

HALMASHAURI YA WILAYA YA BUNDA
MPANGO WA UTEKELEZAJI WA ILANI YA UCHAGUZI MKUU YA CCM YA MWAKA 2015 - 2020 KWA KIPINDI CHA MWAKA 2016/

<i>Kilimo na Ushirika (Ibara ya 22)</i>						
	Serikali kutilia mkazo utekelezaji wa Awamu ya Pili ya Programu ya Kuendeleza Kilimo (Agricultural Sector Development Programme - ASDP II) pamoja na miradi ya Makubwa Sasa (BRN) ili kufikia malengo makuu ya kukifanya kilimo kuwa cha kisasa na cha kibiashara; chenye tija na ambacho mazao yake yatakuwa yameongezewa; kuhakikisha kuwa Taifa linajitosheleza kwa chakula; kuimarisha uchumi; kuongeza kipato cha wakulima; kuwa kichocheo cha kukua kwa viwanda; na kuongeza ajira					
N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
	SEKTA ZA UZALISHAJI MALI	22	(a) Kuimarisha upatikanaji wa pembejeo na zana za kilimo ili kuongeza tija na uzalishaji kwa kuzingatia matumizi ya teknolojia ya kisasa hususani katika kuboresha mifumo ya utoaji wa ruzuku na pembejeo pamoja na kuwaunganisha wakulima na Benki ya Maendeleo ya Kilimo na taasisi nyingine za fedha;	Kuhamasisha wakulima wenye uwezo kununua au kukopa trekta 5 kubwa kupitia mfuko wa pembejeo wa Taifa ifikapo 2020	(i)Halmashauri imehamasisha wakulima katika kata za Hunyari, Ketare na Mihingo wenye uwezo wa kukopa trekta ili wakope trekta kupitia mfuko wa pembejeo wa taifa kwa lengo la kuwalimia wakulima wasio na uwezo kwa bei nafuu ili kuongeza eneo la uzalishaji na uzalishaji wenye tija	500,000/=2
				Kuhamasisha wakulima katika kata 19 kununua mikokoteni 20 kwa ajili ya kusomba samadi kupeleka shambani.	Halmashauri imehamasisha wakulima katika kata 19 wanunue mikokoteni kwa lengo la kuwarahisishia usombaji wa samadi kupeleka shambani ili kurutubisha ardhi.	2,400,000/=
				Kujenga uwezo kwa wakulima Kata 19 ili kununua pembejeo bora aina ya mbevu na mbolea ya kukuzia kabla ya misimu ya kilimo kuanza.	Halmashauri imehimiza wakulima katika kata zote kwamba wanunue pembejeo bora wakati wa msimu wakati wana pesa badala ya kusubiri pembejeo za ruzuku ambazo hazina uhakika wa kufika kwa wakati.	5,520,000/=
					Halmashauri imepanda vipando vya mihogo kinzani na michirizi kahawia ekari 31 katika kata za Kisorya, Nambubi, Nansimo, Kasuguti, Nyamang'utai, Nyamuswa, Ketare, Neruma na Kasahunga	2,900,000/=

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(b) Kutoa elimu kwa wakulima juu ya kanuni bora za kilimo kwa kuongeza idadi ya maafisa ugani kutoka 9,558 waliopo sasa hadi kufikia 15,082 mwaka 2020; na kuanzisha Vituo vya Mafunzo ya Kilimo na Mifugo katika kila Kata nchini;	Kuomba ajira mpya wagani 10 toka serikalini.	Halijatekelezwa	128,340,000/=
			<i>(c) Kuimarisha kilimo cha umwagiliaji ili kupunguza utegemezi wa mvua kwa kuongeza eneo la umwagiliaji kutoka hekta 461,326 mwaka 2020. Ili kufanikisha hilo, Serikali itafanya mambo yafuatayo:-</i>			
			(i) Kwa kushirikiana na sekta binafsi, kuwekeza katika miundombinu ya umwagiliaji kwa kujenga mifereji mkuu, mifereji ya kati na kujenga mabwawa ya kuhifadha maji kwenye maeneo yenye ukame;	Kukamilisha ukarabati , wa mifereji ya umwagiliaji katika skimu za Mariwanda na Namhula.	Ukarabati wa mfereji mkuu Mariwanda pamoja na ujenzi wa kivuko umefanyika.	5,254,500.00
			(ii) Kuhamasisha wakulima kupitia vyama vyao vya umwagiliaji kuchangia katika ujenzi wa mifereji midogo ya kuingiza maji mashambani na kushiriki katika kutunza mifereji hiyo;	Kutoa mafunzo ya ujenzi shirikishi wa miundo mbinu na utunzaji wa mifereji mkuu na ya kati katika skimu za Namhula na Mariwanda.	Maelekezo kuhusu utunzaji wa miundo mbinu yametolewa kwa kamati za ujenzi katika skimu za Mariwanda na Namhula	157,000.00
			(iii) Kuwafundisha kulima kwa tija na ufanisi kwa kutumia miundombinu iliyopo ikiwa ni pamoja na kulima zaidi ya mara moja kwa mwaka;	Kutoa mafunzo kwa wakulima 2547 katika kata 19 kuhusu kilimo bora kwa mazao ya chakula na biashara katika msimu wa vuli na masika	Mafunzo kuhusu kilimo bora cha mpunga yametolewa kwa wakulima 814 wa Kata za mariwanda na Namhula kupitia programme ya MIVARF.	1,750,000/=
			(iv) Kukamilisha ujenzi wa skimu zote za umwagiliaji zilizoanza kujengwa miaka ya nyuma;	Kukamilisha ujenzi wa skimu 2 za Mariwanda na Namhula.	Kazi bado haijafanyika	50,000,000/=
			(v) Kujenga, ukarabati na kuboresha skimu za umwagiliaji za wakulima wadogo na wa kati ili kuongeza uzalishaji na ufanisi wa matumizi bora ya rasilimali maji;	Kuimarisha matuta/kingo za bwawa katika skimu za Mariwanda na Namhula	Ukarabati wa skimu ya umwagiliaji Namhula haujafanyika.	5,350,000.00
			(vi) Kujenga na kuimarisha mabwawa ya uvunaji wa maji ya mvua kwa ajili ya umwagiliaji wa kilimo cha mpunga;	Kuimarisha matuta/kingo za bwawa katika skimu za Mariwanda na Namhula	Kamati za ujenzi katika skimu zimepewa maelekezo jinsi ya kutunza kingo kwa kusafisha na kufanya ukarabati mdogo kwa nguvu zao wakati tukisubiri fedhakutoka serikalini	10,000,000/=

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(vii) Kushirikisha sekta binafsi katika uwekezaji na uendelezaji wa kilimo cha umwagiliaji; na	Kushirikiana na wadau/wawekezaji mbalimbali katika kuendeleza kilimo cha umwagiliaji.	halmashauri inaendelea na Mkakati wake wa kuimarisha skimu za umwagilaji zilizopo za Mariwanda na Namhula ili kuongeza uzalishaji.	4,620,000/=
			<i>(d) Kuboresha mfumo wa utafiti wa kilimo nchini ili matokeo ya tafiti hizo yawafikie wakulima kwa kufanya yafuatayo:-</i>			
			(ii) Kuzalisha mbegu za mazao mbalimbali kwa kushirikiana na taasisi za umma na binafsi ili kutosheleza mahitaji ya uzalishaji wa mbegu bora nchini;	Kushirikiana na Taasisi na mashirika yasiyo ya kiserikali kuongeza uzalishaji wa vipando vya mihogo kinzani na michirizi kahawia kutoka ekari 31 zilizopo kwa sasa hadi kufikia ekari 100	Halmashauri imepanda vipando vya mihogo aina ya mkombozi katika kata za Ketare, Namhula, Nyamuswa, Salama, Iramba, Igundu na Neruma ili wazalishie kwa lengo la kugawa kwa wakulima wengine	4,620,000/=
			(e) Kuandaa mipango ya matumizi bora ya ardhi ya kilimo kwa kuendelea kupima mashamba ya wakulima na kutoa hati miliki za kimila kwa wakulima wadogo kwa lengo la kuondoa migogoro ya ardhi na kutumia hati hizo kama dhamana ya kupata mikopo; na	Kuainisha maeneo ya kilimo katika kata 19 na kuendelea kupima mashamba ya wakulima na kutoa hati miliki za kimila kwa wakulima wadogo	shughuli ya kuanisha maeneo ya Kilimo (Mpango wa Matumizi bora ya Aridhi kwa Kilimo) haijatekelezwa.	12,560,000
			(f) Kuwawezesha wakulima hususan vijana na wanawake kujishughulisha katika kilimo kwa kufanya yafuatayo:-	Kuainisha maeneo ya kilimo katika kata na kuhamasisha wakulima 2,547 kulima kilimo chenye tija mazao ya mboga na matunda, mbegu za mafuta na nafaka kwa lengo la kujijiri	Shughuli ya kuainisha maeneo ya Kilimo halijatekelezwa kwa sababu ya kutopata fedha kutoka serikalini. Aidha, uhamasishaji umeendelea kufanyika kupitia vikao mbalimbali kuanzia ngazi ya kijiji.	4,250,000

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(iv) Kuvimarisha na kuviwezesha vyama vya ushirika kuwa na uwezo wa kutafuta masoko ya mazao ya wakulima ya ndani na nje kwa kuweka mfumo madhubuti wa ukusanyaji, uchambuzi na uenezaji wa taarifa za masoko na kutoa elimu juu ya uongezaji thamani na biashara.	Kutoa elimu ya ujasiriamali na kilimo biashara	Elimu ya ujasiriamali na kilimo biashara imetolewa kwa viongozi wa vyama 5 vya ushirika ambavyo ni Mwisimu, Muwabu, Hamaja, Bukamwiabuka, Kibara biashara	3,200,000
			(h) Kuhamasisha sekta binafsi na vyama vya ushirika wa mazao kuanzisha viwanda vya kusindika mazao ya kilimo hususan kwenye maeneo ya uzalishaji wa mazao hayo kwa lengo la kuongeza thamani na kuongeza ajira. Aidha, kuwawezesha wakulima kupata majokofu ili kuhifadhi matunda na mazao ya mboga mboga yanayoharibika haraka pamoja na vifungashio.	Kuhamasisha sekta binafsi na vyama vya ushirika wa mazao kuanzisha viwanda vya kusindika mazao ya kilimo	Kazi bado haijafanyika	2,000,000
		25	<i>Mifugo na Uvuvi (Ibara ya 25)</i>			
			<i>Katika kipindi cha Ilani hii ya 2015-2020, Chama Cha Mapinduzi kitaiielekeza Serikali yake kuiendeleza Sekta ya Mifugo kwa kuchukua hat</i>			
			(b) Kutenga, kupima na kumilikisha wafugaji maeneo ya ufugaji nchini ili kuongeza maeneo ya ufugaji yaliyopimwa kutoka hekta milioni 1.4 za sasa hadi hekta milioni 5.0 mwaka 2020;	Kuhamasisha wafugaji kutenga maeneo ya malisho kwa kila kijiji.	Kazi bado haijafanyika	7,000,000
					Vijiji vya Kyandegede, Mugeta vilitenga maeneo ya malisho ya mifugo. Shughuli ya kutenga maeneo ya malisho ni endelevu mpaka vijiji vyote vya wilaya vitakapo tenga maeneo.	2,200,000

