitized
	-do-
	

Source: Survey, 2014

5.5.1.1 [bookmark: _Toc300606781][bookmark: _Toc307488846][bookmark: _Toc365667161][bookmark: _Toc398901186][bookmark: _Toc398903843][bookmark: _Toc398904054][bookmark: _Toc399179880]Observation
Field visits to the project area were done by a researcher and evaluation team to assess the ongoing activities. It was an opportunity to assess the situation in the ground and come up with first hand information. The observation was done with other group member as a participatory process which also gives the group members opportunity to see, discuss and give some recommendations. The advantage of this method were to enable members and leaders to build the culture of visiting and exchanging experiences on the project and also enable them to know and see physically what is happening in their community.

5.5.1.2 [bookmark: _Toc300606782][bookmark: _Toc307488847][bookmark: _Toc365667162][bookmark: _Toc398901187][bookmark: _Toc398903844][bookmark: _Toc398904055][bookmark: _Toc399179881]Review of Secondary Data
Through this method written materials were reviewed to collect information and data pertinent to the project. Project documents such as meeting minutes and training reports was reviewed as source of information. Trainee attendance list and meeting register was used to reveal the participation of the target people.

5.5.1.3 [bookmark: _Toc300606783][bookmark: _Toc307488848][bookmark: _Toc365667163][bookmark: _Toc398901188][bookmark: _Toc398903845][bookmark: _Toc398904056][bookmark: _Toc399179882]Group Discussion
Discussion with group members and trainees was another method that was used to collect information about the project activities specifically on training and how it was going to achieve the intended objectives. The discussion also focused on the quality of training that was offered by the project.

Table 19: Performance Indicators of Objectives
	Project Objective
	Input Indicator
	Output Indicator
	Impact Indicator

	To strengthen Garden Mazingira Group on effective Household waste collection service at Mwinjuma community by June 2013
	1. 11 days spent in training

2. 3,730,000/= was spent as costs for training, supplies and follow up
3. 4 trainers were involved in the training.
	1. 30 people trained

2. Community sensitized in waste management issues

3. Project committee formed
	1. Collective responsibility improved
2. Waste management issues has improved

3. Community participation has improved
4. Project reports prepared
5. Governance has improved

[bookmark: _Toc365667165]Source: Survey, 2014

5.5.1.4 [bookmark: _Toc398901190][bookmark: _Toc398903847][bookmark: _Toc398904058][bookmark: _Toc365667164][bookmark: _Toc398901189][bookmark: _Toc398903846][bookmark: _Toc398904057][bookmark: _Toc399179883]Project Evaluation Summary
Performance indicators are a signal that, the project objectives have been achieved. It provides a simple means of measuring project performance outputs and participants impact outcomes. Table no. 18 below summarizes performance indicators in terms of inputs, outputs and impact indicators.

5.6 [bookmark: _Toc399179884]Project Sustainability
A project is sustainable when it continues to deliver benefits to the project beneficiaries and/or other stakeholders for an extended period after financial support has been terminated (European Communities, 2006). It is also referred to the capacity of a project to continue functioning, supported by its own resources (human, material and financial) even when external sources of funding have ended (CEDPA, 1994).

[bookmark: _Toc300606787][bookmark: _Toc307488853]Training on good governance and effective waste management has instilled capacities for the Mwananyamala Mwinjuma community leaders to the extent that has proved to be valuable in improving governance, accountability and community participation. Apart from the skills they got from this project, continuous training in the event of leadership change after the project is imperative. Due to this fact, the project has developed a mechanism which ensures availability of training so that the benefits from this project continue to be enjoyed by the community. The project has succeeded in convincing the Garden Mazingira Group (GMG) Organisation to consider training other ten cell leaders on waste management. This promise has been received with positive expectations that the project will continue with the same momentum.

5.6.1 [bookmark: _Toc365667166][bookmark: _Toc398901191][bookmark: _Toc398903848][bookmark: _Toc398904059][bookmark: _Toc399179885][bookmark: _Toc365667167]Sustainability Elements
5.6.1.1 [bookmark: _Toc398901192][bookmark: _Toc398903849][bookmark: _Toc398904060][bookmark: _Toc399179886]Economic Sustainability
There is an assurance of funding from the community where by households are required/obliged to pay TZS 3,000 – 5,000/= per month for waste collection. Not only that but, if this is well implemented will be a good source of revenue collection to the street.

5.6.1.2 [bookmark: _Toc398901193][bookmark: _Toc398903850][bookmark: _Toc398904061][bookmark: _Toc399179887][bookmark: _Toc356678229][bookmark: _Toc356682924][bookmark: _Toc356740154][bookmark: _Toc358652410]Social Sustainability/Acceptance
[bookmark: _Toc365667168]The project is acceptable by the community due to the fact that no individual person who is sane that will accept living in dirty environment. Moreover there is a clear indication that people contribute to waste collection fees though not timely.

5.6.1.3 [bookmark: _Toc398901194][bookmark: _Toc398903851][bookmark: _Toc398904062][bookmark: _Toc399179888]Environmental Sustainability
This project is environmentally viable because as seen in literature review production of wastes is increasing spontaneously. Moreover there is no other means of making sure wastes are collected effectively and efficiently without making the community/household to participate.

5.6.2 [bookmark: _Toc365667170][bookmark: _Toc398901195][bookmark: _Toc398903852][bookmark: _Toc398904063][bookmark: _Toc399179889][bookmark: _Toc365667171]Sustainability Plan
5.6.2.1 [bookmark: _Toc398901196][bookmark: _Toc398903853][bookmark: _Toc398904064][bookmark: _Toc399179890]Financial Sustainability
Sustainability is assured due to; strong and organised organisation of Garden Mazingira group members as well as GMG leadership in handling waste issues, sensitization on collective responsibility on waste collection and support from Mwinjuma Street Office.

5.6.2.2 [bookmark: _Toc307488854][bookmark: _Toc365667172][bookmark: _Toc398901197][bookmark: _Toc398903854][bookmark: _Toc398904065][bookmark: _Toc399179891]Institutional and Programme Sustainability
i. Readiness and willingness of community leaders (ten cell leaders) to take waste collection responsibility after key prayers and community leaders trained and acquired good governance and effective waste collection skills, is a critical success factor for the project sustainability and
ii. [bookmark: _Toc300606789][bookmark: _Toc307488856]The strengthening of sound communication mechanism between community leaders, environmental committee and Garden Mazingira Group in the area will have great meaning for effective waste collection.

5.6.2.3 [bookmark: _Toc398901198][bookmark: _Toc398903855][bookmark: _Toc398904066][bookmark: _Toc399179892]Political Sustainability
[bookmark: _Toc300606790][bookmark: _Toc307488857]Due to the fact that, all ten cell leaders are elected members, political commitment shall always be there because they were part of the trainees in the project. They are given specific responsibilities to make their training and acquired skills meaningful to their community. Also the government has already declared that, villages/mitaa shall be nuclei for development.

5.6.2.4 [bookmark: _Toc365667173][bookmark: _Toc398901199][bookmark: _Toc398903856][bookmark: _Toc398904067][bookmark: _Toc399179893]Sustainability Indicators
The indicators to be examined, in the community participatory assessment to assess the sustainability of the strengthening GMG on waste collection include;
(a) Enhanced efficiency in waste management;
(b) Improved cleanliness in the area;
(c) Skills on Good governance;
(d) Increase in collective responsibility; and

5.6.2.5 [bookmark: _Toc365667174][bookmark: _Toc300606791][bookmark: _Toc398901200][bookmark: _Toc398903857][bookmark: _Toc398904068][bookmark: _Toc399179894]Institutional Future Plan
[bookmark: _Toc307488858]Garden Mazingira Group recently has not managed to raise enough funds to implement most of its planned activities; however, it was agreed that the CBO should continue collecting fees from waste sources as well as initiating a project by recycling waste and identify other uses of wastes as an income generating activity. It was also agreed that charges should be just to recover the operation costs. Where possible the CBO should organise a fund raising campaign. Fund availability will make the organization to perform its task successfully in waste collection

5.7 [bookmark: _Toc365667175][bookmark: _Toc398901201][bookmark: _Toc398903858][bookmark: _Toc398904069][bookmark: _Toc399179895]Summary
The aspects of monitoring, evaluation and sustainability covered in this chapter indicate that, the project was implemented towards its completion with adjustments during implementation especially the time frame and dropping out of one activity due to insufficient fund. However, it is justified by the monitoring and evaluation results that environmental cleanliness has been improved this was mainly due to the community sensitization campaign on waste collection conducted in cells, on the other hand level of awareness on waste collection fees, reduction of throwing wastes haphazardly has been reduced. GMG members are now collecting 5,000 TZS instead of 3,000 that were collected and they have agreed to perform collection of wastes twice a month compared to once per month collected before initiation of the project. Therefore process of monitoring and evaluation began at the start of the project whereby the baseline information during the CNA and follow up information were compared to see the level of changes occurred as a result of undertaking the project.
[bookmark: _Toc398901202][bookmark: _Toc398903859][bookmark: _Toc398904070][bookmark: _Toc399179896]
CHAPTER SIX

[bookmark: _Toc398901203][bookmark: _Toc398903860][bookmark: _Toc398904071][bookmark: _Toc399179897]CONCLUSION AND RECOMMENDATION

[bookmark: _Toc398901204][bookmark: _Toc398903861][bookmark: _Toc398904072][bookmark: _Toc399179898]6.1. Conclusions
The goal of this project was to strengthen Garden Mazingira group on effective waste collection service in Mwananyamala Mwinjuma Street. Adoption of this project when successfully implemented in the community will improve solid waste management and reduce poor environmental hygiene in order to protect human health as well as to enhance the quality of environment in the mtaa. Findings showed that the collection of solid waste in Mwinjuma community has been hampered partly by poor infrastructure and equipment, management arrangements which have not adequately coordinated the interventions of the different actors before and after decentralization of the collection service, inefficient collection and management of the waste collection charges/fees, designing fault with solid waste collection point, efficient waste management skills by kea actors, among others.

This project would have been very successful if it could have managed to make sure all people/household are sensitized through community meetings and were able to participate fully in payment of waste collection; waste collection schedule improved from once a month to at least once a week. It could also been achieved if the GMG could have managed to collect enough funds from own sources and external. However, the current successes have been possible using CED facilitator support. It should be also noted that the time spent on the project implementation was too short for the project to show sufficient impact.

It is my belief that, good lessons learnt from the successfully implementation of this project in the “mtaa” will be called up to other “mitaa” in the whole of Mwananyamala Ward. Also it is my belief that, with full coverage of the project to all community, there shall be a meaningfull transformation of our Mitaa that will be evidenced by a clean environment experienced in a long run. I finally recommend the government to seriously take a lead in the whole aspect of environmental cleanliness, emphasizing on awareness campaigning at all levels of the system, to educate more residents on the necessity of cost sharing for services and threats associated with improper disposal of solid waste.

