POULTRY KEEPING PROJECT PROPOSAL

TABLE OF CONTENTS
1. Executive Summary

2. Introduction

3. Problem Statement

4. Vision

5. Mission Statement

6. Objectives

7. Activities
8. Justification
9. Management and Implementation of the Project
10. Budget
SECTION 1: ORGANIZATION INFORMATION
	Name of Organization
	Nkasi national association of non governmental organization

	Address
	Box 13 Namanyere, Nkasi, Tanzania

	Telephone/Fax
	E-mail:nkangonamanyere@yahoo.com . filbertmsapila@yahoo.com

	Name of Contact Person

	Filbert Msapila Cell (255) 757211310

	Position held
	 Program Co-coordinator

	Project Title:
	 Poultry keeping with the Youths

	Amount Requested:

	 $ 93,682.26

	Project Period
	18 Months

1. EXECUTIVE SUMMARY

This is a poultry project specifically designed for eggs production. It is planned to start with 2000 layer birds. The Total project cost for the poultry project alone shall be $93,682.26 broken down as; US$ 31,250 for construction, US$ 62,432.26 for purchase of the chicks, poultry feeds, vaccines and drugs and other poultry accessories for 18 months. For capacity building, water and electric installation, administrative costs and labor cost for 18 months. It is assumed that only 80% production shall be realized, which means 6400 trays of eggs shall be realized per month for 12 months on average. The primary customers for the eggs shall be prominent egg traders within Sumbawanga municipalty. The minor customers shall be the egg venders who usually boil 10 to 15 trays of eggs and vend it at pubs, market places and streets. The reason for the target market is that egg production in Nkasi can not meet market demands.
To increase the sustainability of Nkasi national association of non governmental organization enabling it to continuously support its mission, helping to improve the social economic welfare and vulnerability of the Orphans and Vulnerable Children (OVC) and the Youth in Nkasi district. In order to realize the above results, the following main activities must be implemented:

1. Contract the services of a builder to construct a chicken house

2. Select and train OVC, especially those out of school, to support the project

3. Procure and rear chickens to lay eggs to be sold for consumption

4. Continuously monitor and evaluate activities to ensure objectives are met

If these activities are implemented, it will create a great impact in the lives of the project beneficiaries. In the first place, the the project will create employment for at least 30 youngsters currently not employed in any productive venture. This employment will give them an alternative way to generate income, decreasing their dependence on hand outs , and thereby decreasing their risk of transmitting and contracting HIV/STDs especially girls. In the second place, it will provide Nkasi national association of non governmental organization a secure source of funding for its program activities, allowing it to continuously sustain 20% of its current activities
In spite of these goals, Nkasi national association of non governmental organization lacks the financial resources necessary to realize this project. The organization seeks $93682.26to aid in the start-up of this income generating project.
2. INTRODUCTION
Organizational Profile
Nkasi national association of non governmental organization is a non profit Organization (NGO), with a focus on working with teenage youth(s). It is dedicated to promoting educational and health programmes for the OVC and youths in total dire need. It also seeks to facilitate the youths to initiate create income generating projects, and as we all as creating development initiatives to employ them. It started its operations to respondents to the needs of OVC and Youths who were destitute because of the AIDS epidemic. We have currently identified a total of 500 youths and children in total dire need. At the present moment we have 500 children (220 boys and 280 girls) with ages ranging from 1 month to 21 years.
3. PROBLEM STATEMENT / PROJECT LOCATION

The problem at hand is that many cases the organization find itself in financial needs particularly in addressing the physical, material and educational needs for OVC and the youth. In addition, some of the youth out school are unemployed in productive venture so as to support themselves. This has not only put the organization on the high risk of relying on donor funds to meets it basic needs, but also it will put some of the youth especially girls at an extremely high risk for contracting HIV and other STDs.