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(c) Kujenga miundombinu ya mifugo kwa kuongeza idadi ya malambo kutoka 1,378 yaliyopo sasa hadi 2,000; na kujenga mabwawa katika mikoa yenye mifugo mingi. Aidha, vitajengwa visima virefu 300, majosho 50 na kuanzisha minada 164 ya mifugo katika maeneo yote yatakayotengwa kwa ajili ya ufugaji ili kuzuia kuhamahama kwa wafugaji kunakosababisha migogoro;	Kujenga majosho 2 katika vijiji vya Sarakwa na Nyamuswa pamoja na vyanzo vya maji.	Kazi bado haijafanyika	120,000,000
				Kukarabati uzio wa mnada wa Mugeta	Majosho ya Tiring'ati, Igundu, Kiroreli, Salama Kati na Misisi yamekamilika, Josho la Kabainja bado matengenezo madogo likamilike, malambo ya Ragata, Mugeta na yameshakamilika	234,024,000
					Kazi bado haijafanyika	20,000,000
				Kukarabati josho 1 kijiji cha Mwitende	Kazi bado haijafanyika	10,000,000
					Ukamilishaji wa Josho la Kabainja umepangwa kufanyika katika mwaka wa fedha 2017 / 2018	2,000,000
				Kujenga lambo 1 kwa ajili ya chanzo cha maji katika Josho la kijiji cha Kiloreri	Utekelezaji unarajiwa kufanyika katika mwaka wa fedha 2017/2018	30,000,000
				Kujenga machinjio ndogo 2 katika vijiji vya Mugeta na Kibara	Ujenzi wa machingio katika kijiji cha Mugeta umekamilika kwa awamu ya kwanza kiasi kilichotumika ni Tshs 5,520,000.	40,000,000
			(d) Kutoa dhamana kwa vikundi vya wafugaji ili kupata mikopo kwenye asasi za fedha, hususan vijana na wanawake watakaokuwa kwenye vyama vya ushirika vya ufugaji wa ng'ombe, kuku, mbuzi na uzalishaji malisho pamoja na usindikaji wa mazao ya mifugo (nyama, maziwa na ngozi);	Kuhamasisha wafugaji kuanzisha vyama vya ushirika vya ufugaji kwa kila kata (19).	Chama kimoja cha ushirika wa Wafugaji Mariwanda katika kata ya Hunyari kimeanzishwa.	2,000,000

NA	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(e) Kuanzisha mashamba darasa ya malisho katika kila Halmashauri ya Wilaya ili wafugaji wa asili wajifunze jinsi ya kuboresha na kuhifadhi malisho (feed banks) hususan wakati wa kiangazi na ukame;	Kuanzisha mashamba darasa 3 ya malisho katika vituo vya kuendeleza mifugo vya Mugeta, Neruma na Hunyari	Kazi bado haijafanyika	9,000,000
			(g) Kuendelea kutoa elimu kwa wafugaji wanaomiliki na watakaomilikishwa ardhi ili kutumia hati zao kama dhamana ya kupata mikopo kutoka asasi za fedha;	Wafugaji 2,400 watapatiwa elimu ya kutumia hati zao kama dhamana ya kupata mikopo	Kazi bado haijafanyika	7,000,000
			(h) Kuendelea kutoa elimu kuhusu matumizi ya teknolojia ya uhamilishaji katika kuboresha koosafu za mifugo nchini kwa kutoa huduma za uhamilishaji kwa wafugaji kwa gharama nafuu kupitia ruzuku itakayowekwa katika mbegu za uhamilishaji;	Wafugaji 760 watapatiwa elimu ya uhamilishaji.	Kazi bado haijafanyika	12,000,000
			(i) Kuendelea kutoa elimu kuhusu matumizi ya teknolojia ya uhamilishaji katika kuboresha koosafu za mifugo nchini kwa kutoa huduma za uhamilishaji kwa wafugaji kwa gharama nafuu kupitia ruzuku itakayowekwa katika mbegu za uhamilishaji;	Kutoa mafunzo kwa wataalam 2 wa kata katika kata za Mugeta na Neruma katika chuo cha NAIC Arusha	Kazi bado haijafanyika	4,000,000
			(k) Kuendelea kutoa ruzuku ya dawa za kuogesa mifugo kiasi cha lita milioni 1.0 ili kuhakikisha kuwa majosho 2,428 yaliyopo nchini yanatumika kudhibiti kupe na magonjwa wayaenezayo hususan ugonjwa hatari wa Ndigana kali. Aidha, Serikali itatoa ruzuku ya Chanjo ya Ndigana kali (ECF) na kushirikisha sekta binafsi na wadau wengine kufufua majosho 150 na kujenga majosho mapya 200 katika mikoa yenye mifugo mingi;	Kuchanja ng'ombe 800 dhidi ya ugonjwa wa Ndigana kali (ECF)	Kazi bado haijafanyika	5,000,000

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
					Jumla ya mbwa 5,841 na paka 238 walichanjwa dhidi ya Ugonjwa wa Kichaa cha mbwa kwa kushirikiana na Serengeti Health Project, kuku 2,561 walichanjwa dhidi ya Ugonjwa wa Kideri, ng'ombe 1,856 walichanjwa dhidi ya ugonjwa wa Kimeta na Chambavu	2,625,000
				Kufufua majosho 2 katika vijiji vya Igundu na Salama A ambayo hayaogeshi kutokana na ukosefu wa dawa ya kuanzia kuogeshwa mifugo	Kazi bado haijafanyika	400,000
			(I) Kuendelea kununua na kutoa chanjo za magonjwa ya mlipuko yanayoathiri afya ya mifugo na binadamu na kuwezesha biashara ya mifugo katika soko la kimataifa, hususan Ugonjwa wa Homa ya Mapafu ya Ng'ombe (CBPP), Homa ya Bonde la Ufa (RVF) na Sotoka ya Mbuzi na Kondoo (PPR);	Kuchanja ng'ombe 152,782 dhidi ya Ugonjwa wa Homa ya Mapafu ya ng'ombe (CBPP)	Kazi bado haijafanyika	10,000,000.00
				Kuchanja mbuzi 61,275 na kondoo 39,320 dhidi ya ugonjwa wa Sotoko ya Mbuzi na Kondoo.	Kazi bado haijafanyika	6,000,000
				Kuchanja kuku 201,408 dhidi ya ugonjwa wa Kideri	Jumla ya kuku 4,697 walichanjwa dhidi ya ugonjwa wa Kideri kwa kushirikiana na FAO katika vijiji vya Mugeta, Sanzate, Mariwanda, Kisorya, Masahunga, Nambubi na Nampangala kwa gharama Tshs 210,000/=	2,000,000
				Uchanjaji wa kuku dhidi ya ugonjwa wa ndui	Jumla ya kuku 2,800 walichanjwa dhidi ya ugonjwa wa Ndui kwa kushirikiana na FAO Kisorya Masahunga, Nambubi na Nampangala kwa gharama Tshs 285,000/=	2,000,000

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
				Kuchanja mbwa 6,124 dhidi ya ugonjwa wa Kichaa cha Mbwa (Rabies)	Jumla ya mbwa 3,883 na paka 163 walichanjwa dhidi ya ugonjwa wa Kichaa cha Mbwa katika vijiji 23 vilivyo ndani ya kilometa 10 kutoka mpaka wa hifadhi ya Taifa ya Serengeti kwa kufadhiliwa na Serengeti Health Initiative waliotoa Tshs 13,537,000/= na Halmashauri Tshs 3,240,000/=.	6,000,000
			(q) Kuitafutia ufumbuzi wa kudumu migogoro ya wakulima na wafugaji.	Kuitafutia ufumbuzi wa kudumu migogoro ya wakulima na wafugaji	Kazi bado haijafanyika	10,000,000
		27	<i>Uvuvi (Ibara 27)</i>			
			<i>Katika kipindi cha Ilani hii ya 2015-2020, Chama Cha Mapinduzi kitaielekeza Serikali kuiendeleza Sekta ya Uvuvi kwa kuchukua hatua zifi</i>			
			(a) Kuanzisha na kuimarisha vikundi na vyama vya ushirika vya msingi vya wavuvi wadogo wadogo kwa lengo la kuwakopesha vifaa vikiwemo zana za uvuvi katika maeneo ya mwambao wa Bahari ya Hindi, maziwa na mito kwa kupunguza kodi na kuviwezesha vikundi hivyo vikopesheke;	Kutoa elimu juu ya umuhimu wa kuanzishwa kwa vikundi vya ushirika vya msingi vya wavuvi wadogo wadogo miongoni mwa wavuvi katika BMUs , ili waweze kupunguziwa kodi wakati wa manunuzi na kukopeshwa vifaa na zana za uvuvi .	Jumla ya vikundi 5 vya BMU vilivyopo katika Halmashauri ya Wilaya ya Bunda(kata za Kasuguti, Kibara, Nansimo, Nafuba na Kisorya) vilianzishwa na kupewa mafunzo ya matumizi ya zana bora za uvuvi na mbinu endelevu/kisasa katika shughuli za uvuvi. Pia vikundi hivyo vimehamasishwa kuandika maombi ya ununuzi wa vifaa vya uvuvi kama vile injini za ruzuku zilizotolewa na serikali ya awamu ya tano kushirikiana na Taasisi ya FETA- Nyegezi Mwanza, Jumla ya maombi 16 yamepelekwa kwa ajili ya utekelezaji. Aidha zoezi la Uchaguzi Mkuu wa BMU umefanyika na viongozi wapya wamepatikana mialo 42.	2,000,000

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(d) Kuimarisha miundombinu ya uvuvi kwa kujenga mialo mitatu (Ziwa Victoria), minne (Ziwa Tanganyika) na miwili (Ziwa Nyasa) na hivyo kuongeza idadi ya mialo kutoka 39 hadi 48 na kuimarisha masoko ya samaki ya Feri (Dar es Salaam), Kirumba (Mwanza) na Muganza (Kagera) ili kuongeza thamani na ubora wa samaki pamoja na kupunguza upotevu wa mazao ya uvuvi kabla ya kumfiia mtumiaji;	Kufanya ukarabati wa mwalo Mteule wa kupokelea samaki wa Kisorya.	Kazi bado haijafanyika	5,000,000
			(e) Kuimarisha hifadhi za Bahari na Maeneo Tengefu 18 pamoja na kuanzisha maeneo mengine sita (6) na hifadhi katika maziwa makuu, hususan Victoria, Tanganyika na Nyasa ili kuhakikisha kuwa mazalia na makulia ya samaki yaliyoharibika yanarejeshwa katika hali yake ya awali;	Kutoa elimu ya utunzaji na uhifadhi wa Maeneo Tengefu na kujua umuhimu wa mazingira kwa wakazi waishio karibu na maeneo haya ya Mazalia ya samaki.	Kazi bado haijafanyika	3,000,000
			(f) Kurejeshwa mazalia na makulia ya samaki yaliyoharibika kutokana na mabadiliko ya tabianchi na uharibifu wa mazingira kwa kuweka matumbawe bandia na kupanda mikoko katika bahari;	Kuanzisha ufugaji wa samaki katika vizimba (cages) katika maeneo yaliyoharibika kutokana na mabadiliko ya tabia nchi, ili kuongeza mazalia ya samaki.	Kazi bado haijafanyika	2,000,000
			(g) Kushirikiana na Mashirika ya Umma yenye dhamana ya uvuvi nchini, kuwavutia wawekezaji kuanzisha viwanda vya kusindika na kuongeza thamani ya mazao ya uvuvi, vyombo na zana za uvuvi;	Kushirikiana na Taasisi ya JKT - Rwamkoma katika kiteule cha Bulamba kuanzisha mashamba darasa ya ufugaji samaki katika mabwawa 8 na Vizimba (cages) 54 vilivyoko Karukekere.	Kazi bado haijafanyika	3,000,000

