 

TANZANIA ENVIRONMENTAL DEVELOPMENT 
AND ANIMAL POWER SOCIETY (TAN-EDAPS)

PROJECT PROPOSAL DOCUMENT
    TITLE:            PROVIDE CLEAN-SAFE WATER TO 5,000

                           NGYEKU VILLAGERS IN MERU DISRICT, 

                           ARUSHA REGION - TANZANIA 

    IMPLEMENTED BY:
  TAN-EDAPS MANAGEMENT TEAM
    PREPARED BY:


  
KAANAELI MOSES MAFIE


 
ECONOMIST / PLANNER

  
(ADEP, PGRDP) 

  
IN COLLABORATION WITH 

  
REGIONAL WATER ENGINEER


  P.O BOX 17004, ARUSHA – TANZANIA


  TEL:

   +255 787 579894


  E-mail:
    tanedaps2008@yahoo.com


  WEBSITE:    http://www.tanedaps.wordpress.com
     DATE:


  20th June, 2012

TABLE OF CONTENTS


      PAGE
Name of the project
…………………………………………………….……………………….………..  3
1.0
About our organization ………………………….……………………………..…………….… 3
2.0
Statement of our grass-roots activities for resolving 
water issues …………………………..…………………………..……………..………………...  4
3.0
Description of our grass-roots activities for resolving 
the water problems (Problem Statement) .………………………..…………..……..  5
4.0
Impact of our grass-roots activities on the water issues ……………….....….… 6
5.0
The direct beneficiaries of TAN-EDAPS activities …………….………….…….….… 7
6.0
Stakeholder participation ……………………..………………………………….………….… 7
7.0
Project sustainability
 ……………………………………………………………….………….… 8
8.0
The work schedule ………………………..…………….…………………………………….…… 9
9.0
Project Description, Justification and Objective ……………………………....…… 10
10.0
Project’s target area and population
 …………………………………………………….. 11
11.0
Project identification, design and implementation ………………….………..….. 11
12.0
Implementation Strategies/Arrangement ……………………………..……………… 12
13.0
Potential Positive and Negative Project impacts …………………….…….………. 13
14.0
Institutional Arrangements and Capacity Building Requirements……..…… 14
15.0
PROJECT BUDGET ……………………….……………………………………………….……….. 15
16.0
Organization’s Bank Account information ………………………………….…………. 16
TANZANIA ENVIRONMENTAL DEVELOPMENT
AND ANIMAL POWER SOCIETY (TAN-EDAPS)
PROJECT PROPOSAL DOCUMENT

NAME OF THE PROJECT:      Provide clean-safe water to 5000 Ngyeku villagers in Meru district, 

                                                  Arusha region – Tanzania
1.0  About our organization: 

1.1
Name of the organization:

Tanzania Environmental Development and Animal Power Society 

(TAN-EDAPS)
1.2
Brief description of the organization:

TAN-EDAPS is a local Non-Governmental Organization (NGO) which was registered on 22nd November, 1999 with the government of Tanzania under the Society Ordinance, 1954 with its Certificate of Registration SO No. 10086 from the Ministry of Home Affairs. Its head offices are located at Maji ya chai in Meru district of Arusha Region, Tanzania.

TAN-EDAPS mission is: To enhance the quality of lives among Tanzanian communities, using training and other approaches that are sustainable and in harmony with natural environment; and to educate people to use draft animals in an effective and humane ways.

The key strategic programme interventions implemented by TAN-EDAPS includes: Organizational capacity building; Environmental care and Food security; Education and Early Childhood Development; Water and Sanitation; Integrated Health; Economic empowerment; and other cross-cutting development issues involving: Gender mainstreaming; Group dynamics and team building; and Leadership and Good governance.
TAN-EDAPS is committed and employs participatory approaches to helping communities from village level upwards. It encourages people in the target areas to form Community Development Groups (CDGs) and strengthen their own local development committees to ensure appreciable improvement in the lives of the people within the operational area. TAN-EDAPS also works in collaboration with relevant government line ministries; Faith based organizations, local and international NGOs.

However, due to increasing poverty among target communities, TAN-EDAPS is severely hampered by lack of funding to complement with local community demonstrated efforts.