6.2. [bookmark: _Toc398901205][bookmark: _Toc398903862][bookmark: _Toc398904073][bookmark: _Toc399179899]Recommendations
The experience gained in the process of project implementation monitoring and evaluation make the researcher in a good position in suggesting that a successful waste management practice should address the following;

Education, sensitization meeting and awareness campaigns need to be intensified and promoted among all levels of actors in the waste management system. At lower levels of administration, leaders targeted include those elected by the people themselves, through a representation process, supported by those appointed through Government mechanisms.

 	The city and municipal councils should introduce other forms of punishments to defaulters in SWM process e. g. inability to pay waste collection charges, intentionally polluting the environment, etc. Punishments could be paying fines on the spot, committing the defaulter to a civil prisoner, etc.

For the leaders, it is recommended to link between administration level, from the city/municipality levels down to the cells and the general community. At the wards level, residents should decide themselves how and at which frequency they have to meet to address the SWM problems.
Design collection points so that people/individual household dispose directly to primary collection points before contractors pull from collection points to their collection trucks. Lastly but not least, the Government should formulate a SWM policy accompanied by the enabling legislation, to regulate the conduct and operations in SWM.
[bookmark: _Toc388450104][bookmark: _Toc388450164][bookmark: _Toc388450284][bookmark: _Toc388452375][bookmark: _Toc398901206][bookmark: _Toc398903863][bookmark: _Toc398904074][bookmark: _Toc399179900]
REFERENCES

Aisa. S. Oberlin (2012) Involvement of Community based Organisation in household waste management in Dar es Salaam ARPN Journal of Science and Technology Vol 2, Special Issue, ICESR 2012.
Aisa. S. Oberlin (2013) Resource recovery potential: A case study of household waste in Kinondoni municipality, Dar es Salaam. Tanzania Journal of Natural Applied Science Vol 4, Issue 1 pg 563 - 574
Aparna Sharma B.S. Mindy Lanam B.S, nad Yolanda Suarez-Balcazar Ph.D., 2000. A Community Needs Assessment Guide: A brief guide on how to conduct a Needs Assessment. Center for Urban Research Learning and the Department of Psychology, Loyola University, Chicago
Ayoub A (2008): Annual report on solid Waste management Temeke Municipality. Dar es Salaam.
Blackman, R. and Crooks B. (2003.) Project cycle Management, Tear fund
CEDPA (1994)
Daniel Hoornweg and Perinaz Bhada (2012) What a waste: A global review of Solid waste management Report by Urban Development Series knowledge Papers of World Bank. Available at worldbank.org/en/topic/urban development/brief/solid-waste-management
DCA projects (1997) Study on Solid Waste Management for Dar es Salaam City, Japan International Cooperation Agency (JICA)
Developing Integrated Solid Waste Management Plan Training Manual Volume 1 and volume 4 ISWM Plan Compiled by United Nations Environmental Programme Division of Technology, Industry and Economics International Environmental Technology Centre Osaka/Shiga, Japan available at: http://www.unep.or.jp/ietc/Publications/spc/ISWMPlan_Vol1.pdf and at http://www.unep.or.jp/ietc/publications/spc/iswmplan_vol4.pdf
Environmental Management Act (2004); Solid Waste Management Regulations Revised as 2009 by East African Resource Group
Fatin S. et al. (2011) A review on the success factors for community participation in solid waste management international conference on management (ICM) proceeding Department of Real Estate Management, Faculty of Geo information and Real Estate, University of Technology Malaysia, Skudai Malaysia
Garden Mazingira Group (GMG) profile: As provided by Mr Anandumi Noel Mwanga, Managing Director of GMG on December 2013
Garden Mazingira Group (GMG) Strategic plan: As provided by Mr Anandumi Noel Mwanga, Managing Director of GMG on February 2014
ISWA (International Solid Waste Association) 2004 EU newletter 38. ISWA General Secretariat, February & March 2004
Ivan Nikolic (2008) Participants Manual on Good Governance Consortium For Rehabilitation and Development (CORAD) Sierra Leone available at: http://pqdl.care.org/cuttingedge/corad_governance%20%20training%20participant%20handout.pdf
Kinondoni Municipal Commission. (2000). (Waste Management and Refuse Collection Fees) Bylaws 2000. Dar es Salaam
Kyessi, A. G. (2005). Community-Based Urban Water Management in Fringe Neighbourhoods: The case of Dar es Salaam, Tanzania. Habitat International
Lauwo H (2005). Prospects For Community Participation in Solid Waste Management: A case of Korogwe Town Council, Tanga Region, Tanzania. A Dissertation submitted in partial fulfillment of Requirements for the degree of Masters of Science in Community Economic Development. The Open University of Tanzania and Southern New Hampshire University
Majani B. (2000). The case of Solid Waste management in Dar es Salaam PHD Thesis Fuculty of Spatial Planning, Dortmund University German
Ministry of Health and social Walfare (2003) Tanzania National Health Care and Waste Management Plan revised 2007.
Minghua (2009) Municipal Solid Waste in Pudong New Areas – China Waste Management.
Mtaa profile (2012) as provided by Mtaa Executive Officer Ms. Amina Mwinyimvua on January 2014.
National Environmental Policy (1997) Vice president’s Office – Dar Es Salaam
Oduro-Kwartenga, S and Van Djik M.A (2008) Performance of Private Companies involved in Urban Solid Waste Management, evidence from the cities in Ghana. Global Partnership and Local Actions 33rd WEDC, International Conference.
Olar Zerbock (2003). Urban solid management reduction in Developing Countries Michigan Technological University. Available at www.cee.mtu.edu/peacecorps
Pair-wise ranking Source as adapted from Wilde 1995. Retrieved from F:\Pairwise Ranking.mht on February, 2014.
Participatory Rural Appraisal: Principles, Methods and Application by N. Naraganasamy, 2013. Retrieved from http://knowledge.sagepub.com/view/participatory-rural-appraisal/n14.xml.
Perkins, D. and Zimmerman, Marc A. (1995) Empowerment Theory, Research and Application, American Journal of Community Psychology. Vol. 23 No.5
Pongrácz E, Phillips PS & Keiski RL (2004) Evolving the Theory of Waste Management: Implications to waste minimization In: Pongrácz E. (ed.): Proc. Waste Minimization and Resources Use Optimization Conference. June 10, 2004, University of Oulu, Finland Oulu University Press: Oulu. p.61-67
Robert Breeze (2012) Municipal Solid Waste Management in Dar-es-Salaam Draft Baseline Analysis, The World Bank Consultant Washington, DC. Available at http://siteresources.worldbank.org/INTUSWM/Resources/463617-1202332338898/
Reeve and Barrow (2000) The impact of contracting out on the cost of Refuse collection Servises, the case study of Ireland, The economic and Social Review
Robert Breeze (2012) Municipal Solid Waste Management in Dar es Salaam, Draft Baseline Analysis by World Bank Washington DC
Robson, C. (1993). Real World Research: A Research for the Social Scientists and Practitioners-researches Blackwell Publishers, USA.
Saratankos (1998): Social Research, Palgrave. China.
Solid Waste Management: Issues and Challenges in Asia ©APO 2007, ISBN: 92-833-7058-9 Report of the APO Survey on Solid-Waste Management 2004–05 Edited by the Environmental Management Centre, Mumbai, India Published by the Asian Productivity Organization
Subash A (2006): Community participation in solid waste management. Solid waste management specialist in the Office of Environmental Justice (TNUDP) Available at, http://swlf.art.ac.th/updData/Presentations/Train/ MRASU18PDF
The local government (District Authorities) Act No. 7 of 1982 & the local government (Urban authorities) Act No. 8 of 1982
Tool Kit for Solid Waste Management Intermountain Region - National Park Service (1999) Environmental Protection Agency Region VIII National Park Service Intermountain Region Available at: http://www.epa.gov/epawaste/conserve/tools/rogo/documents/swtoolkit.pdf
Toyi Midaba (2009): Factors Affecting Collections of and Willingness to pay for Solid Waste: A case of Ilala Municipality Dar es Salaam. A Dissertation submitted in partial fulfillment of Requirements for the degree of Masters of Arts in Health Policy and Management - MUHAS
UNEP (2009): Developing integrated solid waste management plan: (A Training Manual)
UNEP 2002: State of the Environment – Maldives. United Nations Environmental Program Regional Resources Centre for Asia and Pasific
Ward Profile (2012) as provided by Acting Ward Executive Officer (WEOs) Mr. Khija on February 2014.
Yhdego, M (1995). Urban Solid Waste Management in Tanzania: Issues, Concepts and Challenges. Resource, Conservation and Research, 14, 1-10. Copyright © 1995 Published by Elsevier B.V
Zhu, Da, Asnani, P. U., Zurbrugg, C. 2007. Improving municipal solid waste management in India: A source book for policy makers and practitioners Herndon: World Bank Publication
Zurbrugg, C., Ahmed, R. (1999). Enhancing Community Motivation and Participation in Solid Waste Management SANDEC News No. 4
http://www.ioiusa.net/view/article/141601/
http://www.caribank.org/uploads/publications-reports/staff-papers/SquiresSWMpaper.pdf
[bookmark: _Toc395398288]http://www.worldbank.org/en/topic/urbandevelopment/brief/solid-waste-management.
http://www.sciencedirect.com/science/article/pii/092134499400017Y.
[bookmark: _Toc326061636][bookmark: _Toc388448103][bookmark: _Toc388450105][bookmark: _Toc388450165][bookmark: _Toc388450285][bookmark: _Toc388452376]http://www.swlf.ait.ac.th/UpdData/Presentations/Train/MRASU18.PDF
[bookmark: _Toc399179901]
APPENDICES

APPENDIX 1

FOCUS GROUP DISCUSSION (LEAD QUESTIONS) –English Version
These lead questions are designed to gather information from Mwinjuma sub ward of Mwananyamala.
1. What are the opportunities/strength in Mwananyamala Mwinjuma community?
2. What are social economic challenges facing the community? Water, education, security, health, roads, transport etc
3. What do you suggest should be done to encounter the challenges?
4. What are your general comments on Mwinjuma community?
· People (types of people, occupation, sources of income)
· Social services availability (hospitals, roads, schools, electricity, water, waste management etc)

Thank you for your Cooperation!

[bookmark: _Toc325525878][bookmark: _Toc326061637][bookmark: _Toc388448104][bookmark: _Toc388450106][bookmark: _Toc388450166][bookmark: _Toc388450286][bookmark: _Toc388452377]
APPENDIX 2
FOCUS GROUP DISCUSSION (LEAD QUESTIONS) –English Version
 Mwongozo wa Maswali kwa wananchi mtaa wa Mwinjuma Kata ya Mwananyamala.