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(j) Kuendeleza utafiti wa kurudishia samaki na kupandikiza samaki ili kuongeza wingi katika maziwa, mito na mabwawa, hususan Ziwa Victoria;	Kuendeklea kushirikiana na Taasisi ya Utafiti wa Uvuvi Tanzania yaani Tanzania Fisheries Research Institute (TAFIRI) Ili kupata takwimu muhimu kwa maendeleo ya Sekta ya Uvuvi	Utafiti umeshafanywa na Tanzania Fisheries Research (TAFIRI)	2,000,000
			(k) Kuanzisha na kuimarisha vikundi na vyama vya ushirika vya wafugaji wa samaki kwa lengo la kukuza ufugaji wa samaki nchini;	Kuimarisha vikundi 5 vya ufugaji samaki vilivyopo na Taasisi ya JKT bulamba pia kuanzisha vikundi vingine vipya	Sekta ya Uvuvi inashirikiana na Taasisi ya JKT 822 KJ -RWAMKOMA, Kiteule cha Bulamba na kuweza kuanzisha mashamba darasa ya ufugaji samaki mabwawa 8 na vizimba (cages) 58 katika kijiji cha Karukerere, Aidha kimeanzishwa miundombinu ya kituo cha kutotoresha vifaranga vya samaki aina ya Sato na Kambale.	3,500,000
			(l) Kushirikiana na wadau wa ufugaji samaki ili kuongeza uzalishaji wa samaki kwa kujenga mabwawa ya kufugia samaki na kuongeza uzalishaji kutoka tani 10,000 hadi 50,000 kwa mwaka na kupanua wigo wa ajira kwa vijana;	Kuendelea kutoa elimu juu ya umuhimu wa kuendeleza vikundi vya ufugaji samaki 5 vyenye mabwawa 17 na watu binafsi 4 wenye mabwawa 4 na wadau katika Taasisi ya JKT - Bulamba ambayo ina jumla ya mabwawa 8 na vizimba(cages) 54 eneo la Karukekere.	Vikundi vya ufugaji samaki 5 vimeanzishwa vyenye mabwawa 17 na watu binafsi 4 wenye mabwawa 4	3,000,000
			(n) Kuwawezesha wavuvi wadogo wadogo kupata vifaa vya uvuvi kwa bei nafuu;	Kushirikiana na Taasisi ya FETA - Nyegezi Mwanza, Wao ni mawakala wa Serikali wakuza vifaa vya uvuvi kwa bei nafuu.	Vikundi vimehamasishwa kuandika maombi ya ununuzi wa vifaa vya uvuvi kama vile injini za ruzuku kushirikiana na Taasisi ya FETA- Nyegezi Mwanza, Jumla ya maombi 16 yamepelekwa kwa ajili ya utekelezaji.	1,000,000
			(o) Kuhamasisha uchimbaji wa mabwawa na ufugaji wa samaki katika maeneo yenye ukame kwa lengo la kuongeza lishe bora pamoja na kuongeza ajira kwa vijana; na	Kuendelea kuhamasisha na kutoa elimu ya ufugaji samaki kwa vikundi na watu binafsi wanaojihusisha na ufugaji samaki na kuanzisha maeneo mapya ya Kata za Hunyari, Mugeta, Nyamang'uta, Nyamuswa, Mihingo, Namhura, Kisorya, Kibara na Namhura.	Mabwawa 17 ya vikundi na mabwawa 4 ya watu binafsi yamechimbwa	3,500,000

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(p) Kuendelea kupambana na uvuvi haramu ili uvuvi uwe endelevu na wenye tija.	Kuimarisha ushirikishwaji wa jamii katika Ulinzi, Usimamizi na Matumizi endelevu ya rasilimali ya uvuvi.	Kwa kushirikiana na jamii (BMU) Jumla ya doria 20 zimefanyika ambapo zana zifuatazo zimekamatwa:- Makokoro ya dagaa (<mm 8) =11 yalikamatwa maeneo ya Kisorya, Nampindi, Iramba na Nansimo. Makokoro ya Sangara 131 yamekamatwa katika maeneo ya Kata za Butimba, Neruma, Kibara, Kasuguti, Nansimo, Kisorya, Nampindi, Igundu na Iramba. Nyavu za Timba 423 maeneo ya Iramba, Kibara, Nansimo, Namhurana Butimba. Nyavu za Timba 423 maeneo ya Iramba, Kibara, Nansimo, Namhurana Butimba. Nyavu za makila zenye matundu madogo <6" =43 zimesalimishwa. Makokoro ya kumbakumba 46 Kamba za kuvutia makokoro Mita 3,700. Kesi 1 ya uvuvi haramu CC.282/2016 yenye Mtuhumiwa 1 ipo Mahakamani.	3,000,000
		29	Utalii (Ibara ya 29)			
			Katika kipindi cha miaka mitano ijayo, Chama Cha Mapinduzi kitasimamia utekelezaji wa mikakati ya kukuza utalii nchini kwa kuhakiki inatekeleza mambo yafuatayo:-			
			(b) Kuongeza msukumo katika utalii wa kihistoria kwa kuboresha miundombinu kwenye maeneo ya malikale na kuyatangaza maeneo hayo;	Kuongeza msukumo katika utalii wa kiutamaduni kwa manufaa ya jamii.	Kikundi cha utamaduni cha Ratoga - Mariwanda kimehamasishwa kujiendeleza na fomu ya michango ya fedha za kuendeleza kikundi hicho zimetolewa.	0
			(e) Kuhamasisha wananchi kutembelea vivutio vya utalii wa ndani na kuweka mazingira yatakayowezesha wawekezaji wa ndani kuendeleza biashara za utalii pamoja na kuwajengea uwezo waongoza watalii;	Kuhamasisha taasisi, shule, vyuo na watu binafsi kutembelea hifadhi za Taifa kama Hifadhi ya Taifa ya Serengeti kwa makundi na kufundisha makundi ya vijana njia rahisi ya kuwekeza katika sekta ya Utalii na kuboresha mazingira ya uwekezaji wa vyuo vya masomo ya utalii.	Utekelezaji haukufanyika kwa kipindi cha taarifa.	0
					Wanafunzi 160 wa shule za msingi za Sarakwa, Kunzugu, Nyamatoke na kihumbu wamewezeshwa kutembelea hifadhi ya Taifa ya Serengeti kwa ushirikiano na uongozi wa hifadhi ya Serengeti	

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(g) Kuendelea kujenga mazingira bora ya kuwawezesha vijana kuanzisha kampuni za kutembeza watalii katika maeneo mbalimbali ya utalii; na	Kuanzisha chama cha Utalii Bunda kitakachoongozwa na Serikali na wadau wa Utalii kwa pamoja	Chama cha utalii Bunda (BUA) kimeanzishwa.	0
			(h) Kuhifadhi malikale kwa kuishirikisha jamii kutumia Malikale kama chanzo cha kujipatia kipato kwa kutoa elimu ya ujasiriamali, kutenga maeneo ya biashara, kuishirikisha sekta binafsi na kutoa elimu ya uhifadhi kwa umma.	Kutoa elimu ya Uhifadhi kwa jamii	Sekta ya utalii imetoa elimu kwa kikundi cha utalii wa kitamaduni cha Ratoga kuhifadhi wanyamapori na mazingira kama kivutio kwa watalii.	0
			<i>Maliasili (Ibara ya 31)</i>			
			<i>Katika kipindi cha miaka mitano ijayo, Serikali itaendelea kuchukua hatua za kuhakikisha kwamba Sekta ya Maliasili inazidi kuimarika i yatokanayo na maliasili hususan misitu na nyuki yanaendelea kuchangia katika ukuaji wa uchumi, kuwaongezea wananchi kipato na kuonazma hiyo Chama Cha Mapinduzi kitaielekeza Serikali kufanya yafuatayo:-</i>			
			(a) Kuendelea kujenga mahusiano mema baina ya Mamlaka ya Hifadhi za Taifa na wananchi wanaoishi karibu na hifadhi hizo kwa namna ambayo wananchi hao watanufaika na uwepo wa hifadhi hizo;	Kutoa Elimu kwa jamii juu ya umuhimu wa uhifadhi na manufaa jamii inayopata kutokana na hifadhi za Taifa.	Utekelezaji bado haujafanyika kwa kipindi cha taarifa.	0
			(b) Kutatua migogoro ya mipaka kati ya wananchi na maeneo ya jirani na hifadhi kwa kushirikisha wadau katika kuhakiki mipaka ya maeneo ya hifadhi kwa kuweka alama za kudumu; kuandaa mipango ya matumizi bora ya ardhi; na kuzingatia utawala wa Sheria katika kusimamia rasilimali za maliasili;	Kutoa elimu kwa umma juu ya sheria za Ardhi, na matumizi bora ya ardhi katika vijiji 7 vinavyopakana na pori la akiba la Ilkorongo Grumeti	Utekelezaji bado haujafanyika kwa kipindi cha taarifa.	0
			(c) Kuboresha miundombinu ndani ya Mpori ya Akiba na Vikosi dhidi ya ujangili na kuongeza vitendea kazi vya kisasa kwa ajili ya doria na upelelezi nje na ndani ya maeneo ya hifadhi;	Kukarabati nyumba ya askari Wanyamapori Nyamatoke. Kufukuza Tembo katika mashamba ya Wananchi kwa kutumia ndege isiyotumia rubani (Drone)	Nyumba imekamilika, inasubiri kuwekwa askari wanyamapori.	0