1.3
Name of the representative of the organization:

  

Name:

Kaanaeli Moses Mafie
  

Title:

National Executive Director
1.4
Name of contact: 
  

Name:
Ian Kaayo
  

Title:   
Programme Management Advisor
1.5
Country: 
United Republic of Tanzania (URT)

1.6
State/ City:
Arusha, Tanzania     

Postal Mailing address: 
P.O. Box 17004, Arusha - Tanzania

Telephone:

+255 787579894
E-mail address:
tan_edaps2008@yahoo.com 

Website:

http://www.tanedaps.wordpress.com
2.0  Statement of our grass-roots activities for resolving water issues: 
2.1
Name of the activities:

TAN-EDAPS strategic Water interventions are: - Household food security, rain water management practices, rainwater harvesting technologies, shallow wells rehabilitation, protection of water sources, drilling of bore holes, environmental care, & community capacity building. 
2.2
Location of the project activities with map:
                       [image: image1.png]


TAN-EDAPS offices are located within its Operational area in Maji ya chai, Meru district of Arusha region – Tanzania
3.0   Description of our grass-roots activities for resolving the water problems 
        (Problem Statement):
Evidence of water stress and access problems is apparent among TAN-EDAPS’ target population in Meru district of Arusha region. It operates in five villages of approximately 20,000 people whose mainstay is peasant agricultural practices.  Villagers use water from their unprotected shallow wells for meeting all their needs, from drinking to irrigation of their Bio-intensive agriculture activities. Women and children, espcially the girl-child have to walk 1-6 km twice a day to get water from the natural spring, shallow well or existing pipes if any and this makes children to have less time to concentrate on their school work and for women less time to do other social activities. Other victims are the grandmothers who look after orphans and people living with HIV/AIDS who can not cover such long distances to fetch water. With the introduction of Bio-intensive agricultural practices at the household level, water has become a commodity of strategic importance among the people for domestic, livestock keeping and irrigation purposes.
In response, TAN-EDAPS has sensitized and encouraged local farmers to sink/or dig shallow wells as well as embarking on small water technologies such as rain water harvesting systems, protection and rehabilitation of water sources as a sound water management practice. TAN-EDAPS is working in collaboration with the local government departments who in turn work closely with the target villages. Existing local networking and collaboration effort with the representatives from relevant district level government departments will also ensure testing water quality and sustainability of the small water development activities to be undertaken by the target population. Since the target communities are located in highlands of Mount Meru areas, the TAN-EDAPS project staff with the expertise from the district water engineer will encourage the construction of water tanks on top of the hills which can in turn use gravitation force to supply water to the rest of the surrounding households within the project area. 
It is therefore envisaged that the availability and accessibility of safe and clean water will reduce the long distances currently covered by women, grandmothers, People Living with HIV/AIDS and children to fetch water, as well as decrease the water-related diseases, especially among the children.

4.0  Impact of our grass-roots activities on the water issues:
The availability and accessibility of water in the target community will have the following appreciable changes:
· The water project will reduce the walking distances covered by women and children (approximately 1-6km) to the nearest water domestic points.

· Availability of constant water supply directly benefiting a constituency of 5,000 people of Ngyeku village for their domestic uses, livestock and agricultural practices.
· Water for small scale irrigation will promote Bio-intensive agriculture practices and consequently increased food productivity, nutritional status and income at household level.
· Reduced distances will save time for the community members to involve themselves in other social and income earning activities.
· Sanitation and personal hygiene will be improved at the household level and among school children.
· The rate of water related diseases will be reduced especially among under-five children.
· Constant water supply for the community health centre, nearby primary and secondary schools, Faith based organizations and public domestic points will generally improve services delivered to the target communities.
5.0  The direct beneficiaries of TAN-EDAPS activities in Meru district, Arusha - Tanzania:
	Direct Project Beneficiaries

	District
	Division
	Ward
	Village
	Population

	Meru


	King’ori
	Kikatiti
	Ngyeku
	5,000

	
	
	
	Kikatiti
	3,400 

	
	
	Majiyachai
	Imbaseni 
	3,600

	
	Akheri
	Tengeru
	Tengeru
	       3,500

	
	Poli
	Nkoaranga
	Nkoaranga
	4,500

	
	Total population
	20,000 people


The immediate project beneficiaries to be supported from the Water Fund are the farmers of the Ngyeku village, which is among the villages, have received training from TAN-EDAPS and attempted practicing Bio-intensive agriculture and Environmental conservation. The selected village experience high scarcity of water both for domestic uses and for small scale irrigation as well as supply of clean and safe water to the nearby health centre, secondary schools, primary school and Faith based organizations.

6.0  Stakeholder participation:
TAN-EDAPS works in collaboration with the, District Water Engineer and the village government officials, community economic development groups, community health committees, parents and school boards of the target communities as well as Faith based organizations management teams. Stakeholders have specific roles they play in the overall planning and development of the community water projects. The Regional/District Water Engineer and community water committees will be responsible for technical design, technical supervision and upholding of health standards of all water points respectively. TAN-EDAPS acknowledges that the target community members have an idea of the geology, topography of the land and are thus best placed to decide in collaboration with the District water engineer on the design, height, and location of the small water development systems. The role of TAN-EDAPS will be to secure and manage the finances and to facilitate capacity building training to the target community on construction technologies, care and maintenance of all water points. 