Against this background, we consultatively came up with the poultry project as income generating project as supplementary sources of income to Nkasi national association of non governmental organization Furthermore, the organization seeks to provide income generation projects for the youth, giving them an alternate way to support themselves and their dependents.

4. VISION
 To ensure equal provision of social support to all orphans and youth in the community
5. Mission Statement/Goal:
 Its mission is to promote an environment in which OVC and the youths are cared for, supported, bodily, mentally, socially, and with an emphasis on education, nutrition and social support to facilitate a meaningful life.
6. OBJECTIVES
Overall Goal

To increase the sustainability of Nkasi national association of non governmental organization to continuously support its mission, promoting educational and health programmes to OVC and youths.
Specific Objectives
1. To establish a business, raising and selling chickens and eggs(poultry products) and use its profits to help support the activities of Nkasi national association of non governmental organization
2. To improve the economic welfare of the OVC and the Youths employing them to run and support the “poultry farming project”.

3. To train the Youths and the OVC who have no opportunities to continue for secondary education in business and management so that they may successfully support their needs.
7. ACTIVITIES

1. Procure materials for constructing a permanent poultry house with favorable conditions for raising chickens and eggs

2. Contract builders to build a structure (poultry house) for raising chickens and eggs

3. Contract the services needed for the installation of electricity

4. Contract the services needed to install a water system

5. Procure 2000 chicks and the necessary food and supplies needed to support them

6. Recruit and hire the agriculture extension officer to provide veterinary services to layer birds and to support the needs of the project

7. Train selected the Youth, with the help of partner organizations, in business, management and poultry farming
8. Monitor and evaluate the activities of the poultry farm and its overall impact to its target group and Nkasi national association of non governmental organization as an organization, reviewing the management of the project and the sale of poultry products
8. Justification of the project:
The project is a three-fold strategy, in that it seeks to create a viable income generation project Nkasi national association of non governmental organization, giving it an alternate way to support its daily activities and to improve the welfare of the OVC and the Youth. The project will produce poultry products for sale and the proceeds will not only assist the organization to meet the basic necessities of life for the OVCs such as medical care and scholastic materials, but also reduce the financial costs the organization spends on buying these products for daily consumption. And it has been proved that poultry products are a cheap source of the protein which is vital in maintaining the immune system of HIV positive persons for as long as possible. This will be a great help to some our OVC who are living with HIV.
Second, the project seeks to create employment opportunities to some of the youth so that they cater for themselves and to some extent their dependents. With respect to multiplier effect, the activities of this project will be scaled up by non members. Or the project will be a model for future income generation projects within the community and will be replicated by both Nkasi national association of non governmental organization and other indigenous Non Government Organization too in other localities.

TIMELINE FOR IMPLEMENTION OF ACTIVITIES FOR 2013
	Core Activities
	1st Quarter

Jan-Marc

2013
	2nd Quarter

Apr-June

2013
	3rd Quarter

Jul-sept

2013
	4th Quarter

Oct-Dec

2013
	Persons

Responsible

	
	1
	2
	3
	1
	2
	3
	1
	2
	3
	1
	2
	3
	

	Procure materials to construct poultry house
	
	
	
	
	
	
	
	
	
	
	
	
	Nkasi national association of non governmental organization

	Contract builders for poultry house,

	
	
	
	
	
	
	
	
	
	
	
	
	Nkasi national association of non governmental organization

	Contractor for electricity installation

	
	
	
	
	
	
	
	
	
	
	
	
	Nkasi national association of non governmental organization

	Contractor to construct well and water system

	
	
	
	
	
	
	
	
	
	
	
	
	Nkasi national association of non governmental organization

	Recruit project staff to manage the poultry project

	
	
	
	
	
	
	
	
	
	
	
	
	Nkasi national association of non governmental organization

	Training of project staff in poultry farming

	
	
	
	
	
	
	
	
	
	
	
	
	Nkasi national association of non governmental organization

	Procure baby chicks

	
	
	
	
	
	
	
	
	
	
	
	
	Nkasi national association of non governmental organization

	Procure supplies – poultry feed, vitamins, heaters, etc.
	