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(d) Kuendelea kutekeleza programu ya ufugaji nyuki ya mwaka 2007-2016 ili kuwajengea uwezo wadau wake kuzifahamu mbinu bora za uzalishaji wa mazao ya nyuki na pia masoko ya asali na nta ya ndani na nje ya nchi;		Vikundi vya ufugaji nyuki vimejengewa uwezo jinsi ya kuzalisha asali bora na ubora wa vifungashio.	0
			(e) Kuendelea kuimarisha doria za ulinzi wa wananchi dhidi ya wanyamapori kwa kuboresha mfumo wa utoaji taarifa za wanyamapori waharibifu. Aidha, Serikali itaboresha na kutoa kwa wakati kifuta machozi kwa watu au familia zitakazoathirika kwa kiwango kinacholingana na athari zitakazotokea;	Kufanya doria 120 ifikapo juni 2017,aidha fomu zenye ukubwa wa ekari 2316.5 kutoka vijiji 11 za kifuta jasho/machozi zimewasilishwa kwa katibu mkuu wa wizara ya maliasili na utalii kwa ajili ya kufanyiwa uhakiki na malipo.	Doria 12 zilifanyika maeneo ya Nambubi, Tamau, Kunzugu, Kihumbu, Serengeti, Nyatwali, Kasuguti na Mahyolo.Viboko 7 waliuwawa katika doria hizo.	500,000/=
			(f) Kuongeza eneo la kupanda miti kutoka hekta 60,000 mwaka 2015 hadi hekta 130,000 mwaka 2020 na kuhakikisha kwamba mbao zinazovunwa zinatumiwa kwa ajili ya kutengeneza samani na matumizi mengine hapa nchini badala ya kusafiisha magogo nje ya nchi;	Kupanda miti 1,500,000 ifikapo Juni, 2017	Upandaji miti unasubiri kipindi cha nvua cha mwezi April, 2017	0
			(g) Kuweka utaratibu wa wazi utakaowawezesha wananchi wanaoishi jirani na hifadhi kufaidika na rasilimali hizo;	Kushirikisha jamii katika Usimamizi wa Rasilimali za Misitu kupitia dhana ya Usimamizi Shirikishi wa Rasilimali za Misitu (PFM)	Utaratibu wa kushirikisha jamii kuhifadhi hifadhi ya msitu wa mlima Kurwirwi umekamilika na eneo hilo litawekewa mipaka ya uhifadhi.	0
			(i) Kupambana na ujangili wa wanyama pori wakiwemo Tembo na Faru.	Kuimarisha vituo vya askari Wanyamapori pamoja na kuhimiza vijiji kuwezesha VGs katika vijiji 7 vinavyopakana na pori la akiba la Grumeti.	Hakuna matukio wala taarifa za ujangili zilizopokelewa kwa kipindi cha taarifa.	0
			Madini (Ibara ya			
		36	Ardhi (Ibara ya 36)			
			Katika kipindi cha miaka mitano ijayo, Chama Cha Mapinduzi kitaiielekeza Serikali kuendelea kutekeleza mipango ya kuendeleza ardhi kat			
			(a) Utawala wa Ardhi			

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(viii) Kutoa elimu kwa umma juu ya Sheria za Ardhi, Sheria ya Mipangomiji, Sheria ya Matumizi ya Ardhi na Sheria zingine zinazohusiana na utawala wa ardhi;	Kutoa elimu ya sheria ya Ardhi kwa miji mdogo ya Kisorya, Mugeta, Kibara na Nyamuswa.	Elimu ilitolewa katika mji mdogo wa Kisorya na Kibara	100,000
			(ix) Kuimarisha huduma ya utatuzi wa migogoro ya ardhi kwa kuanzisha Mabaraza mapya 100 ya Ardhi na Nyumba kwenye wilaya zenye migogoro mingi ya ardhi;		Mchakato wa kuanzisha baraza la Ardhi la Wilaya unaendelea.	0
(b) Utayarishaji wa Mipango ya Matumizi Bora ya ardhi nchini						
			(i) Kuendelea kutekeleza Mpango wa Taifa wa Matumizi ya Ardhi;	Kuandaa matumizi bora ya ardhi kwa vijiji vya Mariwanda na Nansimo.	Utekelezaji haukufanyika kwa kipindi cha taarifa	0
			(iii) Kukamilisha upimaji wa mipaka ya vijiji vyote nchini;	Kukamilisha upimaji wa vijiji vya Kyandegede, Tingirima, Chingurubira na Sarakwa	Utekelezaji haukufanyika kwa kipindi cha taarifa	0
			(v) Kuwapatia wananchi hati miliki 2,000,000 pamoja na kusajili nyaraka nyingine za kisheria	Kuandaa hati miliki za kimila 100	Utekelezaji haukufanyika kwa kipindi cha taarifa	0
SEKTA ZA MIUNDOMBINU NA HUDUMA ZA KIUCHUMI						
		37	Ardhi (Ibara ya 37)			
Katika kipindi cha miaka mitano ijayo, Chama Cha Mapinduzi kitaelekeza Serikali kuendelea kutekeleza mipango ya kuendeleza ardhi kat						
(a) Utawala wa Ardhi						
			(viii) Kutoa elimu kwa umma juu ya Sheria za Ardhi, Sheria ya Mipangomiji, Sheria ya Matumizi ya Ardhi na Sheria zingine zinazohusiana na utawala wa ardhi;	Kutoa elimu juu ya sheria za Ardhi	Elimu bado haijatolewa kwa umma kutokana na kukosa fedha za kwenda vijijini	1,500,000
			(ix) Kuimarisha huduma ya utatuzi wa migogoro ya ardhi kwa kuanzisha Mabaraza mapya 100 ya Ardhi na Nyumba kwenye wilaya zenye migogoro mingi ya ardhi	Kutatua migogoro ya mipaka ya vijiji pale inapojitokeza.	Mgogoro wa mpaka wa kijiji cha Igundu na kigaga umetatuwa. Pia mgogoro wa wa mpaka wa vijiji vya Nyaburundu, Kurusanga na Salama Kati umeshughulikiwa lakini bado haujaisha baada ya wananchi wa vijiji hivyo kutokubaliana na mipaka iliyooneshwa na wapima kwa kufuata ramani za mipaka ya vijiji za mwaka 2009	0
(b) Utayarishaji wa Mipango ya Matumizi Bora ya ardhi nchini						

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(ii) Kuandaa mipango ya matumizi ya ardhi ya vijiji 7,500 na mipango ya matumizi ya ardhi ya Wilaya 25;	Kuandaa mipango ya matumizi bora ya ardhi kwa vijiji 5	Hakuna kijiji kilichofanyiwa Mpango wa matumizi bora ya ardhi	0
			(iii) Kukamilisha upimaji wa mipaka ya vijiji vyote nchini;	Kupima vijiji 4 ambavyo bado havijapimwa	Upimaji wa vijiji 4 bado haujafanyika kutokana na kukosa fedha za upimaji wa vijiji hivyo	0
			(v) Kuwapatia wananchi hati miliki 2,000,000 pamoja na kusajili nyaraka nyingine za kisheria	Kusajili Hatimiliki 100 za viwanja vilivyopimwa	Hati miliki 5 za viwanja vilivyopimwa zimetolewa	0
			(d) <i>Mipango Miji na Vijiji</i>			
			(iv) Kuendelea kutekeleza Programu ya Taifa ya Kurasimisha Makazi yaliyopo katika maeneo ambayo hayajapimwa kwa lengo la kuyapanga na kuyapima viwanja katika miji ya Dar es Salaam, Mwanza, Arusha, Tanga, Morogoro na Mbeya. Program hii itatoa hatimiliki za Makazi;	Kufanya urasimishaji wa Makazi holela katika vituo vya Kibara, Kisorya na Nyamuswa	Urasimishaji wa makazi holela bado haujafanyika kutokana na kukosa fedha. Urasimishaji wa Makazi holela utafanyika pale fedha zitakapopatikana kwa kushirikiana na wamiliki wa maeneo husika.	0
			Usafirishaji na Uchukuzi (Ibara ya 38)			
			(ii) Kuhakikisha kuwa makao makuu ya Wilaya ambazo bado barabara zake hazipitiki majira yotezinafanyiwa ukarabati angalau kwa kiwango cha changarawe na kuzifanya zipitike majira yote ya mwaka;	Kutengeneza barabara matengenezo ya kawaida,	MATENGENEZO YA KAWAIDA 20.9 <ul style="list-style-type: none"> • Busambara -Mugara 10.5 • Rwabu -Kinyambwiga -Guta 6KM • Kamkenga -Kiwasi 2km • Kung'ombe -Rwabu 2.4KM 	33,130,000
				Kutengeneza barabara matengenezo ya muda maalumu	MATENGENEZO YA MUDA MAALUMU 10KM <ul style="list-style-type: none"> • Busambara -Mugara 3KM • Mwiluluma -sikiro 2km • Rwabu -Kinyambwiga -Guta 2km • Nyangere -Chamtigiti 2km • Kiloreri -Nyangere 1km 	150,068,000

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA	
1	2	3	4	5	6	7	
				Matengenezo ya sehemu korofi	MATENGENEZO YA SEHEMU KOROFI 148.9KM <ul style="list-style-type: none"> • Busambara –Mugara 11KM • Mwiluluma –sikiro 3.3KM • Rwabu -Kinyambwiga –Guta 7km • Kamkenga –Kiwasi 4KM • Kung’ombe –Rwabu 5KM • Nyangere –Chamtigiti 2km • Nyangere –Sarawe 3km • Kiloreri –Nyangere 4km • Kiloreri-Sarawe 5.3km • Bukama –hunyarari 3km • Kisorya – Sunsi – Busambu km 1.3 	174,975,000	
				Ujenzi wa kalavati	MAKALAVATI 18 NOS <ul style="list-style-type: none"> • Busambara –Mugara 3 • Mwiluluma –sikiro 2 • Namhula –muranda 2 • Rwabu -Kinyambwiga –Guta 2 • Kamkenga –kiwasi 2 • Kung’ombe –rwabu 1 • Hunyarari bukama 1 • Marambeka - Bigegu 5 	56,173,000	
				Kufungua barabara mpya	KUFUNGUA BARABARA MPYA 6.5KM <ul style="list-style-type: none"> • Marambeka - Bigegu Km 6.5 	68,545,000	
				JUMLA		482,891,000	
			SEKTA YA HUDUMA ZA JAMII				
			<i>Afya (Ibara ya 49)</i>				
			<i>(a) Kuendeleza utekelezaji wa Mpango wa Maendeleo wa Afya ya Msingi (MMAM) wenye lengo la kuimarisha na kusogeza huduma za afya kwakuhakikisha kwamba:-</i>				
			(i) Lengo la kila kijiji kuwa na Zahanati, Kata kuwa na Kituo cha Afya na Wilaya kuwa na Hospitali linaendelea kutekelezwa katika maeneo ambayohuduma hizi hazijakamilika pamoja na kujenga hospitali za wilaya katika wilaya zote mpya;	Kukarabati wodi ya wazazi katika kituo cha Afya Ikizu	Utekelezaji unatarajiwa kufanyika kuanzia mwezi wa February 2017.	25,000,000	
				Kukarabati wodi ya wazazi katika kituo cha Afya Kasahunga	Utekelezaji unatarajia kufanyika kuanzia Februari 2017	25,000,000	
				Ukamilishaji wa wodi ya wazazi katika kituo cha afya Kasuguti	Ukamilishaji wa wodi ya wazazi unatarajia kufanyika katika bajeti ya mwaka 2017/2018	40,000,000	