Tafadhali unaombwa kujibu maswali haya ambayo yameandaliwa kwa ajili ya ufahamu wa jamii ya Mwananyamala Mwinjuma na uboreshaji wa huduma za kijamii.

1. Je kuna fursa zipi Mwinjuma? mfano, huduma za kijamii kama miradi ya maji, barabara, ulinzi n.k
1.1 Je unaridhika na huduma zilizopo?
2. Je ni matatizo/changamoto gani za kijamii na kiuchumi zinazoikabili Mwinjuma? Mfano (maji, ulinzi/polisi, usafiri, barabara, shule, hospitali)
3. Unafikiri nini kifanyike kuondoa changamoto zilizopo?
4. Nini maoni yako ya jumla?

Asante kwa ushirikiano!

[bookmark: _Toc388450107][bookmark: _Toc388450167][bookmark: _Toc388450287][bookmark: _Toc388452378]

APPENDIX 3
QUESTIONNAIRE
Dear Respondents this questionnaire is aimed at conducting a Community Needs Assessment (CNA) of Mwananyamala Mwinjuma Street in Kinondoni Municipality. You are kindly requested to participate in this questionnaire for the benefit of the community. In order to ensure confidentiality do not put down your name on the questionnaire.
Your assistance in this CNA is highly appreciated.
Questionnaire code number ………………Location……………….Date……………..
1. Gender (Tick which is relevant)
a. Male				()
b. Female				()
2. Age (circle which is relevant)
a. Between 15 – 25 years		()
b. b. Between 26 – 45 years 		()
c. Between 46 – 60 years		()
d. d. Above 60 years			()
3. Marital Status (Tick which is Relevant)
a. Single				()
b. Married				()
c. Widow/Widower		()
4. How many years have you lived in this Community? [Circle]
a. 0-3 Years			()
b. d. 11-15 Years 		()
c. 4-6 Years 			()
d. e. 16-25 Years 		()
e. 7-10 Years 			()
f. OVER 25 Years		()
5. Are you renting or owning a house? [Circle]
a. Renting 				()
b. Owning				()
6. State the number of Families reside in your house [Circle]
a. 1 Family			()
b. 2 - 3 Families			()
c. 4 – 5 Families			()
d. More than 5 Families	()
7. How many family members reside in your home? [Circle]
a. 1 – 5 Members		()
b. 6 – 8 Members		()
c. 9 and Above			()
8. Education level of the respondents. (Tick which is Relevant)
a. Primary				()
b. Secondary			()
c. Technical/Vocational	()
d. College/University		()
9. Major sources of livelihood (Tick which is Relevant)
a. Farming				()
b. Livestock keeping		()
c. Business				()
d. Employment			()

10. Major community problems (Tick the major problem)
a. Lack of clean and safe water	()
b. Lack of security			()
c. Youth unemployment		()
d. Lack of health services		()
e. Lack of infrastructure		()
f. Lack of Education Facilities	()
g. Inadequate transport		()
h. Poor Waste Collection Service 	()
11. What is your average monthly income? (Tick which is Relevant)
a. Less than Tshs. 150,000		()
b. Between 160,000 and 200,000	()
c. Between Tshs. 300,000 and 500,000()
d. More than Tshs. 600,000		()

THANK YOU FOR YOUR COOPERATION!

APPENDIX 4
GMG ORGANISATION STRUCTURE AND CONTACT ADDRESS
 (
GENERAL MEETING
)

 (
EXECUTIVE COMMITTEE
)

 (
CHAIRMAN
)

 (
MANAGING DIRECTOR
)

 (
PLANNING OFFICER
) (
TREASURER
) (
VICOBA OFFICER
) (
INFORMATION
OFFICER
)
										

GARDEN MAZINGIRA GROUP is a CBO located at Kinondoni Municipality of Dar es Salam city, with Postal address 6638 Dar es Salaam, Tel 0222760545 Mobile No. 0713565963 and Email gardenmazingiragroup@yahoo.com
[bookmark: _Toc398901207][bookmark: _Toc398903435][bookmark: _Toc398903864][bookmark: _Toc398904075][bookmark: _Toc399179902]
PICTURES
	[image: C:\Users\MARTHA\Desktop\mced 2\picha cna\picha cna\Picture 045.jpg]
	[image: C:\Users\MARTHA\Desktop\mced 2\picha cna\picha cna\Picture 044.jpg]

	With a group of ten cell leader during Focus Group discussion session (Others not seen in the picture)

	[image: securedownload[3]]
	[image: securedownload[2] (2)]

	A section of youth listening to the CNA facilitator (not seen in the picture) during youth focus group discussion
	A group of youth participated in the Focus Group discussion immediately after the session. Together with CNA facilitator Mwajuma S. Lugendo (CED student) standing 2nd from right

	[image: securedownload[1]]
	[image: securedownload[2]]

	A section of women listening to their fellow contribution during women focus group discussion
	A section of women participated in the Focus Group discussion immediately after the session, together with the CNA facilitator

	[image: C:\Users\MARTHA\Desktop\mced 2\picha cna\C360_2014-07-18-11-14-47-265.jpg]
	[image: C:\Users\MARTHA\Desktop\mced 2\picha cna\IMG_20140718_104411.jpg]

	Children (left picture) were searching for playing objects and other assets at an illegal dumping place along river Ng’ombe, at an area bordering Mwinjuma Street and Magomeni ward.

	[image: C:\Users\MARTHA\Desktop\mced 2\picha cna\IMG_20140710_115745.jpg]
	[image: C:\Users\MARTHA\Desktop\mced 2\picha cna\IMG_20140709_102514.jpg]

	Section of ten cell leaders during training of waste management and good governance

	[image: C:\Users\MARTHA\Desktop\mced 2\picha cna\IMG_20140711_123909.jpg]
	[image: C:\Users\MARTHA\Desktop\mced 2\picha cna\IMG_20140711_123840.jpg]

	Trained Participants during group works (Picture taken during training of participants on Good governance and waste management)

	[image: C:\Users\MARTHA\Desktop\mced 2\picha cna\IMG_20140710_112227.jpg]
	[image: C:\Users\MARTHA\Desktop\mced 2\picha cna\IMG_20140711_130415.jpg]

	GMG members and Environmental committee training on waste management and Good Governance (Picture taken during Group presentations)

	[image: C:\Users\MARTHA\Desktop\mced 2\picha cna\C360_2014-07-18-10-49-41-343.jpg]
	[image: C:\Users\MARTHA\Desktop\mced 2\picha cna\C360_2014-07-18-10-56-27-798.jpg]

	During a visit at an illegal dumping place that is situated along river Ng’ombe. Bordering Mwinjuma Street and Makumbusho ward. This area is commonly known as “Kwa Kavira” (As seen on the picture left people are still dumping wastes and on the right Mr. Anandumi Mwanga GMG director speeking to the owner of the place)

APPENDIX 5
[bookmark: _Toc398901208][bookmark: _Toc398903436][bookmark: _Toc398903865][bookmark: _Toc398904076][bookmark: _Toc399179903]TRAINING MANUAL
1. [bookmark: _Toc395822493][bookmark: _Toc398901209][bookmark: _Toc398903437][bookmark: _Toc398903866][bookmark: _Toc398904077][bookmark: _Toc399179904]INTRODUCTION

Solid Waste Management is one of the essential obligatory functions of the Urban Local Authorities in the Country. This service is falling too short of the desired level of efficiency and satisfaction resulting in problems of health, sanitation and environmental degradation. Most urban areas in the country are plagued by acute problems related to solid waste. Due to lack of serious efforts by town/city authorities, garbage and its management has become a tenacious problem and this notwithstanding the fact that the largest part of municipal expenditure is allotted to it. It is reiterated that the local bodies lack technical, managerial, administrative, financial and adequate institutional arrangements. As such, it is very necessary to provide proper guidance to such Urban Local Authorities so as to make them efficient in managing the solid waste generated in their respective cities and towns.

This manual has been written to help assist the Stakeholders involved in managing the solid waste generated in the Mtaa (Mwananyamala Mwinjuma) to understand that solid waste management is part of a broader urban problems thus they have to be responsible for tackling it; raising awareness of need for competent management of waste in urban areas to the communities; understanding of various systems available for collection, transportation, recycling, resource recovery and disposals as well as making alternative use of waste.

This manual is designed for field workers trainers such as Community Development Officers, Health Officers and Environmental professionals who will be conducting training sessions for Waste management stakeholders. It is highly recommendable that a session do not last more than two hours to avoid boredom and not exceeding five sessions per day. This training is expected to be conducted for five days.

2. [bookmark: _Toc366265783][bookmark: _Toc366270119][bookmark: _Toc395822494][bookmark: _Toc398901210][bookmark: _Toc398903438][bookmark: _Toc398903867][bookmark: _Toc398904078][bookmark: _Toc399179905][bookmark: _Toc366265784]TRAINING OBJECTIVES
Objectives of the training to build capacity of ten cell leaders, GMG members as well as Environmental committees with overview of waste management as well as Good governance skills that will enable them to be responsible, accountable to their daily functions hence making sure that there is environmental hygiene in their locality; mobilize community and make the community participate in different developmental programs, project and services particularly waste collection services

This training also intend to capacitated stakeholders with different alternative use of wastes (basically solid wastes) they can apply these skills in making use of the collected waste for making compost and thus for them Waste can be a good source of income

3. [bookmark: _Toc366270120][bookmark: _Toc395822495][bookmark: _Toc398901211][bookmark: _Toc398903439][bookmark: _Toc398903868][bookmark: _Toc398904079][bookmark: _Toc399179906]RELEVANCE OF TRAINING
[bookmark: _Toc366265785][bookmark: _Toc366270121]On the basis of the conducted CNA in Mwananyamala Mwinjuma Community it was discovered that there is a potential need for the key stakeholders to contribute significantly on solid waste management. An effective waste management is necessary in order to have a cleaner and more hygienic environment. The Mtaa has an ineffective waste management system at present since that not all generated solid waste is collected, stored, recycled or disposed. Furthermore the current financial capacity of the Organisation (GMG) to handle waste is limited mostly depending on waste collection fee collected from individual household.

In order to handle the problem Training Need Assessment was conducted. During the Assessment causes of the problems/gap were identified as follows Lack of knowledge/understanding of proper waste management and alternative uses of waste; Lack of skills on project proposal write up; Poor community mobilization skills and ineffective good governance practice and skills that can be used in their daily duties and function.

After identification of gaps the researcher together with the training team made decision to conduct training to various stakeholders because most of the identified causes of the gaps were due to inadequate skills and knowledge.