	
	
	
	
	
	
	
	
	
	
	
	Nkasi non governmental organization

	Vaccinations

	
	
	
	
	
	
	
	
	
	
	
	
	Extension officer

	Rear chickens (daily monitoring)

	
	
	
	
	
	
	
	
	
	
	
	
	Nkasi national association of non governmental organization

	Sell eggs (daily monitoring)

	
	
	
	
	
	
	
	
	
	
	
	
	Nkasi national association of non governmental organization

	Evaluate activities

	
	
	
	
	
	
	
	
	
	
	
	
	

	Post evaluation

	
	
	
	
	
	
	
	
	
	
	
	
	Joint committee of the Applicant organization and donors.

Project Expected Results
1. In the first year, the project will have 2000 laying hens that will produce eggs for sale

2. At the end of the first year, the project will earn $12,729.5 from the sale of eggs to be used to assist in the costs of sustaining the project

3. At the end of the second year, the project will earn $14,638.9 from the sale of eggs, enabling it to sustain itself and see a profit

4. At the end of each hen’s egg-producing life, each will be put on the market. Profits realized from this will be reinvested into the project, as a part of ensuring its sustainability and assisting organization in running of it’s the daily activities.

5. The project will create employment for at least 60 youth who are currently not employed in meaningful activities. This employment will give them an alternative way to generate income, decreasing their dependency on handouts, and thereby decreasing their risk of transmitting and contracting HIV/STDs.

6. The project will provide OVC and youth with practical skills and in poultry keeping, business, marketing, and management. These skills can be used in future jobs or income generation activities of their own accord.

7. After the first year, the project will reduce the Organization (Nkasi national association of non governmental organization) dependence on donor funding, enabling it to sustain 20% of its current activities after.

8. Profits from the project, invested directly into the project Nkasi national association of non governmental organization education, heath and prevention efforts will empower women to negotiate safe sex, decreasing their risk of HIV and STD infection, and thus decreasing the future prevalence of HIV throughout Nkasi Rural Area.

9. The project will be a model for future income generation projects within the community and will be replicated by Nkasi national association of non governmental organization in other localities

9. MANAGEMENT AND IMPLEMENTATION OF THE PROJECT

 AGENCY CAPACITY:
The organization has the capacity to run the proposed project effectively. In the first place, it has some experience in poultry keeping, and it can collaborate with the district agricultural officer to conduct more training to its staff so that they gain more skills and knowledge on how to rear chickens on a large scale. The organization has areas which can be located for poultry keeping and where it will plant maize for the chickens.
 Institutional framework and linkages

 In the first place, Nkasi national association of non governmental organization will partner with the Department of Agriculture, which has expatriates in agriculture and animal husbandry. The organization will partner with organizations in the province which are also involved in poultry farming activities. The organization will draw on the experiences of these people to help in the training and development of this project as it progresses. These relationships will help to ensure this project is successful.

 Implementation

The project will be executed by the organization. However, it will set up a separate project committee which will be responsible for the day to day coordination and implementation of the project activities. It will also be responsible for planning, supervising, monitoring and reviewing all project activities.

Implementation of the project activities will call for close collaboration with a wide range of partners such as potential buyers of poultry products, sellers of animal feeds, District agricultural department, and the project funders.
 This will enhance the opportunities for the realization of the broad goals and objectives of this project.
 Monitoring and evaluation

General Monitoring and evaluation will be an on going activity throughout the project life. Monitoring will be routinely done through meetings monthly reports, check lists, and support supervision visits. These reports shall indicate the constraints and challenges in the implementations and necessary adjustments that had been taken. Progress evaluation will be done through use of monthly quarterly reports, steering committee meetings, annual report, registry records, work pans indicating planned and accomplished activities, functional accountability for project resources including equipment, facilities, assets and activities.