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
				Ukarabati wa jengo la wagonjwa wa nje katika zahanati ya Nafuba	Utekelezaji haujafanyika kwa kuwa fedha haijaletwa kutoka serikali kuu	20,000,000
				Kununua samani na kufungua zahanati za Namalebe na Mwitende	Taratibu za manunuzi zimeanza kwa ajili ya manunuzi ya samani za ofisi (furnitures). Taratibu zikikamilika samani hizo zitapelekwa kwenye vituo husika.	10,948,800
				Ukarabati wa Zahanati ya Igundu	Shughuli ilipangwa kutekelezwa katika robo ya tatu 2016/2017 kupitia mfuko wa matumizi mengineyo (O.C)	3,064,473
				Ukarabati wa Zahanati ya Hunyari	Sehemu ya fedha imeletwa wilayani na taratibu za awali za manunuzi zimeanza kwa ajili ya ukarabati wa nyumba ya mtumishi katika zahanati ya Hunyari umeanza. Ujenzi wa kichomea taka utatekelezwa katika robo ya tatu 2016/2017 fedha zitakapoletwa wilayani.	10,000,000
			(iv) Kuhamasisha sekta binafsi kuwekeza katika Sekta ya Afya kwa kupitia sera ya ubia baina ya Sekta ya Umma na Binafsi (PPP);	Mkataba kati ya Halmashauri na Hospitali ya Kibara Mission utaiamrisha utoaji huduma bure kwa makundi yanayohitaji huduma hiyo	Kikao cha kujadiliana masharti ya mkataba hasa kuhusu msamaha wa matibabu kwa makundi maalum, kilifanyika katika hospitali ya Kibara tarehe 16/11/2016. Hii ni kutokana na fedha za mfuko wa HSBF zinazopelekwa katika hospitali hiyo, watumishi pamoja na ruzuku ya mishahara wa watumishi waliojiriwa na kanisa.	53187600
				Kufanya vikao vya kila robo na wadau wa sekta binafsi (PPP)	Kikao cha maandalizi ya mpango kamambe wa afya wa halmashauri 2017/2018 kilifanyika kwa kushirikisha ofisi ya Mganga Mkuu (W) na wadau wa afya wilayani tareh 21/11/2016.	3,000,000
			(viii) Kuajiri wataalamu zaidi wa afya kutoka ndani na nje ya nchi pamoja na kuboresha mazingira ya kazi kwa lengo la kuongeza ubora wa huduma za afya. Aidha, hospitali za wilaya zitaendelea kuimarishwa kwa kuzipatia madaktari, wauguzi, dawa na vifaa tiba vya kutosha;	Manunuzi ya dawa na vifaa tiba	Jumla ya dawa, vifaa, vifaa tiba vyenye thamani ya shilingi milioni 34 vilinunuliwa kupitia fedha za mfuko wa pamoja (HSBF) 2016/2017 na kusambazwa katika vituo vya kutolea huduma 26 wilayani. Pia Idara ilinunua dawa zenye thamani ya sh. 95M kutoka fedha zilizovuka mwaka 2015/2016 na kusambaza katika vituo vya tiba.	177,274,271

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA	
1	2	3	4	5	6	7	
			(viii) Kuajiri wataalamu zaidi wa afya kutoka ndani na nje ya nchi pamoja na kuboresha mazingira ya kazi kwa lengo la kuongeza ubora wa huduma za afya. Aidha, hospitali za wilaya zitaendelea kuimarishwa kwa kuzipatia madaktari, wauguzi, dawa na vifaa tiba vya kutosha;	Mapungufu ya watumishi wa kada mbalimbali za afya yameainishwa na kukasimika kwa mwaka 2016/2017. Mahitaji ya watumishi wa kada mbalimbali za afya ni 305 Watumishi waliopo ni 202 Mapungufu tuliyonayo ni 103	Vibari vya Ajira Mpya bado havijatolewa toka Serikali Kuu ili kuondoa upungufu wa watumishi wa Afya.		
			(ix) Kutoa motisha kwa watumishi ambao wanafanya kazi katika maeneo yenye mazingira magumu ili kuwajengea ushawishi wa kuendelea kutoa huduma za afya katika maeneo hayo;	Posho ya oncall	Watumishi hawajalipwa na posho ya kuitwa (on call allowance) kwa kuwa fedha haikuletwa kutoka serikali kuu	56,346,000	
				Fedha kwa ajili ya watumishi wanaojiendeleza kimasomo katika vyuo mbalimbali nchini	Fedha kwa watumishi wanaojiendeleza vyuoni zimeshandikiwa kwa watumishi 6 wa Idara ya Afya	7,000,000	
				Zawadi kwa watumishi 2 wanaofanya vizuri (Mei Dei)	Shughuli itatekelezwa katika robo ya nne 2016/2017	1,040,000	
				Kuweka umeme na maji katika nyumba 20 za watumishi (Ikizu, Kasuguti na Kisorya)	Hatua za awali za manunuzi zimeanza na utekelezaji utanza hivi karibuni.	4,500,000	
			(x) Kujenga nyumba za watumishi karibu na vituo vya kutolea huduma.	Ujenzi wa nyumba ya mtumishi Kituo cha Afya Ikizu	Nyumba imekamilisha kasoro ya kuweka vigae eneo la bafuni na chooni. Pia mlango mmoja haujawekwa.	51,000,000	
			(b) Kuimarisha mapambano dhidi ya malaria kwa kufanya yafuatayo:-				
			(i) Kuwagawia wananchi vyandarua vyenye viuatilifu 22,360,386 bila malipo;	Kugawa vyandarua vyenye viuatilifu katika shule za msingi 101 kwa wanafunzi wa darasa la kwanza.	Jumla ya vyandarua vyenye viuatilifu 13,862 vimegawiwa kwa wanafunzi 13,862 wa darasa la kwanza wilayani. Shule ya msingi ya Kibara B tapelekwa kwenye mgao ujao.	Vyandarua hivi ni vya msaada kutoka wizara ya afya, maendeleo ya jamii, jinsia, wazee na watoto.	
			(ii) Kutekeleza mpango wa upulizaji wa viuatilifu ukoko katika kuta za nyumba ili kuuu mbu wanaoeneza malaria katika mikoa ya Kigoma na Lindi;	Kunyunyizia dawa ya ukoko katika kuta za nyumba 35,248	Shughuli haijatekelezwa.		

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(xi) Kuendelea kutekeleza mpango wa kuangamiza viluwiluwi vya mbu kwa kutumia viuadudu vya kibailojia katika Kata za Jiji la Dar es Salaam; na			
			(xii) Kununua na kusambaza dawa za malaria katika vituo vyote vya kutolea huduma nchini.	Manunuzi ya dawa za kutibu ugonjwa wa Malaria	Jumla ya dawa za malaria zenye jumla ya shilingi 8,110,000.00 zilinunuliwa na kusambazwa katika vituo vya tiba.	16,228,700
			(c) Kuimarisha upatikanaji wa huduma za dharura na za kawaida kwa wagonjwa kupitia vituo vya huduma za afya hapa nchini. Huduma hizi ni pamoja na magonjwa ya saratani, mishipa ya fahamu, mapafu, figo, huduma za magonjwa ya moyo, upasuaji mbalimbali ikiwamo upasuaji wa mifupa;	Manunuzi ya pikipiki 3 katika vituo vya Afya (Mugeta, Kisorya na Ikizu) kwa ajili ya kuwezesha rufaa kwa akina mama wajawazito wenye matatizo makubwa.	Pikipiki zenye za matairi matatu zilinunuliwa kwa ajili ya kubebea akina mama wajawazito kwa huduma za rufaa zilitolewa kama msaada toka Wizara ya Afya mwaka 2013.	-
			(i) Kuunganisha mifumo ya ukusanyaji na utoaji taarifa za afya ili kufikia lengo la kuwa na mfumo mmoja unaokusanya na kutoa taarifa za afya nchini.	Manunuzi ya Vifaa vya ukusanyaji takwimu (MTUHA books) mbalimbali za afya kutoka katika vituo vya kutolea huduma za afya wilayani	Shughuli ilipangwa kutekelezwa katika robo ya tatu na nne mwaka 2016/2017	5,030,636
			Aidha, mfumo wa ukusanyaji taarifa kwa njia ya simu za mkononi utasambazwa nchi nzima;	Kutoa mafunzo kwa watoa huduma za afya vituoni juu ya namna ya kutoa taarifa mbalimbali za afya kwa njia ya mfumo wa kielektroniki	Mafunzo yamefanyika na Wizara kwa baadhi ya wajumbe katika ngazi ya wilaya kama maandalizi ya kupeleka mfumo husika katika vituo vya kutolea huduma za afya wilayani.	2,000,000
			(j) Kuweka utaratibu utakaowezesha wananchi kuwa na Bima ya Afya ili kumudu gharama za matibabu;	Uhamasishaji kuanzia ngazi ya vijiji na kata juu ya kujiunga na Bima ya Afya (NHIF na CHF)	Uhamasishaji kwa wateja wanaofika katika vituo vya kutolea huduma unaendelea juu ya kujiunga na mfuko wa CHF/NHIF. Pia watumishi wa NHIF ngazi ya mkoa walifanya uhamasishaji juu ya kujiunga na mifuko husika katika kata zote katika Halmashauri ya Bunda. Idara iko katika hatua mbalimbali za kuunda Bodi ya afya ya Halmashauri na Kamati za afya za vituo ambapo sharti la kuwa mjumbe ni kuwa mwanachama hai wa mfuko wa CHF.	-

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(o) Kuimarisha upatikanaji wa haki na huduma za makundi maalumu wakiwemo watu wenye ulemavu wa ngozi (albinism) na watoto wanaoishi mitaani ikiwa ni pamoja na kuanzisha Kamati za Ulinzi wa Mtoto katika Halmashauri zote;	Zoezi la kutambua na kuimarisha takwimu za watoto waishio katika mazingira hatarishi na watu wenye ulemavu wa ngozi	Fedha kwa ajili ya zoezi la utambuzi wa takwimu za watoto waishio katika mazingira magumu zipo katika kipindi cha robo ya nne 2016/2017.	1,035,000
			(p) Kukamilisha Sera ya Huduma za Ustawi wa Jamii pamoja na Mkakati wake wa Utekelezaji. Aidha, Halmashauri zitahakikisha wazee wanatambuliwa na kupewa matibabu bure katika hospitali za Serikali;	Manunuzi ya dawa kwa ajili ya kutibu wazee wenye msamaha	Dawa za jumla ya shilingi milioni 12 zilinunuliwa kupitia mfuko wa HSBF na kusambazwa katika vituo vya tiba kwa ajili ya akina mama wajawazito/waliojifungua na wazee wasiojiweza na watoto wenye umri wa chini ya miaka 5	23,571,180
			(q) Kuimarisha Huduma ya Afya ya Mama na Mtoto kwa kuzingatia vipaumbele vya Tekeleza kwa Matokeo Makubwa Sasa (BRN) kwa kufanya yafuatayo:-	Ujenzi wa wodi ya kupumzikia akina mama waliojifungua kwa njia ya upasuaji katika vituo vya afya Ikizu na Kasahunga	Ukarabati mdogo wa wodi umefanyika katika kituo cha Afya Kasahunga kwa kutumia fedha za jimbo na makusanyo ya kituo.	2,097,000
			(i) Kuzijengea uwezo Hospitali na Vituo vya Afya ili kutoa huduma kamili ya Afya ya Uzazi na Mtoto pamoja na upasuaji kwa mama wajawazito;	Kujengea uwezo watumishi wa vituo vinavyotarajiwa kuanza upasuaji katika kituo cha afya Ikizu na Kasahunga.	Watumishi wa maabara na theatre walipewa mafunzo katika kituo cha Afya Ikizu na Kasahunga. Mafunzo hayo yalifadhiliwa na shirika lisilo la kiserikali la Jphiego kupitia mradi wa MCSP. Kituo cha Afya Ikizu kimeshaanza huduma za upasuaji.	-
			(ii) Kuanzisha Benki za Damu katika Mikoa itakayoanza kutekeleza mpango wa kutoa huduma kamili ya afya ya uzazi na mtoto. Vilevile, huduma za uzazi wa mpango zitapewa kipaumbele;	Uhamasishaji jamii kwa ajili ya ukusanyaji wa damu na kupeleka sampuli kwa ajili ya uhakiki wa damu salama	Damu unit 550 zimekusanywa kutoka ngazi ya jamii na kupelekwa katika benki ya damu ya kanda kwa ajili ya kufanyiwa uchunguzi.	1,042,805
			(iii) Kuzijengea uwezo Zahanati na Vituo vya Afya katika mikoa ya Mara, Mwanza, Geita, Simiyu na Kigoma kutoa huduma ya msingi ya dharura ya Afya ya Uzazi na Mtoto;	Kuwajengea uwezo watumishi waliopo katika vituo vya afya Kasahunga na Ikizu ili kutoa huduma ya msingi na dharura	Mafunzo yamefanyika wakati wa mafunzo kazini (mentorship) wakati wa zoezi la usimamizi saidizi.	3,237,000