4. [bookmark: _Toc395822496][bookmark: _Toc398901212][bookmark: _Toc398903440][bookmark: _Toc398903869][bookmark: _Toc398904080][bookmark: _Toc399179907]TARGETED TRAINEES
[bookmark: _Toc366265786][bookmark: _Toc366270122]This Waste Management training manual is designed to assist stakeholders involved in managing the solid waste generated in Mwananyamala Mwinjuma community, for that matter it was purposely prepared for Garden Mazingira Group (GMG) members, a CBO contracted for waste collection in Mwinjuma Community; Ten cell leaders and Environmental Committee members.

5. [bookmark: _Toc395822497][bookmark: _Toc398901213][bookmark: _Toc398903441][bookmark: _Toc398903870][bookmark: _Toc398904081][bookmark: _Toc399179908]METHOD OF FACILITATION AND PRESENTATION TECHNIQUES
This training manual was prepared to suit slow learners methodologies that comprised of various set of training methods and techniques. This is a problem – solving training manual, targeted to ten cell leaders, environmental committee and GMG members who actively participate in waste collection services.
[bookmark: _Toc366265787]To attain practical experience and knowledge in the process of generating and acquiring knowledge and skills to participants’ application of adult learning based on participatory approach was necessary. Each topic will illustrate practical examples and participants will be given opportunities to ask questions on topics. Then they will be given practical assignment in groups to practice some of the concepts learned. Methods, approach and training techniques to be used includes the following: Lecture and Plenary Group discussion; Facilitation; Brainstorming; Role Plays; Songs, Drama and Jokes as well as Field Visit

6. [bookmark: _Toc366270123][bookmark: _Toc395822498][bookmark: _Toc398901214][bookmark: _Toc398903442][bookmark: _Toc398903871][bookmark: _Toc398904082][bookmark: _Toc399179909]OUTLINE OF COURSE CONTENTS
The Waste Management training will cover the following Contents
	DAY ONE

	No.
	TOPIC/SESSION
	TIME FRAME

	1.
	Welcome and Introduction
	30 Minutes

	2.
	Session One: Good Governance
	120 Minutes

	DAY TWO

	3.
4.
	Session Two: Effective Waste Management
Session Three: Waste handling and storage
	120
60

	5.
	Session Four: Primary Collection of Waste
	60

	DAY THREE

	6.
	Session Five: Community Participation/Involvement
	120

	7.
	Session Six: Enforcement of Environmental Bi Laws
	60

	DAY FOUR

	8.
	Session Seven: Alternative use of Waste (Making Compost)
	120

	9.
	Session Eight: Monitoring and Evaluation
	40

	DAY FIVE

	10.
	Session Nine: Field Visit
	120 Minutes

7. [bookmark: _Toc366265788][bookmark: _Toc366270124][bookmark: _Toc395822499][bookmark: _Toc398901215][bookmark: _Toc398903443][bookmark: _Toc398903872][bookmark: _Toc398904083][bookmark: _Toc399179910]TRAINING BUDGET
The given below is the training budget for SES training. It is estimated that, sessions to be conducted by two trainers. Number of trainees should not exceed 20 participants for the training to be conducted effectively and efficiently.

Training on: 	Effective Waste Management to ten cell leaders, GMG members and Environmental Committee members of Mwinjuma Community
Trainees:		30 Trainees
Trainers:		2 Trainers

	Input
	Quantity
	Unit Cost (TZS)
	Total Cost (TZS)

	Transport
	345
	5,000
	1,725,000

	Refreshments
	418
	3,000
	1,255,000

	Training Allowances
	16
	50,000
	 800,000

	Stationeries
	 20
	25,000
	500,000

	Printing and photocopying
	 1,050
	200
	210,000

	Venue
	 18
	15,000
	 270,000

	Binding and Lamination
	 4
	10,000
	40,000

	TOTAL
	
	 4,800,000

8. [bookmark: _Toc366270125][bookmark: _Toc395822500][bookmark: _Toc398901216][bookmark: _Toc398903444][bookmark: _Toc398903873][bookmark: _Toc398904084][bookmark: _Toc399179911]DETAILED TRAINING SESSIONS (LECTURES)
8.1. [bookmark: _Toc395822501][bookmark: _Toc398901217][bookmark: _Toc398903445][bookmark: _Toc398903874][bookmark: _Toc398904085][bookmark: _Toc399179912]Welcome and Introduction
· Ensure everything is set and participants are seated ready and on time to start the sessions.
· Greet and welcome the participants.
· Facilitate participants’ introductions
(Be creative and introduce icebreaking activities)
· Setting of the training norms.
· Class gets volunteers or appoint workshop representatives.
· Level the participants’ expectations.
· Introduce the purpose of the training.
· Give the lesson objectives.

TRAINERS NOTE: Adult learning principles and methods to consider in this training
• Focus on “real world” problems. Do not give irrelevant examples. For adult learners to participate, talk about the things they know already.
• Emphasize how the learning can be applied.
• Relate the learning to the learners’ goals.
• Relate the materials to the learners’ past experiences.
• Allow debate and challenge of ideas.
• Listen to and respect the opinions of learners.
• Encourage learners to be resources to you and to each other.
• Treat learners like adults.
• Give learners “control”. Do not dominate the floor. Beware also of participants that talk too much and subdue the rest. A facilitator should be skilled enough to involve everybody; including the “quiet” one

8.2. [bookmark: _Toc395822502][bookmark: _Toc398901218][bookmark: _Toc398903446][bookmark: _Toc398903875][bookmark: _Toc398904086][bookmark: _Toc399179913]Session One: Good Governance
Objectives of this Session:
· Understand participant’s perception of the concept of good governance
· Explain basic principles of good governance Suggest practical ways of incorporating good governance principles in work of an organization and
· Reflect on the strengths and shortcomings of good governance practices in their own communities

The concept of governance is not new. Simply put, governance is defined as the process of decision-making and the process by which decisions are implemented (or not implemented), or as a set of values, policies, and institutions by which a society manages its social, political, and economic process through interactions among government, civil society, and private sector.

There are two aspects of governance. A technical aspect consisting of what and how to do something (or not to do), and a representational aspect that is how decisions are taken and who takes them.
Concept of governance can be used in several contexts, such as international governance, national governance, and local governance. Simply put, concepts of governance can be applied at the: - International level
- National level 	o Government
o Private sector
o Civil society
- Local level
- Family level

The government is just one of the actors in governance. Other actors involved in governance vary depending on the level of governance that is under discussion. In urban areas, for example, other actors may include landlords, different associations, organisation or cooperatives societies, NGOs, research institutes, religious leaders, finance institutions political parties, the military, education institutions etc. At the national level, media, international donors, or multi-national corporations may play a role in decision-making or in influencing the decision-making process.

Since governance is the process of decision-making and the process by which decisions are implemented, an analysis of governance focuses on the formal and informal actors involved in decision-making and implementing the decisions made and the formal and informal structures that have been set in place to arrive at and implement the decision.
Keep in mind:
All actors other than the government and the military are grouped together as part of "civil society." In some countries, in addition to civil society, organized crime syndicates also influence decision-making, particularly in urban areas and at the national level.

Similarly, formal government structures are one means by which decisions are arrived at and implemented. At the national level, informal decision-making structures, such as "kitchen cabinets" or informal advisors may exist. In urban areas, organized crime syndicates such as the "land Mafia" may influence decision-making.
In some rural areas, locally powerful families may make or influence decision making.
Such, informal decision-making is often the result of corrupt practices or leads to corrupt practices.

The goal is to work towards governance that will have these characteristics:
Governance is “good” when it ensures that political, social and economic priorities are based on a broader consensus in society, and that the voices of all are heard in decision-making over allocation of resources.

TASK: Divide participants in group of four and give them a task of describing principles of Good Governance.
Principles of good governance
Good governance has eight major principles. Including:
1. Participatory,
2. Follows the rule of law,
3. Transparent,
4. Responsive,
5. Consensus-oriented,
6. Equitable and inclusive,
7. Effective and efficient, and
8. Accountable.

It assures that corruption is minimized, the views of minorities and marginalized groups are taken into account and that the voices of the most vulnerable in society are heard in decision-making. It is also responsive to the present and future needs of society.
Participation
Participation by both men and women is a key cornerstone of good governance. Participation could be either direct or through legitimate intermediate institutions or representatives. It is important to point out that representative democracy does not necessarily mean that the concerns of the most vulnerable in society would be taken into consideration in decision making. Participation needs to be informed and organized.
This means freedom of association and expression on the one hand and an organized civil society on the other hand.

Rule of law
Good governance requires fair legal frameworks that are enforced impartially. It also requires full protection of human rights, particularly those of minorities. Impartial enforcement of laws requires an independent judiciary and an impartial and incorruptible police force.

Transparency
Transparency means that decisions taken and their enforcement is done in a manner that follows rules and regulations. It also means that information is freely available and directly accessible to those who will be affected by such decisions and their enforcement. It also means that enough information is provided and that it is provided in easily understandable forms and media.

Responsiveness
Good governance requires that institutions and processes try to serve all stakeholders within a reasonable timeframe.

Consensus oriented
There are several actors and as many viewpoints in a given society. Good governance requires mediation of the different interests in society to reach a broad consensus in society on what is in the best interest of the whole community and how this can be achieved. It also requires a broad and long-term perspective on what is needed for sustainable human development and how to achieve the goals of such development.
This can only result from an understanding of the historical, cultural and social contexts of a given society or community.

Equity and inclusiveness
A society’s well-being depends on ensuring that all its members feel that they have a stake in it and do not feel excluded from the mainstream of society. This requires that all groups, but particularly the most vulnerable, have opportunities to improve or maintain their well being.

Effectiveness and efficiency
Good governance means that processes and institutions produce results that meet the needs of society while making the best use of resources at their disposal. The concept of efficiency in the context of good governance also covers the sustainable use of natural resources and the protection of the environment.

Accountability
Accountability is a key requirement of good governance. Not only governmental institutions, but also the private sector and civil society organizations, must be accountable to the public and to their institutional stakeholders. Who is accountable to who varies depending on whether decisions or actions taken are internal or external to an organization or institution. In general an organization or an institution is accountable to those who will be affected by its decisions or actions. Accountability cannot be enforced without transparency and the rule of law.

Importance of Dependency on Good Governance
Dependency’ can be an obstacle to good governance and community development
Story
A nursing mother in Binkolo keeps visiting the parish house to request assistance from the parish priest. Every time she goes there, she asks for all sorts of assistance, which the parish priests usually respond to without question or caution. She goes there once when, unfortunately for her, the priest was out of town. The catechist she met could not fulfil her request for a legitimate reason, but she still went back home disappointed.
Think about this story. Ask yourself: What did you see happen in the story? What was the real problem highlighted? Does something like this happen in your community?