Progress monitoring and evaluation will help the project team to assess the extent to which implementation is meeting the set objectives. This will enable the project team to revisit the objectives and priorities and to find ways and means of improving the performance and better resource used

 Financial Management of the project.

Finances accruing to this project will be entered into the proper books of accounts when received. A special Account in the name of the project will be opened to cater for only project funds. To ensure effective control, management and monitoring of project funds, no single signatory will be allowed to access project funds, and the signatories of this account will be three. Under the consent of the three and approval of the committee funds will be withdrawn from the bank and utilized for the intended purpose.

Books of accounts will be audited regularly through external auditors. After auditing the project accounts, the auditors will submit an audit report, which will satisfy the donors and the stakeholders that correct and proper books of accounts have been be maintained.

There will be the project committee which exercises budgetary control over project finances. This will be exercised through the comparison of expenses estimated in the budget with actual expenses incurred during the period.
Project Profit Projection
It is assumed that only 80% production shall be realised, which means 433 trays of eggs shall be realized per week for 12 months. That is to say 100 trays X 30 days X 12 Months = …20 784 trays of eggs in one year. A tray of eggs goes at US$.6. . This means a gross revenue of US$..124 704. 00 shall be realized from the sale of eggs.

The off layers at the end of production shall be sold at US$.5 Each, raising additional revenue US$..10 000.00 . This implies that total gross revenue of US$..134 704.00. shall be realised at the end of the production cycle in 18 months, and this implies a net profit of US$..84 704.00 shall be made at the end of 18 Months.

Project sustainanbility
In the initial stage, the project will be sustained by donor funds. However, in the long run the project will finance itself. Part of the funds will be used to execute the organization while another percentage will be re-invested in the poultry business to expand the project, hence increasing sales and profits.

Through the capacity building workshops, the project staff will be empowered with some skills in treatment of layer birds and have appropriate knowledge feeds rational,

BUDGET – See Appendix
10. THE POULTRY BUDGET
	ITEM
	QUANTITY
	UNIT COST(US)
	TOTAL COST

	
	
	
	

	1. CHICKENS
	2000
	$6.25 CHICKS
	$12500

	2. FOWL RUN (construction)
	
	
	

	· Purchasing blocks
	10,000
	$1
	$10000

	· Purchasing sand
	40 trip
	$187.5
	$ 7500

	· Purchasing cement
	200 bags
	$15.625
	$ 3125

	· Purchasing corrugated iron sheets
	20 bandles
	$218.75
	$ 4375

	· Purchasing wood
	400
	$6.25
	$2500

	· Labour charge (12 %)
	
	
	$3750

	3. CHICKEN FEEDS :
	
	
	

	Chick mash
	104 x 50 kgs
	$2870.40
	

	Growers mash
	640 x 50 kgs
	$15 456.40
	

	Layers mash
	480 x 50 kgs
	$12 144.40
	$30471.2

	4. VACCINES
	
	
	$.5000

	5. OTHER EXPENSES
	
	
	

	· Salaries for pogram coordinator
	18 months
	$312.5
	$5625

	· Salaries for project superviser
	18 months
	$187.5
	$3375

	· Chicken saver
	2 person @18 months
	$500
	$1000

	
	
	
	

	
	
	
	

	6. CONTIGENCY 5%
	
	
	$4461.06

	GRAND TOTAL
	
	
	$ 93,682.26

	
	
	
	

FOR YOUR SUPPORT AND DONATIONS

SEE THE DETAILS BELOW

YOU CAN SEND YOUR CHEQUES OR CASH DEPOSITS

TO THE FOLLOWING BANK ACCOUNTS
Bank Details
Account Name: Nkasi national association of non governmental organization
Address: P.O.BOX.13 NAMANYERE ,NKASI
Bank Name: NATIONAL MICRO FINANCE BANK (NMB)
Account number: 62002300453

Branch: NKASI
Swift Code: NMIBTZTZ
City: NKASI

Country: TANZANIA