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(iv) Kutoa huduma za mkoba (mobile clinic) hasa maeneo ya vijijini; na	Huduma za mkoba katika maeneo ambayo ni vigumu kufikia na yenye kiwango kidogo cha chanjo	Huduma za mkoba zimefanyika katika maeneo ambayo ni magumu kufikia ikiwa ni pamoja na Mchigondo, Namalama, Bulendabufwe (zoezi linafanywa na zahanati ya Igundu), Buzimbwe, Mwiseni (zoezi linafanywa na zahanati ya Bulamba). Aidha vituo ambavyo vimeshuka katika kiwango cha chanjo ni zahanati za Busambara, Sunsini na Iramba.	5,760,000
			(v) Kuendelea kutekeleza mpango wa kutokomeza maambukizi mapya ya VVU kutoka kwa Mama kwenda kwa Mtoto.	Upimaji wa VVU kwa mama wajawazito katika zahanati na vituo vya afya pamoja na huduma za mkoba.	Jumla ya akina mama 2329 waliohudhuria kliniki katika vituo vya kutolea tiba walipima hali zao za maambukizi ya VVU.	680,000
			<i>Elimu (Ibara 51)</i>			
			<i>Katika kipindi cha miaka mitano ijayo (2015-2020), CCM itahakikisha Serikali inasimamia Utekelezaji wa Sera ya Elimu na Mafunzo ya m: yafuatayo:-</i>			
			<i>Elimu ya Awali</i>			
			<i>(a) Kuandaa mfumo, muundo na taratibu nyumbufu za kutoa Elimu ya Awali na Elimu msingi (1+6+4) bila malipo ili kuhakikisha kwamba:</i>			
			(i) Uandikishwaji rika lengwa la watoto wa darasa la Elimu ya awali unaongezeka kutoka asilimia 45 mwaka 2015 hadi asilimia 100 mwaka 2020;	(h) Kujenga vyumba 5 vya madarasa ya Awali.	Uhamasishaji unaendelea wa kujenga vyumba 5 vya madarasa kwenye shule 5 za Nyamuswa - A, Mugeta, Butimba, Kibara -A, Kisorya.	50,000,000
				(ii)Kujenga vyoo kwenye shule 5 kwa ajili ya watoto wa elimu ya Awali. (matundu 4 kila shule)	Uhamasishaji unaendelea wa kujenga vyoo kwenye shule 5 za Kihumbu, Salama -A, Kitengule, Nansimo na Bulomba.	12,500,000
				(iii)Kupanga walimu wa Elimu ya awali kwa shule zote 100 za msingi.	Walimu tayari wamepangwa kila shule na wanaendelea kufundisha.	2,000,000
				(iv)Kutengeneza madawati 200 kwa ajili ya watoto wa elimu ya awali (madawati 40 kila shule).	Kutokana na upungufu uliokuwepo wa madawati, yalitengenezwa kwa ajili ya matumizi ya darasa la Awali hadi la saba .	16,000,000
				(v)Kujenga nyumba 5 za walimu wa shule za msingi.	Uhamasishaji unaendelea wa kujenga nyumba 5 kwenye shule za Busambu, marambeka, kenkombyo, mahyolo na Sikiro. .	75,000,000
				(vi) Kupokea na kusambaza vifaa vya kufundishia na kujifunzia katika shule zote.	tumepokea na kusambaza vitabu vya KKK, chati za kuhesabu na kuandika.	2,000,000
				(B) ELIMU YA MSINGI		

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
				(i)Kujenga vyumba 5 vya madarasa ya Shule ya msingi	Uhamasishaji unaendelea wa kujenga vyumba 5 vya madarasa kwenye shule 5 za Mugara -B, Sarawe, Mwibara, muranda - A na Bunere.	50,000,000
			(ii) Uandikishwaji rika lengwa la watoto wa Darasa la Kwanza unaongezeka kutoka asilimia 95 mwaka 2015 hadi asilimia 100 mwaka 2020; na	(ii)Kujenga vyoo kwenye shule 5 kwa ajili ya watoto wa S/M (matundu 8 kila shule)	Uhamasishaji unaendelea wa kujenga vyoo kwenye shule 5 za Kabainja, Nafuba, Mchigondo, Busore na Sunsi B.	12,500,000
				(iii)kupanga walimu wa S/M kwa shule zote za msingi	Walimu waliopo tayari wamepangwa kurekebisha ikama na mara ajira mpya wakifika wataendelea kupangwa pia.	2,000,000
				(iv)Kutengeneza madawati 150 ya S/m (madawati 15 kila shule).	Kutokana na upungufu uliokuwepo wa madawati,yaliyotengenezwa yalipelekwa shuleni .	12,000,000.00
				(v)Kujenga nyumba 5 za walimu wa shule za msingi.	Uhamasishaji unaendelea wa kujenga vyumba 5 vya madarasa kwenye shule 5 za Nafuba, machimweru A, Kyandegge, Bigegu na Mumagunga.	75,000,000
				(vi)kupokea na kusambaza vifaa vya kufundishia na kujifunzia katika shule zote.	Vifaa tulivopokea ni pamoja na madawati na vitabu, ambavyo tayari tumevisamabaza	2,000,000
				(vii) Kuimarisha kwa kukarabati na kuongeza vifaa vituo 7 vya TRC.	Makisio ya ukarabati wa TRC, yamefanyika ila bado fedha hazijapatikana.	15,000,000
				(viii) kuruhusu walimu 200 kuhudhuria mafunzo maalum ya muda mfupi ya KKK, Hisabati, Kiingereza na Kiswahili.	Walimu 297 wameruhusiwa na kuhuduria mafunzo ya KKK,yanayoendeshwa chini ya mpango wa EQUIP TZ.	10,000,000

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
				(ix)Kuandikisha watoto wenye umri wa miaka 6 na 7 kuanza darasa la I na wale wenye ulemavu na mahitaji maalum.	Tunategemea kuandikisha watoto 6478 ,wavulana 3253 na wasichana 3225 wa umri wa miaka 6. Watoto 80 wenye mahitaji maalum.	2,000,000
				(x) Kuandaa na kusimamia malipo ya maslahi stahili ya walimu	Makisio ya mishahara na madai mbalimbali stahili ya walimu tumefanya,tunasubiri fedha toka hazina kwa ajili ya malipo.	2,000,000
				(xi)kusimamia EWW na kuboresha vituo vya MEMKWA.	usimamizi wa EWW na vituo vya MEMKWA unaendelea na mpaka sasa kuna vituo 2.Na vituo vipya 8 vitafunguliwa mwezi Januari.	10,000,000
				(xii) kusimamia na kuboresha vituo vya ufundi stadi	vituo viwili vya ufund stadi vya Nansimo na Kisangwa vinaendelea kusimamiwa na vinaendelea kupokea wanafunzi	15,000,000
				(xiv)Kupokea na kusimamia mitihani ya kitaifa	Mitihani ya kitaifa ya darasa la nne na la saba tumepokea,tumepeleka shuleeni na kusimamia .Na ilfanyika salama na matokeo kutoka.	200,000,000
				(xv)Kufanya ukaguzi wa kitaaluma,matumizi ya fedha,samani na miundo mbinu kwenye shule zote	Ukaguzi wa kitaaluma unafanyika kwenye shule zote na waratibu elimu kata pamoja na viongozi mbalimaliwa ngazi ya wilaya .	2,000,000
			ELIMU SEKONDARI			
			(iii) Uandikishwaji rika lengwa la Wanafunzi wa Kidato cha Kwanza unaongezeka kutoka asilimia 60 mwaka 2015 hadi asilimia 80 mwaka 2020.	1.Kujenga vyumba vya madarasa shule za Sekondari Makongoro, Nyeruma, Hunyari, Chamriho, Kwiramba na Mwigundu ili kumaliza tatizo la upungufu wa vyumba vya madarasa lililopo. 2. Utengenezaji wa meza na viti vya wanafunzi. 3. Ujenzi wa matundu ya vyoo kwa walimu na wanafunzi.	Kwa kipindi cha Julai/septemba 2016,Idara ya Elimu sekondari imesimamia ujenzi na ukarabati wa madarasa 9 kupitia mpango wa maendeleo kwa shule za sekondari (SEDEP II) na P4R kama ifuatavyo:-, shule ya sekondari Hunyari kukarabati madarasa 03, Chamriho ujenzi wa madarasa 02, Kwiramba kujenga madarasa 02 na Makongoro madarasa 2. Pia matundu 88 ya vyoo yamejengwa. Me1122 Meza na viti yametengenezwa.	Ujenzi wa madarasa Sh.200,000,000/- Matundu ya vyoo sh. 176,000,000/- Meza na viti sh. 72,930,000/=