Some common causes of dependency are: laziness; lack of skills/initiatives; programs that promote hand-outs; natural & man-made disasters; ignorance/illiteracy. Consequences of dependency are: undermines sustainability and self-reliance; limited progress/development; permanent dependency/non-independence; loss of initiatives; loss of pride and self-dignity; promotes crime/immorality; leads to psychological and emotional stress. Ask yourself is a dependent person bold enough to ask their sponsors questions on transparency and accountability during meetings or when the need arises.
Dependency can be minimized in a following ways: effective capacity building; empowerment; raising awareness on the ills of dependency; creating livelihood opportunities.

Dependency on external assistance can undermine sustainable development.
Communities must practice doing things for themselves since assistance will one day be removed. Therefore trainings and other capacity building opportunities offered them must be well embraced and taken very seriously by communities themselves.
Dependency is when someone/some community wholly and solely relies on another individual/group/organization to provide solutions to their problems.

Leadership
Think: what is leadership? What makes a good leader?
Your community deserves leaders with these qualities. You need to demand all these attributes from your community leaders so they can effectively manage the affairs of your community.

However, in real life situation, there always exist two different types/kinds of leaderships with related unique characteristics:

Autocratic Leadership is very direct, dominating, impatient, hot-tempered unapproachable, impolite, harsh.

Democratic Leadership is participatory, consultative, considerate, approachable, responsive, respectful, polite, delegate.
A good leader must be: Respectful, Visionary, Tolerant, Open and accommodating, Transparent, Responsible in behaviour, Consultative,
Supportive, Able to delegate, Fair/impartial, Empathetic and sympathetic,
Accept faults, Flexible but firm, Decisive etc.

Relevance of Community Participation and Inclusion on Good Governance
Story
A development worker visits a village and asks to be taken to the chief. At the chief’s place, s/he summons a meeting of the entire community and expresses his/her intention to assist them with the construction of a health centre, which s/he observed is the main community problem. S/he then selects a development committee and assigns tasks to people, giving them a deadline for the accomplishment of their tasks. Having done so, s/he leaves and comes back after one month to check on progress on activities. To her/his greatest shock and disappointment, nothing has happened.

Think about this story, and try to answer following questions:
- What is community participation?
- Why is community participation important?
- How can community participation be improved?
- What are the common factors that hinder community participation?

Participation is a process of joint dialogue, sharing and learning about situations to obtain consensus towards action and change. Participation is an active process by which community people influence the direction and implementation of a development project. Participation includes the involvement of people in decision making processes, implementation, sharing of benefits and costs, and taking part in the project/activities evaluation.

Some of the factors that hinder community participation are: members of community are not involved at all stages of the activity; socio-cultural conflicts in the community; poor leadership; political interference; ignorance coupled with illiteracy; lack of commitment; stereotypes about women, youth, disabled persons.

8.3. [bookmark: _Toc395822503][bookmark: _Toc398901219][bookmark: _Toc398903447][bookmark: _Toc398903876][bookmark: _Toc398904087][bookmark: _Toc399179914]Session Two: Effective waste management
By the end of this Session, the trainees will be able to:
1. Define solid wastes.
3. Describe scope of solid waste management.
4. Discuss benefits of effective management of solid waste.

Solid wastes are all the wastes arising from human and animal activities that are normally solid and are discarded as useless or unwanted. In the context of this document, solid waste includes all the solid materials generated in the houses, such as durable goods (appliances, furniture), non-durable goods (single-use, disposable products), containers and packaging, food wastes, yard wastes, and miscellaneous inorganic wastes (ceramic, rock) from residential areas, commercial and institutional operations, and public areas in a house.

From the days of primitive society, humans and animals have used the resources of the earth to support life and dispose of wastes. In early times, the disposal of human and other wastes did not pose a significant problem, because the population was small and the amount of land available for the assimilation of wastes was large. Although emphasis is currently being placed on recycling and fertilizer value of solid wastes, the farmer in ancient times probably made a bolder attempt at this. Indications of recycling may still be seen in the primitive, yet sensible, agricultural practices in many of the developing nations where farmers recycle solid wastes for fuel or fertilizer values.

Problems with the disposal of wastes can be traced from the time when humans first began to congregate in tribes, villages, and communities and the accumulation of wastes became a consequence of life. Littering of food and other solid wastes in medieval towns-the practice of throwing wastes into the unpaved streets, roadways, and vacant land-led to the breeding of rats, with their attendant fleas carrying bubonic plague. The lack of any plan for the management of solid wastes thus led to the epidemic of plague, the Black Death that killed half of the fourteenth – century Europeans and caused many subsequent epidemics with high death tolls.

It was not until the nineteenth century that public health officials, who began to realize that food wastes, had to be collected and disposed of in a sanitary manner to control rodents and flies, the vectors of disease.

The relation between public health and improper storage, collection, and disposal of solid wastes is quite clear. Public health authorities have shown that rats, flies, and other disease vectors breed in open dumps, as well as in poorly constructed or poorly maintained housing, in food storage facilities, and in many other places where food and harborage are available for rats and the insects associated with them.

Solid waste management may be defined as the discipline associated with the control of generation, storage, collection, transfer and transport, processing, and disposal of solid wastes in a manner that is in accordance with the best principles of public health, economics, engineering, conservations , and that is also responsive to public attitudes.

The nature and operation of solid waste management varies significantly from nation to nation. Distinctions such as these are not limited to the national scale however, and can be seen at the city and neighbourhood level. Regardless of scale, these differences are to some extent attributable to prevailing socio-economic, financial, legal and political variables at that level.

There is a clear requirement to reconcile the need for more effective waste management with the constraints that are faced by local municipalities or national governments. The identification of waste management as integral to sustainable urban development is increasingly recognized by the international aid and development community.
Task: Ask trainees to brainstom the benefits of effective waste management practice

Environmental Benefits
Prevents waste
Reduces waste sent to the landfill, which may have negative impacts on groundwater and air quality

Saves energy, which reduces consumption of oil and gas and reduces air pollution
Supports the National Park Service role as wise stewards of the land and its natural resources

Safety Benefits
Improved services and increased monitoring of solid waste management practices
Reduces lifting, handling and other potentially injurious or dangerous practices.

Economic Benefits
Increased efficiency reduces costs and saves staff time
Reduced trash volumes reduces collection and landfilling costs
Improved services means greater value for same cost
An integrated solid waste alternatives plan will help you get budget money to implement solid waste management and other diversion programs from the CBO, and potentially allows you to benefit from additional money and participation from other partners in your solid waste management system.

Educational Benefits
Demonstrates to visitors and decision-makers your good stewardship of natural resources
Encourages visitors to participate in preserving the environment in their own communities.

8.4. [bookmark: _Toc395822504][bookmark: _Toc398901220][bookmark: _Toc398903448][bookmark: _Toc398903877][bookmark: _Toc398904088][bookmark: _Toc399179915]Session three: Waste handling and Storage
Learning objectives
By the end of this chapter, the trainees will be able to
1. Discuss the importance and methods of onsite handling of solid waste
3. List types of containers that can be used to store solid waste
4. Describe qualities of good containers

The handling and storage of solid wastes at the source before they are collected is one of the functional elements in the solid waste management system, because they have a significant effect on the characteristics of the waste, on subsequent functional elements, on public health and on public attitudes concerning the operation of the waste management system.

On-site handling
On- site handling methods and principles involve public attitude, individual belief and ultimately affects the public health. It is an activity associated with the handling of solid waste until they are placed in the containers used for their storage before collection. This may take place at any time before, during or after storage.
Importance of on- site handling of solid waste
• reduce volume of waste generated
• alter physical form
• recover usable materials
Task: Brainstorming methods used in your community in handling waste

Different methods of handling waste around the world
· Vacuum collection in which waste is transported from the home or commercial premises by vacuum along small bore tubes. Systems are in use in Europe and North America

· Curbside collection is the most common method of disposal in most European countries, Canada, New Zealand and many other parts of the developed world in which waste is collected at regular intervals by specialized trucks. This is often associated with curb-side waste segregation. In rural areas waste may need to be taken to a transfer station. Waste collected is then transported to a regional landfill.
· In many areas, pyrolysis is used to dispose of some wastes including tires, a process that can produce recovered fuels, steel and heat. In some cases tires can provide the feedstock for cement manufacture. Such systems are used in USA, California, Australia, Greece, Mexico, The United Kingdom and in Israel. The RESEM pyrolysis plant that has been operational at Texas USA since December 2011, and processes up to 60 tons per day.

· In some areas such as Taipei, the city government charges its households and industries for the volume of rubbish they produce. Waste will only be collected by the city council if waste is disposed in government issued rubbish bags. This policy has successfully reduced the amount of waste the city produces and increased the recycling rate. A similar system operates in New Zealand where waste must be packed in specially identified bags.

· In some jurisdictions unsegregated waste is collected at the curb-side or from waste transfer stations and then sorted into recyclables and unusable waste. Such systems are capable of sorting large volumes of solid waste, salvaging recyclables, and turning the rest into bio-gas and soil conditioner.

· In San Francisco, the local government established its Mandatory Recycling and Composting Ordinance in support of its goal of zero waste by 2020, requiring everyone in the city to keep recyclables and compostables out of the landfill. The three streams are collected with the curbside "Fantastic 3" bin system - blue for recyclables, green for compostables, and black for landfill-bound materials - provided to residents and businesses and serviced by San Francisco's sole refuse hauler, Recology. The City's "Pay-As-You-Throw" system charges customers by the volume of landfill-bound materials, which provides a financial incentive to separate recyclables and compostables from other discards. The City's Department of the Environment's Zero Waste Program has led the City to achieve 80 % diversion, the highest diversion rate in North America

On- site handling Methods may also includes: Sorting, Shredding, Grinding and Composting

On- site Storage
The first phase to manage solid waste is at home level. It requires facilities for temporarily storing of refuse on the premises. Individual house holder or business man has responsibility for onsite storage of solid waste.

For individual homes, industries, and other commercial centers proper onsite storage of solid waste is the beginning of disposal. Because unkept or simple dumps are sources of nuisance, flies, smells and other hazards.

There are four factors that should be considered in the on-site storage of solid waste. These are the type of container to be used, the location where the containers to be kept, public health, the collection method and time.
Share with participants to know different containers used in storage of waste at their community then conclude with the following

1. Storage container
Garbage and refuse generated in kitchens and other work areas should be collected and stored in properly designed and constructed water-proof garbage cans (waste bins). The cans or receptacles can be constructed from galvanized iron sheet or plastic materials. They should have tightly fitting covers. They must be of such size that, when full, can be lifted easily by one man. They should be located in a cool place over platforms, at least 30 centimeters above ground level. After putting in garbage, they should be kept covered. The bins must be emptied at least daily and maintained in clean conditions.