7.0  Project sustainability:
Community participation is a key ingredient in all projects identified and implemented by TAN-EDAPS within the programme operational areas. To ensure sustainability of the water development projects, TAN-EDAPS has set up participatory systems in each of the target communities to manage, sustain and expand this effort. TAN-EDAPS works with village water management committees called “Water points caretakers”.  The committees consist of six members who work under close supervision of the district water engineer. This is facilitated by the village government chairman of each village for proper management and maintenance duties of all water points. This participatory system ensures the active community involvement in the construction and management of the water systems so that water will be stored and flow in each of the constructed water tanks and domestic points. 

TAN-EDAPS also encourages target villages to involve the project beneficiries in the construction work by contributing their voluntary labour, time and space where the domestic water points will be constructed. The water experts are involved in all technical aspects. This would reduce the costs and also ensure quality of construction and ownership. Village development committees, under the leadership of village government officials, are involved in the costing of the water project, based on detailed calculations for project costs involving stones, sand, cement, water tanks, pipes and water pumps. Project  cost estimates and contributions from the direct beneficiaries will include the acquiring of the locally available materials and voluntary labor up to implementation and supervision of construction work. During construction of water tanks, digging of trenches and lying of water pipes, people from the neighboring villages will be invited to participate as well as learn about construction and water source management practices. 

Whilst collaborating with the district water engineer, village water committees and the community health committees, TAN-EDAPS project staff will implement a series of community mobilization which will sensitize the people by holding several village level meetings and leadership training which will ensure the proper use and sustainability of all water point systems.
8.0  Schedule:
The development of community based water supply systems will be introduced and implemented in the village where there is an evident problem, limited access to reliable water supply. 

The planned target community to benefit from the Water Fund is in Ngyeku, village, situated in the lowlands of Mount Meru. 
The work schedule for Ngyeku Water and Sanitation project will be as in the following table:
	Village
	Activity
	Quarter 1

(Jan-Mar)

(2013)
	Quarter 2

(Apr-June)

(2013)
	Quarter 3 (July-Sept)

(2013)
	Quarter 4

(Oct-Dec)

(2013)


	Responsibility

	Ngyeku


	i) Drilling of the borehole 150m deep,
ii)Laboratory water analysis to test the quality of water,
iii) Construction of a pump house,
	
	
	
	
	· Village water committees
· Regional / District Water Engineer 

· TAN-EDAPS Management Team 


	
	iv) Construction of the water tanks of 135,000 and 20,000 litres respectively 
	
	
	
	
	

	
	v) Installation of the water pump, 
vi) Trench digging,
vii) Pipeline laying and

viii) Fixing all the fittings.
	
	
	
	
	


9.0  Project Description, Justification and Objective:
9.1
Project Description:
The proposed project addresses the water supply and sanitation problems in Ngyeku community situated in Kikatiti Ward and the lack of water storage system to use during the long dry season. The project will focus on improvement of water supply and better community sanitary services. In this regard, the project will enhance provision of clean, safe drinking water, better hygiene for people; safeguard water storage and improved health and livelihood. The project will have eight components as follows:

i)
Institutional development support to strengthen/empower the commercial, technical and financial aspects of the Water Service Providers.
ii)
Preliminaries (Geophysical & Hydrological surveys)
· Project planning (lay out)
· Topographical surveys

· Drawing

· Design

· Cost estimates (BOQs)

iii)
Drilling of the borehole 150m deep and laboratory water analysis to test the quality of water
iv)
Physical construction of the project:
-   Pumping unit (submersible pump or diesel engine/electric

    Motor/generator)


-   Pump house to secure the pump

-   Distribution tank of 135,000 ltrs and Storage tank of 20,000 ltrs respectifuly
-   Pipelines (Rising main line and Distribution pipe lines 3)


-   Distribution points/facilities


-   Pipeline appurtenance (air valves and washout fittings)

v)
Water supply and waste water infrastructure rehabilitation and extension.
vi)
Water storage interventions which involve the construction of an underground water tank and rain water harvesting systems.
vii)   Project Management Support.
As the very first activity a community-based gender sensitive baseline survey will be undertaken to establish a clear baseline. 