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
				2. Kuimarisha mifumo ya kudhibiti wanafunzi wanaoacha kuripoti shule pindi wanapochaguliwa kwa kuhusisha vikosi vya ulinzi wa jamii ili kuwabaini kwa urahisi.	Idara ya Elimu sekondari ilifanikiwa kupunguza kiwango cha wanafunzi walioshindwa kuripoti baada ya kuchaguliwa kujiunga na masomo ya kidato cha kwanza kutoka asilimia 30 ya wanafunzi ambao hawakuripoti kwa mwaka 2015 hadi kufikia asilimia 3.71 ya wanafunzi ambao hawakuripoti kwa mwaka 2016.	3,000,000/=
			<i>(b) Kuhuisha taratibu za kujiunga na taasisi zinazotoa elimu na mafunzo katika ngazi mbalimbali kwa kutambua sifa zinazopatikana kati ili kuhakikisha kwamba:-</i>			
			(ii) Asilimia 80 ya wahitimu wa Elimu ya Sekondari ya Juu kujiunga na Elimu ya Juu ya Taaluma na asilimia 20 kuendelea na Elimu ya Ufundi, katika ngazi ya cheti, stahhada au shahada kulingana na sifa; na	Kusimamia ubora wa elimu itolewayo kwenye kwenye shule za sekondari ili sehemu kubwa ya wahitimu wafaulu mitihanin ya kitaifa kwa madaraja ya juu.	Takwimu halisi ya wanafunzi waliojiunga na kidato cha tano imepanda toka wanafunzi 254 waliojiunga mwaka 2014 mpaka wanafunzi 322 waliojiunga mwaka 2015.	
				1. Kuendelea na ujenzi wa miundombinu kwenye shule zilichaguliwa kuwa na mikondo ya vidato vya V na VI ili kupanua nafasi kwa wahitimu wa kidato cha IV waliofaulu.	Idara ya Elimu sekondari imesimamia ujenzi wa miundo mbinu muhimu katika shule ya sekondari Makongoro yenye kidato cha V tangu Julai, 2016 kwa kukamilisha jengo la maabaraza Baiolojia na Kemia. Pia maandalizi ya ujenzi bwalo la chakula yanaendelea. Ujenzi wa matundu 20 ya vyoo kwa mchanganuo wa matundu 10 wavulana na matundu 10 wasichana huko hatua ya ukamilishaji. kufanya maandalizi ya miundo mbinu muhimu kwa ajili ya usajili wa kidato cha tano katika shule ya sekondari Nansimo. maabara katika shule za sekondari: M	103,000,000/=
				2. Kutoa mafunzo kwa walimu 31 walioko kazini kupitia mpango wa INSET ili kuinua kiwango cha ufundishaji	Idara ya Elimu sekondari imewateua walimu 07 wa masomo ya sayansi (Hisabati, Kemia, Baiolojia na Fizikia) na walimu 02 kwa somo la kiingereza kuhudhuria semina ya mafunzo kwa walimu walioko kazini. Mafunzo hayo yameendeshwa katika shule ya sekondari Musoma ufundi, lengo ni kuwajengea uwezo walimu kwenye masomo yenye ufaulu mdogo.	5,500,000/=

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
				3. Kuwahamisha vituo vya kazi walimu 12 ili kuboresha utendaji kazi.	Kwa kipindi cha Julai /Septemba Idara ya Elimu sekondari imefanya uhamisho wa walimu wawili kutoka shule za sekondari Chamriho na Bulamba kwenda shule ya sekondari Makongoro ili kuondoa changamoto ya upungufu wa walimu wa masomo ya fizikia,hisabati na uchumi kwa kidato cha tano na sita.	18,558,000
				Kuajiri walimu wapya wa masomo ya sayansi ili kutatua tatizo la upungufu wa walimu	Idara ya Elimu sekondari imeendelea kuweka bajeti ya ajira kwa walimu wa masomo ya sayansi kwa mwaka 2016/2017 ikiwa ni pamoja na kushirikisha jamii ili kuwapata walimu wa kujitolea walio na uwezo ili wasaidie kuwafundisha wanafunzi kwa shule za sekondari zilizo na upungufu mkubwa wa walimu wa sayansi na Hisabati.	
			<i>(d) Kuhuisha vigezo na utaratibu wa kuhakiki, kusimamia na kupima utekelezaji wa mitaala katika shule na taasisi za elimu na mafunzo kuhakikisha kwamba:-</i>			
			(i) Ufaulu wa mtihani wa kumaliza Elimu ya Msingi unaongezeka kutoka asilimia 57 mwaka 2015 hadi asilimia 90 mwaka 2020 na asilimia ya wanafunzi wanaoendelea na Kidato cha Kwanza kuongezeka kutoka asilimia 55.5 hadi asilimia 100	Kufanya ufuatiliaji wa karibu wa hali ya ufundishaji wa walimu, mahudhurio ya wanafunzi na matumizi bora ya rasilimali fedha na vifaa zilizoko shuleni ili kuhakikisha malengo tarajiwa yanafikiwa.	Ziara 28 za ufuatiliaji zenye lengo la kusimamia ufundishaji wenye tija ili kuinua kiwango cha ufaulu wa wanafunzi kwa vidato vyote sambamba na vidato vinavyotarajiwa kuwa na mitihani ya kitaifa hususani kidato cha pili,nne na sita zilifanyika. Msaada wa kitaalam ulitolewa ili kuhakikisha ufaulu unaongezeka kwa mwaka 2016.	
			(ii) Ufaulu wa mtihani wa Kidato cha Nne unaongezeka kutoka wastani wa asilimia 69.8 mwaka 2015 hadi asilimia 90.0 mwaka 2020 na ufaulu wa daraja la I - III unaongezeka kutoka wastani wa asilimia 30.8 hadi asilimia 50.0; na	1.Kukamilisha maabara za sayansi kila shule ili kuboresha ufundishaji wa masomo ya sayansi 2. Kuimarisha michakato ufundishaji na ujifunzaji. 3. Kuongeza zana za kufundishia na kujifunzia. Kuongeza idadi ya walimu kwa masomo yenye upungufu. 4. Kuimarisha	Idara ya Elimu sekondari imeendelea kusimamia ukamilishaji wa miundo mbinu ya maabara katika shule za sekondari 17 ili kuhakikisha wanafunzi wanafundishwa kwa vitendo hivyo kuwajengea kumenda masomo ya sayansi hali inayoweza kuinua kiwango cha ufaulu wa wanafunzi kwa daraja la kwanza hadi daraja la tatu.	70,000,000/=

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
				3. Kuendelea kutumia ruzuku ya uendeshaji kununua vifaa vya kufundishia na vya maabara	Idara ya Elimu sekondari imetumia jumla ya fedha Tsh 38,648,948 kwa ajili ya kununulia vifaa vya kufundishia na kemikali, lengo ni kuboresha ufundishaji kwa vitendo na kuhamasisha wanafunzi kupenda masomo ya sayansi.	38,648,948/=
			<i>(f) Kuandaa na kutumia utaratibu wa upatikanaji na usambazaji wa vitabu vya kiada na ziada kwa ngazi zote za elimu na mafunzo ili kul</i>			
			(i) Uwiano wa kitabu cha kiada kwa mwanafunzi katika Elimumsingi unaongezeka kutoka 1:3 mwaka 2015 hadi 1:1 mwaka 2020;	Kupata vitabu vya kiada toka serikali kuu	Katika kipindi tajwa hapo juu hakuna kitabu chochote kilichopokelewa.	
			(ii) Asilimia 50 ya fedha za ruzuku ya uendeshaji wa shule zinatumiwa kuchapisha na kusambaza vitabu vya kiada; na		Katika kipindi tajwa hapo juu hakuna kitabu chochote kilichopokelewa.	
			(iii) Uwiano wa vitabu vya ziada kwa kila somo kwa mwanafunzi katika Elimu msingi kuwa 1:10.	Kupokea na kusambaza vitabu vya kiada kwenye shule za sekondari	Hakuna vitabu vilivyopo katika kipindi hicho.	
			<i>(g) Kuandaa utaratibu, kuimarisha mfumo wa udahili na kutumia fursa za elimu na mafunzo ndani na nje ya nchi kwa makundi yote ya jam zote hususan katika ufundi, hisabati, sayansi na teknolojia ili kuhakikisha kwamba:-</i>			
			(iii) Asilimia 100 ya wale wenye mahitaji maalumu, vipaji na vipawa wataotambulika watapata fursa za kuendelea na masomo katika ngazi mbalimbali; na	Wanafunzi wenye vipaji wanapelekwa kwenye shule zitakazokuza vipaji vyao	Katika kipindi tajwa hapo juu hakuna wanafunzi wenye vipaji waliopatikana.	
			<i>Kuhuisha miongozo ya Elimu na Mafunzo ili kuondoa vikwazo vinavyosababisha mwanafunzi kushindwa kukamilisha mzunguko wa elimu kwamba:-</i>			
			(i) Mdondoko katika Elimumsingi unapungua kutoka wastani wa asilimia 8.2 mwaka 2015 hadi asilimia 2 mwaka 2020;	Kuhakikisha wanafunzi wanaojiunga na kidato cha I wanahitimu kidato cha IV, na wale wanaojiunga na kidato cha V wanahitimu kidato cha IV.	Idara ya elimu sekondari imeendelea kusimamia suala la utoro wa wanafunzi ili kupunguza kiwango cha utoro wa rejareja na sugu kwa kuwaelimisha wazazi kupitia vikao kusimamia mahudhurio ya wanafunzi shuleni kwa kushirikiana na walimu kuhakikisha wanafunzi wanatoka nyumbani na wanafika shuleni ili kumaliza tatizo la mdondoko kwa wanafunzi.	2,620,000/=

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA	
1	2	3	4	5	6	7	
			(ii) Wasichana wote wa Elimumsingi wanaoacha shule kwa sababu ya kupata ujauzito wataendelea na masomo; na	Ujenzi wa Hosteli kwa ajili ya wanafunzi wa kike katika shule za sekondari.	Idara ya Elimu sekondari imeendelea kuweka bajeti ya fedha za ujenzi wa hosteli kwa wanafunzi wa kike pia kuwahamasisha wazazi kuwapeleka watoto wao hosteli zilizopo katika shule ya sekondari Hunyari, Makongoro, Salama na Chisorya lengo ni kuwaepusha na safari ndefu za kutoka nyumbani kuja shule ambako hukutana na vishawishi vyinavyoweza kuwatumbukiza katika janga la ujauzito kwa kipindi cha julai/septemba idara imeendelea kusimamia ukamilishaji wa Hosteli katika shule ya sekondari mekomariro kwa ajili ya wanafunzi wa kike.		
			(iii) Wanafunzi wanaomaliza mzunguko wa elimu katika ngazi ya Elimu msingi wanaongezeka kutoka asilimia 67 mwaka 2015 hadi asilimia 95 mwaka 2020.	Kuboresha udahili wa wanafunzi kujiunga kidato cha kwanza na kuhakikisha wanakamilisha mzunguko na kuhitimu kidato cha nne.	Idara ya Elimu sekondari imepokea jumla ya wanafunzi 3499 kujiunga na kidato cha kwanza 2017 idadi hii imeongezeka ukilinganisha na ufaulu kwa mwaka 2015 ambapo jumla ya wanafunzi 2091 walijiunga na kidato cha kwanza 2016, idara ya elimu sekondari inaendelea kubuni mikakati itakayosimamia idadi hii ya wanafunzi wanaojiunga kuhitimu kidato cha nne kukamilisha mzunguko wao wa kielimu.		
			<i>Maji (Ibara ya 53)</i>				
			<i>(a) Kuboresha huduma ya maji vijijini kutoka asilimia 67.7 mwaka 2015 hadi asilimia 85 mwaka 2020 kwa kufanya yafuatayo:-</i>				
			(i) Kuendelea kutekeleza lengo la kuwapatia wananchi waishio vijijini huduma ya maji safi salama na ya kutosha kama yalivyo Malengo ya Milenia;	<ul style="list-style-type: none"> • Kujenga mradi 1 wa maji bomba katika kijiji cha Kisorya. • Kukamilisha ujenzi wa miradi viporo ya maji katika vijiji vya Kibara, Bulamba, Mugeta/Nyang'anga, na Nyamuswa/Salama kati. 	<ul style="list-style-type: none"> • Kuendelea na ukamilishaji miradi ya maji viporo ya Bulamba, Kibara, Nyangaranga/Mugeta na Nyamuswa ambayo iko hatua nzuri ya kukamilika. 		
			(ii) Kujenga vituo vya kuchotea maji 93,051 vitakavyohudumia watu 23,262,876 ambavyo vitaongeza idadi ya watu wanaopata huduma ya maji saf na salama kutoka 20,022,283 mwaka 2015 hadi kufiia 43,285,159 mwaka 2020 sawa na asilimia 53.7; na	<ul style="list-style-type: none"> • Kuchimba kisima kirefu katika vijiji cha Mikomalilo. 	<ul style="list-style-type: none"> • Kisima kirefu kimechimbwa katika kijiji cha Mikomalilo chini ya ufadhili wa kanisa la AIC. 	19,000,000.00	