An adequate number of suitable containers should be provided with proper plat forms with receptacles stand. The number may depend on the amount, type and establishments where the need arise. Suitable containers shall be water tight, rust resistant, tight fitting covers, fire resistant, enough size, light in weight, side handle and washable.

Principles for Selection of Waste Containers
There are two basic types of container used in household waste collection:
• Owner containers, which are used to store waste within a dwelling and brought out at a pre-arranged time for emptying; and
• Set-out containers, which are larger containers placed outside the dwelling and left at kerbside sites for collections.
However; A range of other differently designed and larger containers may be used to store waste at commercial premises or densely populated areas such as flats. It is also possible to design communal waste collection points such that waste is deposited directly into containers that are housed within the collection point, with householders emptying their waste into these containers. This facilitates direct unloading of the waste into secondary collection vehicles, assisting in reducing multiple manual handling.

Good Practices When Choosing or Designing Waste Container Systems
• Choose containers made of local, recycled, or readily available materials. Sometimes designing an attractive and uniform container can significantly alter public waste practices and effect a change in behaviour. The use of recycled blue boxes in North America successfully stimulated an enhanced perception of recycling and increased the capture rate from 20% to 75% in some areas.

• Choose containers that are easy to identify, due to shape, colour or special markings. There is some advantage to specifying a set of uniform containers when introducing a new collection system, as this communicates the official nature of the collection and adds to perception of importance. Also, if the container is easily recognizable, it may act as some deterrent to theft.

• Choose containers that are sturdy and/or easy to repair or replace. This is essential to the sustainability of a collection system over the long term in terms of system reliability and cost control. It is also essential to ensuring that the containers are not blown over by wind, or readily disturbed, toppled over by waste pickers or scavenging animals.

• Chose containers that do not prevent access by waste pickers: if waste pickers find it difficult to access a container, they may be tempted to overturn it and allow waste to be strewn across the street, thereby defeating the purpose of the container.

• Consider identification of containers with generators by address or name or code number. Sometimes having a name or address on a container introduces a greater sense of responsibility and a tendency to keep the container clean and/or retrieve it promptly after emptying from the point of set-out.
• Choose containers that are appropriate to the terrain: on wheels where there are regular paved streets; waterproof where it rains a lot; heavy where there are strong winds, etc.
• Manufacture containers in materials that do not attract theft: a concern is often expressed that containers are liable to be stolen if introduced. The risk of theft can be minimised by manufacturing the container in non-valuable materials, such as plastics that cannot be readily recycled.

2. Container size (capacity)
Consideration should be given for the size of the loaded container that must be hauled the collection vehicle or to the disposal site.
Therefore, container size for:-
• Ash up to 80 to 128 liter
• Mixed refuse should not exceed 120 to 128 liter
• Rubbish up to 200 liter
• Office waste is 10-20 liter
• Kitchen waste is 40 liter
• Garbage is 48 to 80 liter

Plastic liners for cans and wrapping for garbage reduce the need for cleaning of cans and bulk containers, keep down odours, rat and fly breeding

Galvanized metal is preferable for garbage storage because it is resistant to corrosion. Plastic cans are light in weight but are easily gnawed by rats.

Bulk containers are recommended where large volumes of refuse are generated, such as at hotels, restaurants, apartment houses, shopping centers. A concrete plat form provided with a drain to an approved sewer with a water faucet at the site to facilitate cleaning
8.5. [bookmark: _Toc395822505][bookmark: _Toc398901221][bookmark: _Toc398903449][bookmark: _Toc398903878][bookmark: _Toc398904089][bookmark: _Toc399179916]Session Four: Primary Collection of Waste
Learning objectives
By the end of this chapter, the trainees will be able to
1. Discuss the importance of waste collection
2. Factors to consider when agreeing for Frequency and Timing of waste collection

The waste collection service can often be divided into `primary’ and `secondary’ services. This distinction reflects the fact that in many areas waste undergoes a two-staged process of primary collection from dwellings, placed at a transfer point or station and recollected for onward transport to the transfer station or disposal point. For the benefit of this manual Primary collection will be discussed in deep.

Waste Collection is the process of picking up waste from residences, businesses or collection points, loading into vehicles and transporting them to locations for processing, transfer or disposal.

Primary Collection is the means by which waste is collected from its source (dwellings and commercial premises) and transported to communal stations, transfer points/stations or even disposal sites. Usually primary collection systems are characterised in developing countries by small vehicles, bicycles and hand carts collecting waste and taking it to communal stations and transfer points.

Secondary Collection is the collection of solid waste for the second time, for example from community collection points, prior to its transport (often as part of a collection round by larger vehicles) to a transfer station, treatment facility or disposal site.
Therefore, primary collection will be required in all MSWM systems, and the need for secondary collection will depend upon the selected or available collection vehicles and upon the transfer system and facilities in place. The discussion in the following sections will therefore concentrate on collection in a generic sense but with reference where appropriate to primary and secondary services.

Task: Divide participants into two groups and make them identify factors to consider when developing waste Collection Service
The key decisions that have to be made when developing a waste collection service for a community are

Multiple Manual Handling of Waste
As highlighted earlier, many municipal waste collection systems in developing cities display a similar problem in the multiple handling of waste - that is the unnecessary duplication of storage and collection of waste handling. As the box below indicates, waste may be handled four or more times during the collection process which adds time and costs to the process, reducing efficiency.
Key Decisions of Collection System Design

Primary Collection
• The management and administration structure for the service
• The standard of service to be provided
• The agency undertaking collection (municipality, municipal enterprise, waste pickers, householders)
• The point of collection (from dwelling, from kerb, from communal station)
• The types of vehicle to be used
• Whether storage containers shall be provided
• Storage system and type/size/material of waste storage containers to be used
• Whether separation at source of recyclable materials is economically viable and must be allowed for
• The frequency of collection

The objective of good practice is therefore to reduce the number of times each consignment of waste is handled and transported. This change is integral to the whole process of changing management structure, technology and finance in planning for waste management and cannot be achieved without changes throughout the process. For example, a switch to containers at the communal waste storage point which may be lifted by waste collectors during secondary collection requires a change in the technology used by the collection vehicle fleet.

Principles for Primary Collection Frequency and Timing
Primary collection of waste is required where large collection vehicles are unable to gain access to areas of service. Therefore primary collection is typified by small vehicles and hand-drawn carts which can serve densely arranged houses, steep or uneven road surfaces or heavily trafficked streets. Regardless of the method of primary collection (eg, Communal, Block, etc, which were discussed earlier in this section), a number of factors will influence the frequency and timing of collection.

It should be borne in mind that these points may also be applicable to secondary collection methods.
The operational capacity of the waste collection service may act to constrain the frequency of collections. In some instances better planned logistics may directly improve collection frequency, though capacity constraints are often imposed by a lack of available vehicles or poorly organised labour.
• Waste Generation Rate. Community affluence will influence the amount of waste that arises at each household each day. One source6 quotes average rates of waste generation in industrialised countries as between 0.8 and 1.4kg per capita per day, falling to 0.3 to 0.5 kg/capita/day for low-income countries though this may be less for the poorer city areas. Waste quantities arising, coupled with waste container capacities will affect the frequency of collection if the municipality wishes to avoid excessive stockpiling of uncollected waste.
In this respect denser communities may require more frequent waste collection services. Seasonal changes in waste generation will also require flexibility in the collection service.
• Environmental Health. In hot and humid climates waste decomposes rapidly, posing an aesthetic and health risk. Decomposing waste will attract disease carrying insects and animals such as flies and rats. Dealing with the health hazard will also improve the amenity of the municipality, which may indirectly benefit the city’s image and economy. In such regions, therefore, waste should be collected frequently - up to once per day in some areas, and the frequency is commonly determined so that the inter-collection period is less than the breeding cycle of insects.
• Physical and Traffic Constraints may affect the timing of collection since some narrow congested city streets may be too busy during the day to allow for collection vehicle access (and the blocking effect this may have on other road users).
In addition, social factors such as community awareness and willingness to participate in the proper use of collection systems may influence or hinder the ability to plan and maintain collection frequencies and timing. Timing may also be influenced for systems such as block collection which rely on householders being available to bring waste out when the collector signals his/her arrival.

8.6. [bookmark: _Toc395822506][bookmark: _Toc398901222][bookmark: _Toc398903450][bookmark: _Toc398903879][bookmark: _Toc398904090][bookmark: _Toc399179917]Session Five: Community Participation
Learning objectives
By the end of this chapter, the trainees will be able to
1. Discuss the importance of community participation on waste management
2. Areas where community can participate in waste management
Explain

Community is in the centre of all the activities, yet it is ignored by the decision makers and made to merely wait and watch and ultimately what people get in hand is what they do not want or what is not in their priority. This creates a void between the administrators and those administered and an atmosphere of apathy is created which distances people from government initiatives.

Public awareness, effective community participation, transparent and clean administration, introduction of citizen charters and accountability at all levels can only bridge this gap.
Solid Waste Management (SWM) is one such activity, where public participation is key to success. The local body can never be successful in Solid Waste Management without active community participation, whatever may be the investments made from the municipal or Government funds. The local bodies are the institutions of grass root democracy having elected members representing a small group of electorate. It also has an outreach service at the ward level through which it can easily interact with the people on almost all-important issues. The local body should therefore, seriously consider involving community in all programmes through a consultative process and variety of other communication approaches dealt with in this chapter later and adopt the strategy which has the acceptance of the community.

Strategy of Community Participation
The following strategy may be adopted by the Urban Local Bodies (ULBs).
Identification of Groups of People to be addressed
Residential Areas
Community may be classified into three categories
1. High Income Group - the affording
2. Middle Income Group - educated, sensitive, less affording
3. Low Income Group – un-affording
None of the above categories of people is an exception in apathy towards
SWM but the level of awareness and sensitivity of each group is different and needs to be tackled differently.

Markets/Commercial Areas/Offices/Banks etc
These places may be classified into three broad categories:-
1. Vegetable Markets
2. Shopping areas
3. Offices/Institutional areas

Task: Identify Areas of Solid Waste Management Where Community Participation is Essential
Solid Waste Management involves several stages of activities where people's participation is critically required in some of them and local body has to do the rest of the work.
People's Participation is Essential in the Following Areas
1. Reduce, Reuse & Recycling (R R R) of waste.
2. Not to throw the waste/litter on the streets, drains, open spaces, water bodies, etc.
3. Storage of organic/bio-degradable and recyclable waste separately at source.
4. Primary collection of waste
5. Community storage/collection of waste in flats, multi-storied buildings, societies, commercial complexes, etc.
6. Managing excreta of pet dogs and cats appropriately.
7. Waste processing/disposal at a community level (optional)
8. Pay adequately for the services provided.