9.2
Project Justification:
The project addresses the challenge faced by the target communities in increasing water supply and sanitation services. This is a major contribution to achievement of the Millennium Development Goals (MDGs) for water supply and sanitation within the context of the African Water Vision (AWV). The project will encourage strong support for active community participation and collaboration with existing local government structures which are of importance in developing of this project proposal.
9.3
Project objective:
To increase community access to clean, safe water and sanitation facilities for domestic uses and all year round irrigation purposes in Ngyeku village, Meru District of Arusha Region - Tanzania.

The availability of adequate, clean and safe water sources will result into an increase of all year round small irrigation farming among the 5,000 residents of Ngyeku, as well as providing water for livestock. The improved health and socio-economic status will influence the livelihoods of the beneficiaries through reduced health cost and improved ability to work. It will contribute to the reduction in the number of persons living below the poverty line.

10.0   Project’s target area and population:
The project target areas are Ngyeku community and the surrounding villages.

The total beneficiaries of the project are estimated at 5,000 persons of whom 2,600 are women and 2,400 are men respectively living in Ngyeku villages of Meru district. This village, forms part of the areas prioritized for the provision of water and sanitation infrastructural investments. Other development partners have shown interest and the community looking forward, may be they will get involved in financing investments especially in construction of the rain water harvesting systems.

11.0   Project identification, design and implementation:
TAN-EDAPS initiated public consultations during the pre-feasibility studies stage of this community water supply and sanitation project and continued with the working in consultation with the Regional water engineer. The proposed project is in line with the Government’s long term plans to address the multi-pronged issue of inadequate access to water and sanitation services at the village level. 

11.1
Key performance indicators:
The project key performance impact indicators reflect achievement of the expected outputs and outcomes. These include:
· Improvement in access to water supply by residents 
· Improvements in sanitation

· Improvements in the quality of service provision (i.e. increased number of hours of supply, reduction of hours spent in fetching water, improved response time to registered customers’ complaints),
· Walking distance towards water sources decreased,
· Rate of  water and sanitation related diseases decreased,

· Farmers able to access adequate irrigation water all year round,
· Water committee established and empowered,
· Community water fund established and operating,
· Number of water attendants recruited.
11.2
Expected project outputs:
· Accessible water points with safe, clean water constructed for households, nearby Health centre, schools, and Faith based organizations.
· Capacity and skills for the repair and maintenance of the water systems involving domestic points available within the community.
· Increased water supply coverage and reduced distance between home and water sources.
· Reduced water borne and hygiene related diseases.
· Community mobilization with gender equality.
· Appropriate water supply technologies whose maintenance can be done locally.
12.0   Implementation Strategies/Arrangement:
The project will be implemented using existing organizational structures of the Ministry of Water, and Ministry of Health representative at the regional, district and village levels. TAN-EDAPS is the receiver of the grant donations and will work in collaboration with expertise from the Ministry of Water and Sanitation as well as Ministry of Health. The TAN-EDAPS field staff will also work closely with village government to facilitate the community of Ngyeku to play a leading role in the identification, planning and implementation of the water supply and sanitation project activities. 
TAN-EDAPS will work together with the community residents of Ngyeku helping them to assess and prioritize the project activities and prepare annual plans and budgets, mobilizing funds as contribution to the construction costs of the water supply and sanitation project. At district level there will be support from Service Providers (SP) covering technical aspects as well as facilitation. Further, the TAN-EDAPS management team will have a supporting as well as a monitoring role in collaboration with the district Water and Sanitation Teams. The community members will contribute in terms of labor and cash in kind.
13.0    Potential Positive and Negative Project impacts:
13.1
Positive or Beneficial Impacts:
Successful implementation of this water and sanitation Project and its planned activities will have the following socio-economic benefits to the residents of Ngyeku village:

· The project will enable better access to safe drinking water and sanitation facilities leading to improved standard of living; and decreased exposure to both communicable and non communicable diseases.
· The project will contribute to increase in local development and employment as the local residents are likely to be employed during the construction phase and after construction due to water related investments.
· The project will ensure improved financial, managerial and administrative skills to the community leaders and village water committees due to skills training opportunities.
· Sanitation will also promote an improvement in the health of the community such as reduced incidence of water borne diseases like malaria, cholera, Amoebiasis, gastrointestinal disorders etc.
· The project is expected to contribute to rural communities well-being associated with improved services, stability, work opportunities, settlements, health, empowerment, education and training. Such benefits would serve as catalyst to sustainable management of water resources.
· Empowerment of communities through giving them responsibility for planning, implementation and management of their water supply systems and improved public sanitation.
· The project will enhance measures to maximise the use of groundwater and rainwater harvesting as a measure to deal with the increased extremes, highs and lows, which are expected as result of climate change.
· Social benefits accruing from a reduction in health costs, incremental economic benefit accruing from increased production under irrigation and employment opportunities created by the project.
The availability of irrigation water throughout the year will help also women farmers to increase production of their subsistence/cash crops, which will influence household nutrition and income, all contributing towards household food security.

