CHAPTER THREE
RESEARCH DESIGN AND METHODOLOGY

3.1 Introduction
This chapter discusses the research methodology used in this study and provides a general framework for this research. The chapter presents details of the research design, target population, sample and sampling procedures, description of research instruments, validity and reliability of instruments, data collection procedures, data analysis techniques and ethical considerations while conducting the study.

3.2 Research Design 
Ogula (2005) describes a research design as a plan, structure and strategy of investigation to obtain answers to research questions and control variance. Additionally, a study design is the plan of action the researcher adopts for answering the research questions and it sets up the framework for study or is the blueprint of the researcher (Kerlinger, 1973). This study will adopt a survey research design. This design as defined by Orodho (2003) is a method of collecting information by interviewing or administering a questionnaire to a sample of individuals. The main feature of survey research design is to describe specific characteristics of a large group of persons, objects or institutions, through questionnaires (Jaeger, 1988).  Besides, the design will be used because of its descriptive nature in order to assist the researcher in collecting data from members of the sample for the purpose of estimating the population parameters.
3.3 Target Population
According to Ogula, (2005), a population refers to any group of institutions, people or objects that have common characteristics. The target population for this study will constitute of all the individuals who are living in the settled in the slum areas.
3.4 Sample and Sampling Techniques
A sample is a smaller group or sub-group obtained from the accessible population (Mugenda and Mugenda, 1999). This subgroup is carefully selected so as to be representative of the whole population with the relevant characteristics. Each member or case in the sample is referred to as subject, respondent or interviewees. Sampling is a procedure, process or technique of choosing a sub-group from a population to participate in the study (Ogula, 2005). It is the process of selecting a number of individuals for a study in such a way that the individuals selected represent the large group from which they were selected. The study will apply both random sampling procedures to obtain the respondents for questionnaires. The sample frame of the study includes a representative sample of the individuals living in the informal settlement. At least 30% of the total population is representative (Borg and Gall, 2003). Thus, 30% of the accessible population is enough for the sample size.
3.5 Description of Data Collection Instruments
The main data collection instruments that will be used in this study include the questionnaire. This will be used for the purpose of collecting primary quantitative data. Additionally, the questionnaires will be used for the following reasons: a) its potentials in reaching out to a large number of respondents within a short time, b) able to give the respondents adequate time to respond to the items, c) offers a sense of security (confidentiality) to the respondent and d) it is objective method since no bias resulting from the personal characteristics (as in an interview) (Owens, 2002).

The questionnaire is divided into the main areas of investigation except the first part which captures the demographic characteristics of the respondents. Other sections are organized according to the major research objectives.

3.6 Validity and Reliability of Research Instruments
3.6.1 Validity

Validity refers to the degree to which evidence and theory support the interpretation of test scores entailed by use of tests. The validity of instrument is the extent to which it does measure what it is supposed to measure. According to Mugenda and Mugenda (1999), Validity is the accuracy and meaningfulness of inferences, which are based on the research results. It is the degree to which results obtained from the analysis of the data actually represent the variables of the study. The research instrument will be validated in terms of content and face validity. The content related technique measures the degree to which the questions items reflected the specific areas covered.

3.6.2 Reliability
Reliability is the ability of a research instrument to consistently measure characteristics of interest over time. It is the degree to which a research instrument yields consistent results or data after repeated trials. If a researcher administers a test to a subject twice and gets the same score on the second administration as the first test, then there is reliability of the instrument (Mugenda and Mugenda, 1999).  Reliability is concerned with consistency, dependability or stability of a test (Nachmias and Nachmias, 1996). The researcher will measure the reliability of the questionnaire to determine its consistency in testing what they are intended to measure. The test re-test technique will be used to estimate the reliability of the instruments. This will involve administering the same test twice to the same group of respondents who have been identified for this purpose. 

3.7 Data Collection Process
Prior to the commencement of data collection, the researcher will obtain all the necessary documents, including an introduction letter from the University. Audience with the sampled local authorities in the region will also be sought to clarify the purpose of the study. Upon getting clearance, the researcher in person will distribute the questionnaires to the sampled individuals who are living in the informal settlements. Assistance from the local authorities will be sought.  Use of questionnaires is expected to ease the process of data collection as all the selected respondents will be reached in time. During the distribution of the instruments, the purpose of the research will be explained.
3.8 Data Analysis Procedure
Both quantitative and qualitative approaches will be used for data analysis. Quantitative data from the questionnaire will be coded and entered into the computer for computation of descriptive statistics. The Statistical Package for Social Sciences (SPSS version 11.5) will be used to run descriptive statistics such as frequency and percentages so as to present the quantitative data in form of tables and graphs based on the major research questions. The qualitative data generated from open ended questions will be categorized in themes in accordance with research objectives and reported in narrative form along with quantitative presentation. The qualitative data will be used to reinforce the quantitative data.
3.9 Ethical Considerations in Research Involving Human Participants

The researcher will explain to the respondents about the research and that the study will be for academic purposes only. It will be made clear that the participation is voluntary and that the respondents will be free to decline or withdraw any time during the research period. Respondents will not coerce into participating in the study. The participants will have informed consent to make the choice to participate or not. They will be guaranteed that their privacy will be protected by strict standard of anonymity. 
References
Borg, W. R., & Gall, M. D. (2003). Educational Research: An Introduction (Fifth ed.).

New York: Longman.

Jaeger, R. M. (1988). Survey Methods in Educational Research. Washington D.C.:

Brooking Institution Press.
Kerlinger, F. N. (1973). Foundation of behavioral science. New York: Holt, Renehard

and Winston.
Mugenda, O. M. and Mugenda, A. G. (1999). Research Methods: Quantitative and 

          Qualitative Approaches. Nairobi: Acts Press.
Nachmias, F (1996): Research Methods in the Social Sciences Oaks: Sage publications

Ogula, P. A. (2005). Research Methods. Nairobi: CUEA Publications.
Orodho, A. J. (2003). Essentials of Educational and Social Sciences Research Method. Nairobi: Masola Publishers. 
Owens, L. K. (2002). Introduction to Survey Research Design. 
SRL Fall 2002 Seminar Series. Retrieved May 31, 2013 from http://www.srl.uic.edu
PAGE  
3