Reaching the Community: How can community be reached
Public Information, Education, Communication Programs (IEC)
For the successful implementation of any program involving public at large in SWM system, it is essential to spell out clearly and make them known the manner in which local body proposes to tackle the problem of waste management and extent to which public participation in Solid Waste Management is expected to keep the city clean and improve the quality of life in the city.
· Ensure that the people become aware of the problems of waste accumulation and the way it affects their lives directly.
· Ensure that the people generate less waste by cutting back on waste generating material and by following clear defined practices of waste management
· Create public awareness against big waste generators and provide information to monitor the performance of these sources of waste.
· Inform the people about waste management program of the government and municipal bodies.
· Promote public participation in waste management efforts through private partnership where feasible
· Propagate the message that the "Clean City Program" is both analytical and purposive and that solutions proposed are within the framework of government initiatives and legally appropriate.

Citizens co-operation is vital to reduce, reuse and recycling of waste and in keeping garbage off the streets, by keeping biodegradable "wet" kitchen and food wastes unmixed and separate from recyclable "dry" wastes and other hazardous wastes. Their participation in primary collection of waste, using community bins for storage of waste generated in multistoried buildings, societies, commercial complexes and slums is also essential. If the reasons for doing so are explained, public participation is bound to improve.
TASK: In group of four to five come out with Measures to be Taken to Bring about a Change in Public Behaviour

A series of measures can be taken to bring about a change in public behaviour through public awareness programs, which could be as under:
Promote "Reduce, Re-use and Re-cycle (R-R-R)" of Waste
Reduce
Everyone is concerned with the growing problems of waste disposal in urban areas with the scarce availability of land for processing and disposal of waste and environmental remediation measures becoming ever more expensive. It is therefore necessary to not only think about effective ways and means to process and dispose of the waste that we generate each day, it is also essential to seriously consider how to avoid or reduce the generation of waste in the first place and to consider ways to re-use and recycle the waste, so that the least quantity of waste needs to be processed and disposed of.
While the quantity of food waste generated per capita has remained almost static, the quantity of packaging waste material and non-bio-degradable waste is going up alarmingly every year. This increases the burden on local bodies to deal with the problem of non-biodegradable and non-recyclable components of waste landing up at processing and disposal sites.
The following measures are therefore proposed to be taken to Reduce, Reuse and Recycling of waste by all concerned:
All manufacturers producing a variety of domestic and non-domestic products, food as well as non-food should be persuaded to seriously endeavour to use re-usable packaging materials so that after the delivery of goods, the packaging materials could be collected back and used over and over again. They could also consider minimizing or avoiding use of unnecessary packaging materials by innovative methods.
· Incentives and product discount should be given to consumers for the return of packaging or bottling materials in good condition, to the waste producers or retailers to promote re-use.
· The cost of packed articles and article without the packaging material could be kept different with a choice to the consumers to take the article without the packaging material at low cost.
Re-use
One person's waste can be useful material for others. Efforts should therefore be made to encourage collection of such re-usable material through waste collectors, waste producers, NGOs and private sector instead of allowing reusable waste to land up on the disposal sites. Bottles, cans, tins, drums and cartons can be reused.
Re-Cycling
In the era of excessive packaging materials being used, a lot of recyclable waste material is generated. All-out efforts are necessary to retrieve recyclable material from the households, shops and establishments and fed to the recycling industries through intermediaries such as waste purchasers, waste collectors/NGOs, etc.

Promote Public Participation in SWM Systems Adopted
The first and foremost thing that the citizens need to be told and made to understand is that no waste shall be thrown on the streets, drains, water bodies, open spaces, etc. and that they should form habit of:
· Storage of wet food/bio-degradable waste and dry recyclable waste separately at source
· Participation in primary collection of wastes
· Handing over of recyclable waste materials to rag pickers/waste collectors
· Use of community bins wherever directed/provided.
· Use of litter-bins on roads and public places

Provide Information Hot-line
The key to success of any public-education, awareness and motivation program is to provide as many ways as possible for the public to interact, as promptly and conveniently as possible, with policy-makers, to seek clarification of doubts, share ideas or give suggestions which are constructively followed up. A telephone hot line or Post Box number for written communications could be one of the ways to have inputs from members of the public. The phone must be attended during working hours by polite, responsive and dynamic persons who are well informed, interested in the subject and available at all stated times.

Public Education
The communication material developed should be utilised in public awareness programmes through variety of approaches as under.
Group Education
This may be done through:
a. Group Meetings in the community
b. Workshops
c. Exhibitions
d. Lecture series
e. Panel Discussions, etc.

Mass Education
This is very essential to cover the entire population as it is not possible to reach all the people through group education programs.
Mass Education programs can be planned using following methods of communication.

(i) Use of Print Media:
Advertisements may be given in a planned manner to educate the masses and local newspapers can also be requested to insert the given messages on SWM at regular intervals. They should also be encouraged to start a regular Suggestion Box from where good ideas can be picked up by the local body. Newspapers maybe specially encouraged to give coverage to successful initiatives that have overcome SWM problems.

 (ii) Use of TV / Cable TV / Radio/Web Site:
This is the very powerful medium and can be used through local programs to inform the citizens of new waste collection arrangements made by the local body as and when they become operational and advise them to participate effectively in the prescribed manner. Contact numbers of the concerned officials for problem solving or reporting of SWM grievances may also be publicized. This media may be used to publicize successful efforts in some localities to motivate other citizens to perform likewise and get similar recognition of their effort.

(iii) Use of Cinema Halls:
Slides in cinema theatres can be displayed to inform and motivate the public.

(iv)Street Plays, Puppet Shows, etc.:
Street plays and puppet shows play a significant role in bringing awareness among the people. This method of communication will work well in low-income population; more particularly in slums. Well designed street plays /puppet shows can convey the messages effectively as such programs are well attended in slums.

(v) Posters:
Attractive posters with good photographs and messages with a very few words, readable from a distance, should be prepared and displayed in various parts of the city where awareness campaign is being taken up.

(vi) Pamphlets:
Pamphlets, hand bills can be printed giving instructions in very simple and understandable language showing photographs in action and circulated in the community requesting public participation.

(vii) Use of Hoarding:
Special hoarding may be put at strategic locations in the city carrying messages seeking public participation. Alternatively, all Municipal-licensed hoarding should have a space reserved at the bottom for civic messages. Such messages should be developed and painted by professional agencies. These hoarding should also carry the contact numbers etc.

(viii) Use of Public Transport System:
Brief messages can be painted on the rear of public buses or inside the bus panels. Public and private firms having their own bus fleets may be invited to support such efforts.

(ix) Use of School Children:
Children are powerful communicators. Parents who do not listen to the advice of others often take their children seriously. Children are idealistic and would like to change their world for better. Waste stakeholders should hold regular meetings with principals, teachers and students to explain the need for change, and the usefulness to society of new ways to manage waste. The message can be reinforced by holding essay, debate or drawing and painting competitions on the subject and publicizing the winning contestants. Social clubs can be encouraged to sponsor such events to keep the topic alive. The leading schools could be persuaded to work as a role model for other schools in taking up awareness campaigns in the city through their students, which should be highly publicized and other schools could be persuaded to follow suite.

(x) Primary School Curriculum to cover the subject:
It is an established fact that people form habit at a very young age and habits are hard to change. It is, therefore, necessary to educate young children when they are in primary school to form good habits for managing waste. School curriculum should cover this aspect in the subject of moral science or social studies. This will go a long way in developing enlightened community and least efforts would be required to discipline the people in managing the waste.

(xii) Involvement of Religious Leaders:
Religious leaders play a significant role in bringing about a change in the mind set of the people. If they advise their devotees/disciples to keep their surroundings clean by not littering anywhere and by managing their waste as advised by the urban local body it will go a long way in improving the situation in the urban areas.

(xiii) Involvement of Medical Practitioners:
Medical practitioners are held in high esteem by the citizens. A word from them to the patients or the community to practice appropriate systems of waste management at home, offices, shops and establishments would help substantially in bringing compliance of the directions of the urban local body to keep the city clean.

(xv) Resident Associations:
Most citizens want a nearby facility to dispose of their waste, but nobody wants a dustbin at their doorstep. Both needs can be met by the house-to-house collection system through handcarts or tricycles. Neighbourhoods can be rewarded for good response to doorstep collection of segregated waste. Groups that undertake to manage the cleaning of their own area can be rewarded by ULBs through grants/subsidies.

(xvi) Voluntary Organizations/NGO involvement:
[bookmark: _Toc395822507]Many NGOs are committed to improve SWM practices in urban areas to protect the environment and have been very active in this field. They have also developed good mass-communication skills and education programs for the public. Such NGOs may be persuaded to actively support the new strategies adopted by the local body and associate in public awareness campaigns. Those who wish to conduct programs for sections of the public on the new SWM strategies may be encouraged to do so and given necessary support.
Session Six: Enforcement of Environmental Bi Laws (Municipal Bi Laws)

Learning objectives
By the end of this Session, the trainees will be able to
1. To know Environmental bi laws governing Kinondoni Municipal
2. To know different sanctions given to those braking the laws

All said and done, all human beings are not the same. There are people who understand easily as soon as they are told to behave, there are also people who are hard to understand and there is a special category of people who do not want to understand. While all efforts should be made to educate the people to effectively participate in the management of waste, they also need to be told that they can be punished if they fail to discharge their civic duties. The provision of penalties may be made known to the people and details of those punished should be publicized widely to deter others.

To begin with, the enforcement should begin at the public places, market places, etc. and gradually extended to cover residential areas. Discipline should be brought about in the public offices first so that correct examples be set before the people.

Task: Ask Participants to brainstorm on what are bi laws
Kinondoni Environmental Bi laws
By-laws are internal documents, a set of rules that enables each organization to conduct its affairs. It is important that by-laws are written clearly and in language that is easily understood by all organization stakeholders. This document is frequently necessary for the registration of a CBO with national and public authorities. Moreover, by-laws are crucial cornerstone in ensuring practice of good governance. Good by-laws imply honest, transparent, accountable, responsive, and participative and people-friendly administrative policies and actions of an organization. (Appendix 1 – Kinondoni Municipal Bi Law and Appendix 11 – Different Sanctions)
8.7. [bookmark: _Toc395822508][bookmark: _Toc398901223][bookmark: _Toc398903451][bookmark: _Toc398903880][bookmark: _Toc398904091][bookmark: _Toc399179918]Session Seven: Alternative use of Waste (Making Composting)
Learning objectives
By the end of this Session, the trainees will be able to
1. Discover different alternative uses of wastes
2. How to make Compost

Over the last decade, there has been increased interest nationally in using certain types of solid waste instead of disposing or incinerating them. These interests have been driven by efforts to avoid disposal costs, preserve valuable landfill capacity, and increase recycling rates. Many states have adopted beneficial use determination programs to address these interests.