It will help farmers, engaged in growing cash crops, to increase production and potentially enhance economic security and livelihoods as well. An improved access to irrigation for subsistence and cash corps is considered as one among many other contributing factors that can increase women’s opportunity to improve their living standards.
13.2
Potential Negative Impacts:
· Water resources possibility of rivalry associated with incompatible uses of the water supply source/system.

14.0    Institutional Arrangements and Capacity Building Requirements:
14.1
Institutional Arrangements 

The main stakeholders include Regional water engineer, District water engineer, District health officer, village government officials, and local Faith based organizations. These stakeholders are consulted during the preliminary project planning phase and their inputs have been integrated into this project proposal appropriately.
14.2
Capacity Building and Training Programmes:
There have been significant efforts for capacity building on environmental and social impacts to people who are involved in the implementation of the program. In collaboration with the district water officer, district agricultural officer training will be undertaken to relevant/ responsible community committees in environmental and social screening, assessment, mitigation strategies planning and management. At the community level, TAN-EDAPS will enhance the capacities of its 6 field-workers and 10 community associates responsible for environment and food security issues. 
Community sensitization and awareness creation will be done, followed by comprehensive training workshops for 25 stakeholders to become more environmentally conscious and capable. Staff and key stakeholders will be trained to:

· Enhance their ability to mainstream environmental and social aspects in project planning, design and implementation and
· Enable them to undertake environmental and social screening and
             oversee / support the consultative and monitoring processes. 
15.0
PROJECT BUDGET:

[image: image2.emf]BUDGET FOR TAN-EDAPS: NGYEKU WATER AND SANITATION PROJECT

ITEM DESCRIPTION COSTS (US$)

1

Institutional development support (Training)

5,000

2

Preliminaries (Geophysical & Hydrological surveys)

7,000


- Topographical surveys

- Drawing

- Design

- Cost estimates (BOQs)


3

Drilling of the borehole 150m deep and 

11,000

laboratory water analysis

4

Physical construction of the project:

Pumping unit 

13,000

Construction of Pump house

6,000

           Pipelines

8,000

           Distribution points/facilities

4,000

           Storage tank  of 130 gallons   

16,000

           Pipeline appurtenance 

1,000

SUB-TOTAL

48,000

5

Water supply and waste water infrastructure 

rehabilitation.

8,000

6

Project Management Support

16,000

TOTAL

95,000


16.0   Organization’s Bank Account information:

    TAN-EDAPS has a local currency (TSH) bank account with National

    Microfinance Bank (NMB-Tanzania)
United Republic of Tanzania, Swift CODE Arrangements for NMB Correspondent Banks for Foreign Currency Transfers
	Account Name:
	Tanzania Environmental Development 

and Animal Power Society (TAN-EDAPS)


	Address of Account Holder:
	Tanzania Environmental Development 

and Animal Power Society (TAN-EDAPS)
P.O.BOX 17004, ARUSHA 

	Country:
	TANZANIA

	Bank Name:
	National Microfinance Bank LTD

	Branch Name:
	CLOCK TOWER

	Account No./IBAN Code:
	SA 4082523319

	Address of Bank:
	National Microfinance Bank LTD

Clock Tower Branch, Arusha

	Country:
	Tanzania

	SWIFT Code:

ABA ROUTING NUMBER:

CURRENCY:
	NMIBTZTZ
 021 0000 89 

 USD


Page 2 of 16

_1406488954.xls
Sheet1

		BUDGET FOR TAN-EDAPS: NGYEKU WATER AND SANITATION PROJECT

		ITEM		DESCRIPTION		COSTS (US$)

		1		Institutional development support (Training)		5,000

		2		Preliminaries (Geophysical & Hydrological surveys)		7,000

				- Topographical surveys
- Drawing
- Design
- Cost estimates (BOQs)

		3		Drilling of the borehole 150m deep and		11,000

				laboratory water analysis

		4		Physical construction of the project:

				Pumping unit		13,000

				Construction of Pump house		6,000

				Pipelines		8,000

				Distribution points/facilities		4,000

				Storage tank  of 130 gallons		16,000

				Pipeline appurtenance		1,000

				SUB-TOTAL		48,000

		5		Water supply and waste water infrastructure

				rehabilitation.		8,000

		6		Project Management Support		16,000

				TOTAL		95,000


Sheet2

		


Sheet3

		