This Procedure incorporates the previously developed policies, procedures and guidelines in order to establish a framework for considering requests for acceptable uses of materials which would otherwise be disposed of as solid waste.
[bookmark: list]TASK: List standing beneficial uses of solid wastes
Also include:
· Unadulterated wood, wood chips, bark, or sawdust when these materials are used as mulch, landscaping, animal bedding, erosion control, wood fuel production, or as any other substitute for wood.
· Unadulterated newspaper and newsprint when used as animal bedding, insulation, or as a substitute for paper products.
· Use of food wastes to produce compost

What is Compost?
Is organic matter that has been decomposed and recycled as a fertilizer and soil amendment. Compost is a key ingredient in organic farming. At the simplest level, the process of composting simply requires making a heap of wetted organic matter known as green waste (leaves, food waste) and waiting for the materials to break down into humus after a period of weeks or months. Modern, methodical composting is a multi-step, closely monitored process with measured inputs of water, air, and carbon- and nitrogen-rich materials. The decomposition process is aided by shredding the plant matter, adding water and ensuring proper aeration by regularly turning the mixture. Worms and fungi further break up the material.

What can be composted?
Fruits, vegetables, dairy products, grains, bread, unbleached paper napkins, coffee filters, egg shells, meats and newspaper can be composted. If it can be eaten or grown in a field or garden, it can be composted. Items that cannot be composted include plastics, grease, glass, and metals -- including plastic utensils, condiment packages, plastic wrap, plastic bags, foil, silver ware, drinking straws, bottles, polystyrene or chemicals. Items such as red meat, bones and small amounts of paper are acceptable, but they take longer to decompose. Add red meat and bones to only a well-controlled compost pile to avoid attracting vermin, pests and insects to partially decomposed meat scraps.

Types of Composting
Aerobic Composting: Composting in the presence of oxygen in the air. Microorganisms (like grass clippings or other green material) break down organic matter and produce carbon dioxide, ammonia, water, heat and humus. Humus is the relatively stable organic end product in the presence of heat. Aerobic composting requires high maintenance since the decomposition takes place under controlled conditions. Most commonly used in agriculture and gardening.

Anaerobic Composting: Composting without the presence of air. Anaerobic composting is low maintenance since you simply throw it in a pile and wait a couple years. Due to the presence of pathogens and weeds, the breakdown takes a long time. The bacteria break down the organic materials into harmful compounds like ammonia and methane. Anaerobic composting is not recommended for schools.

Vermi-composting: Very beneficial for composting food waste and yard waste. Red worms eat the microorganisms, fungi, and the food waste, and then deposit their castings. Castings are an organic material rich in nutrients and look like fine-textured soil. Oxygen and moisture are required to keep this compost healthy. Vermi-composting requires medium maintenance and is the most suitable form of composting for a school.

Task: Brainstorm several benefits of Composting
· Soil conditioner: With compost, you are creating rich humus for lawn and garden. This adds nutrients to your plants and helps retain moisture in the soil.
· Recycles kitchen and yard waste: Composting can divert as much as 30% of household waste away from the garbage can
· Introduces beneficial organisms to the soil: Microscopic organisms in compost help aerate the soil, break down organic material for plant use and ward off plant disease
· Good for the environment: Composting offers a natural alternative to chemical fertilizers
· Reduces landfill waste: Most landfills in North America are quickly filling up; many have already closed down. One-third of landfill waste is made up of compostable materials
Simple way of making compost
For the benefits of this training this simple way of making compost from solid waste can be taught

Procedures include:
1. Start your compost pile on bare earth. This allows worms and other beneficial organisms to aerate the compost and be transported to your garden beds.
2. Lay twigs or straw first, a few inches deep. This aids drainage and helps aerate the pile.
3. Add compost materials in layers, alternating moist and dry. Moist ingredients are food scraps, tea bags, seaweed, etc. Dry materials are straw, leaves, sawdust pellets and wood ashes. If you have wood ashes, sprinkle in thin layers, or they will clump together and be slow to break down.
4. Add manure, green manure (clover, buckwheat, wheatgrass, grass clippings) or any nitrogen source. This activates the compost pile and speeds the process along.
5. Keep compost moist. Water occasionally, or let rain do the job.
6. Cover with anything you have - wood, plastic sheeting, carpet scraps. Covering helps retain moisture and heat, two essentials for compost. Covering also prevents the compost from being over-watered by rain. The compost should be moist, but not soaked and sodden.
7. Turn. Every few weeks give the pile a quick turn with a pitchfork or shovel. This aerates the pile. Oxygen is required for the process to work, and turning "adds" oxygen. You can skip this step if you have a ready supply of coarse material, like straw.
8. Once your compost pile is established, add new materials by mixing them in, rather than by adding them in layers. Mixing, or turning, the compost pile is key to aerating the composting materials and speeding the process to completion.

NOTE
A healthy compost pile should have much more carbon than nitrogen. A simple rule of thumb is to use one-third green and two-thirds brown materials. The bulkiness of the brown materials allows oxygen to penetrate and nourish the organisms that reside there. Too much nitrogen makes for a dense, smelly, slowly decomposing anaerobic mass. Good composting hygiene means covering fresh nitrogen-rich material, which can release odors if exposed to open air, with carbon-rich material, which often exudes a fresh, wonderful smell. If in doubt, add more carbon!

There are a number of reasons why cities should aim to improve resource efficiency in the local economy. From an environmental point of view, efficient use of waste resources can lessen environmental burdens at local level, such as urban air/water pollution, floods induced by solid waste clogging drainage canals, reduced availability and quality of freshwater supplies, and land degradation. High pollution levels, which may put public health at risk and translate into economic costs, can be reduced. From a global perspective, efficiency measures can greatly reduce green house gas (GHG) emissions from energy generation and use, materials extraction and processing, transportation, and waste disposal. This means that cities and countries that excel in waste resource efficiency could take advantages of win-win solutions to meet international obligations on climate change.
[bookmark: _Toc395822509]Resource efficiency also contributes to improving energy security. Dependence on fossil fuel and inefficient use of energy supplies can expose cities to price and supply fluctuations. Cities can dampen their demand for oil, electricity and natural gas by implementing energy efficiency measures and thus insulate themselves from fossil fuel supply risks. Session Eight: Monitoring and Evaluation

Objective: At the end of the session participants will be able to:
To describe what has changed
Before training consider the following:
1) List the objectives of the training.
2) For each objective, find one or more criteria for achievement.
3) For each criterion, list the basic evaluation questions.
4) Decide when to ask these questions.
6) Decide what to do with answers.
The factual evidence drawn from a training evaluation can lead to conclude as to whether or not a training activity has been effective in terms of expected benefits. This can be true of the assessment of the strength of an ongoing institutional training and also in case of the value judgement of the field oriented training activity in terms of its overall effect.

Examples of Evaluation forms that a trainer can use for the purpose of evaluating the training
Reaction Evaluation Form
Situation 1
Title and Topic of Course: .. Date:
To help the Organisers of the training programme improve their course, please rate the training on a scale by drawing a circle round the appropriate number.
__
Good Fair Poor						3 	2 	1
__
1. Value of this training in relation to my tasks 		3 	2 	1
2. Presentation method used					3 	2 	1
3. Training facilities 						3 	2	1
4. Opportunity for participation 				3 	2 	1
5. Value of handouts 						3 	2 	1
6. Duration of training 					3 	2 	1

Situation 3
If you want to find out whether or not the trainees are satisfied with the course and why, or if the training programme needs to be improved and how this could be done, a reaction evaluation should be carried out. To obtain the trainees’ reaction to the course, ask general questions such as:
1. What did you like most about the course?
2. What did you dislike most about the course?
3. Did the course achieve its objectives?
4. How could it be improved?
These questions can be asked informally or set out as formal questionnaires for each trainee to complete. The latter is often preferable (insofar as the trainees are literate) because the personal reactions of all trainees can be obtained with the minimum influence from their peers. On the other hand, daily informal discussions are very useful because you get immediate feedback.

Such information can also be obtained by asking trainees to complete a form such as the one shown on the next page. Various aspects of the course are rated on a given scale.

8.8. [bookmark: _Toc395822510][bookmark: _Toc398901224][bookmark: _Toc398903452][bookmark: _Toc398903881][bookmark: _Toc398904092][bookmark: _Toc399179919]Session Nine: Field Visit
Objectives: At the end of the visits trainees will be able to relate what they have learnt and the actual situation at the field

Since waste management training conducted was a crucial one field visit was inevitable. Trainees should receive at least one-hour tour of the street illegal dumping places in which they will be able to interpret skills they got from the training in a practical situation. In there they will typically view and discuss different issues concerning waste sorting, storage at source, collection and the training in general.

Pre arrangement of field visit
Field visit have to be planned well in advance and collaborate with the hosts in the planning so that the trainees receive the utmost benefit from the event. So that trainees can see examples of some of the things they are learning about during training, field visit should be arranged to a relevant site. Trainees should also be provided with some brief information about the places they will visit and persons they will meet. It is a good idea for the trainer to prepare some key questions or issues to guide the observations of the participants. After the field trip, there should be a short session for trainees to discuss and reflect on what they have observed and learned.

For this case Key Questions should focus much on waste management, alternative use of waste, waste sorting and classification, storage at source, collection, Government Interventions and way forward.
image1.png
Sex of Respondents

50

10

T
e

Sex of Respondents

T
Female

image2.png
Percent

families living in the house

30

10

T
1 famiy

T T
23 familes 45 familes

families living in the house

T
morethan s familes

image3.png
Education Level of the Respondents

Wprinary
Hsecondary
DTechnicalivocational
Beoledge

image4.png
Source of Income

S0

a0

Percent

2

109

Bussiness

Livestock Employed

Source of Income

Farming

image5.png
Community problem

anq

104

PoorWaste Youh _Lackof Heath Pooror Lack LackofClean Lackof Lackof nadequate
Colection unempioyment Services. of andsafe Secuty Educaton Tiansport
Servicss Infrustructure Water Facities

Community problem

image6.png
Monthly Avarage Income

6o

2

109

Lessthan 150,000

Between 160,000 - 200,000

Monthly Avarage Income

Between 210,000 - 500,000

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg
Do % ’
/ ik 5

() h v
b B
; QAR
‘ US[mon s
Gis] LA

: u/"vcu aliig

LA US 3 ' "
3 Uleosefase et
L Wi

5) Kachchula e hed®

image20.jpeg

image21.jpeg

image22.jpeg