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(iii) Kuhamasisha ujenzi wa miundombinu ya kuvuna maji ya mvua katika majengo ya Serikali, asasi za umma na binafsi na nyumba za watu binafsi.	• Ujenzi wa matanki ya kuvunia maji ya mvua kwenye Shule 16 za msingi kupitia mradi wa chakula mashule (PCI) katika Shule za Tiring'ati, Nyabulundu, Kurusanga, Salamakati, Salama B, Nyang'anga, Rakana, Sanzate, Tingirima, Kiroleli, Nyangere, Bunyunyi, Namalebe, Nansuruli, Nakatuba na Kitengule.	• Shughuli za ujenzi wa matanki ya kuvunia maji ya mvua unaendelea, ampapo mda wa kukamilika kwa mkataba ni mwishoni mwa mwezi Disemba- 2016	144,000,000.00
			<i>(b) Kuboresha huduma ya Maji Mijini kwa kufanya yafuatayo:-</i>			
			(iii) Kuongeza upatikanaji wa huduma za maji katika miji mkuu ya wilaya, miji midogo na maeneo ya miradi ya Kitaifa kutoka asilimia 57 mwaka 2015 hadi kufiia asilimia 90 mwaka 2020; na	Kukamilisha ujenzi wa miradi viporo ya maji katika vijiji vya Kibara, Bulamba, Mugeta/Nyang'anga, na Nyamuswa/Salama ka	Fedha kuchelewa kutolewa kwa wakati	
			(i) Ujenzi wa mabwawa ya kuvuna maji ya mvua kwa ajili ya matumizi ya binadamu, mifugo na kilimo katika mikoa ya Dodoma, Singida, Tabora, Mara, Simiyu, Arusha, Shinyanga, Manyara na maeneo mengine yenye ukame;	Ujenzi wa bwawa na miundombinu yake NANSIMO kwa ajili ya umwagiliaji.	Fedha haijatolewa	1,105,170,293.00
				• Ujenzi na ukarabati wa mifereji katika mradi wa umwagiliaji NAMHULA	Fedha haijatolewa	480,000,000.00
				Ujenzi wa bwawa na miundombinu yake Mwiruruma kata ya Iramba.	Fedha haijatolewa	1,800,000,000.00
			<i>Shughuli nyingine zitakazofanyika ili kuboresha huduma ya upatikanaji wa maji mijini na vijijini ni kama ifuatavyo:-</i>			
			(b) Kuendelea na uchimbaji wa visima vya maji na kutumia pampu za maji zinazotumia nishati ya jua;	Ujenzi wa bwawa na miundombinu yake Mwiruruma kata ya Iramba.	kazi haijafanyika	1,800,000,000.00
			(c) Kuiwezesha Sekta Binafsi kutoa huduma ya maji safi kwa mfumo wa ubia na Sekta ya Umma;	Ukarabati wa miundo mbinu ya maji kupitia kampuni ya Bomba maji(T) katika mji mdogo wa Nyamuswa	shughuli hii inatekelezwa kati ya Jumuiya ya watumia maji(NYAMABUWA) na kampuni ya Bomba maji(T)	987,624,180.00

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(d) Kuendelea kuhamasisha wananchi kuunda Jumuiya za Watumiaji Maji Vijijini katika Mabonde yote ya maji nchini ifiapo mwaka 2020 ili kuwashirikisha wananchi kikamilifu katika kupanga, kujenga, kuendesha na kumiliki miradi ya maji;	Kuhamasisha, kuunda, kusajiri jumuiya za watumiaji maji katika vijiji 10 kama ifuatavyo: Kasahunga, Iramba, Bulamba, Kinyambwiga, Kisorya, Kihumbu, Namhula, Igundu, Mariwanda na Kiroleli.	kazi haijafanyika	10,000,000.00
			(h) Kuweka mfumo madhubuti na endelevu wa utunzaji wa vyanzo vya maji na uhibitaji wa uchafuzi wa vyanzo hivyo;	Kuhamasisha na kushirikisha jamii inayoishi katika maeneo ya nyanzo vya maji mtiriko vya Mumwalo (Kihumbu), Mukune (Sanzate), Bulendabufwe, Nyamuswa well field na Chamtigiti juu ya uhifadhi na uendelevu wa vyanzo vya maji.	Uhamasishaji haujafanyika	0
UWEZESHAJI WANANCHI KIUCHUMI						
57 Kwa kutambua kwamba kuwawezesha wananchi kiuchumi ni hatua ya misingi katika kujenga Taifa lililokamirikakiuchumi na lenye lengo cha miaka mitano ijayo, Chama cha Mapinduzi kitaielekeza Serikali kutekeleza yafuatayo:-						
			(a) Kuhakikisha kuwa shughuli zote zenye mwelekeo wa ushirika zinapewa msukumo stahiki kwa kuhamasisha na kusimamia kwa nguvu uanzishaji wa vikundi vya ushirika kama vile SACCOS na VICOBA; Vyama vya Mazao, Ufugaji na Uvuvi hasa ikizingatiwa kuwa ushirika ndiyo silaha kuu ya wanyonge na nguzo kuu ya ujenzi wa Siasa ya Ujamaa na Kujitegemea;	Kuhamasisha uanzishaji na undaji wa vyama vya ushirika 20	Kazi haijafanyika	2,000,000
			(b) Kuweka mfumo wa kuvitambua, kuvisajili na kuviwezesha vikundi vyote vyenye mwelekeo wa ushirika na ujasiriamali;	Kusajili vyama vya ushirika 15.	Vikundi viwili (2) vya ushirika vimesajiliwa ambavyo ni Kazi tu cha Bulamba na Chipuka cha Karukekera.	2,000,000
			(c) Kuwawezesha wananchi kiuchumi kwa kuhakikisha kwamba fursa ya mikopo kwa ajili ya mitaji inapatikana bila ya urasimu na kwa masharti nafuu na kuwafia wananchi wengi mijini na vijijini;	Kutoa elimu ya mikopo na ujasiriamali kwa wananchi walio katika vikundi vya ushirika 30	Elimu ya ujasiriamali imetolewa kwa viongozi wa vyama 5 ambavyo ni mwissimu, Bukamwirabuka, Muwabu, Kibara biashara na Zinduka.	2,000,000

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(vii) Kuhakikisha kazi za ujenzi unaogharamiwa na Serikali katika maeneo ya vijijini kwa mfano ujenzi wa barabara, shule na zahanati zinatolewa kwa vikundi vya vijana na wanawake katika maeneo husika.		Kazi haijafanyika	
			<i>Kuwawezesha Vijana Kujijiri</i>			
		60	<i>Chama Cha Mapinduzi kinatambua umuhimu wa vijana ambao ni kundi kubwa la nguvukazi. Changamoto zinazowakabili ni pamoja na u maarifa ya kisasa katika uzalishaji mali, mitaji, biashara na ujasiriamali. Katika kipindi cha utekelezaji wa Ilani hii, Chama Cha Mapinduzi kufanya yafuatayo:-</i>			
			(a) Kuhakikisha kwamba Halmashauri zote nchini zinaendelea kutenga, kurasimisha, kupima na kuyawekea miundombinu maeneo maalumu ya vijana kwa ajili ya shughuli za uzalishaji mali katika sekta mbalimbali hususan kilimo, ufugaji, madini, viwanda vidogo, uvuvi, mawasiliano na biashara;	Halmashauri inafanya utaratibu namna ya kupata maeneo maalum kwa ajili ya shughuli za uzalishaji mali za vijana hususan katika shughuli za kilimo, ufugaji, uvuvi na viwanda vidogovidogo.	maeneo maalum kwa ajili ya shughuli za uzalishaji mali za vijana hususan katika shughuli za kilimo, ufugaji, uvuvi na viwanda vidogovidogo bado hayajatengwa	0
				Kuhamasisha vijana kujiunga katika vikundi ili waweze kufanya shughuli za uzalishaji mali.	Vijana wamehamasishwa kuunda na kujiunga katika vikundi jumla ya vikundi 16 vimeundwa	320,000
			(b) Kuziwezesha SACCOS za vijana katika Halmashauri zote nchini kupata mikopo kutoka kwenye benki na taasisi nyingine za fedha;	Kushauri SACCOS ya vijana kuomba mikopo yenye masharti nafuu kutoka katika benki na taasisi nyingine za fedha.	SACCOS ya vijana ya Bunda imeshauriwa kuomba mkopo kwenye taasisi zinazotoa mikopo	0
			(g) Kuhakikisha Halmashauri zote nchini zinaanzisha vituo maalumu ili kuwawezesha vijana kupata sehemu ya kujifunza kwa vitendo shughuli mbalimbali za ujasiriamali na kupata taarifa mbalimbali za maendeleo;	Halmashauri kuanzisha vituo maalum vya kuwajengea uwezo vijana kwa kila kata ili vijana waweze kupata sehemu ya kujifunza kwa vitendo shughuli mbalimbali za ujasiriamali.	Halmashauri kwa kushirikiana na wadau wa maendeleo wa masuala ya vijana inaendelea na mkakati wa kuwajengea vijana sehemu ya kujifunza kwa vitendo shughuli mbalimbali za ujasiriamali	0
			(h) Kuwawezesha vijana wanaohitimu Vyuo Vikuu na Vyuo vya Kati kufanya kazi kwa kujitolea katika asasi mbalimbali kwa lengo la kuwapatia uzoefu na maadili ya kazi ili waweze kuajirika au kujijiri wenyewe; na	Kuhamasisha vijana waliohitimu vyuo vikuu na vyuo vya kati kutuma maombi katika asasi na taasisi mbalimbali kwa lengo la kujitolea ili kupata uzoefu na waweze kuajirika au kujijiri wenyewe.	Uhamasishaji na kuwatambua vijana kujiunga mafunzo ya stadi za maisha kama vile ufundi, kilimo na ufugaji umefanyika katika kata za Neruma, Kibara na Nyamswa na vijana 90 wanahitajika (kila kata vijana 30)	450,000

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(i) Kuhakikisha kwamba Halmashauri zote nchini zinaendelea kutenga fedha kwa ajili ya Mfuko wa Maendeleo ya Vijana kwa mujibu wa Sheria ili kuwezesha upatikanaji wa mikopo yenye masharti nafuu.	Halmashauri imetenga Tsh. 47,305,037/=asilimia 5 ya mapato yake ya ndani kwa ajili ya Mfuko wa Maendeleo ya vijana ili vijana walioko kwenye vikundi waweze kupata mikopo yenye masharti nafuu na Kutoa mikopo yenye masharti nafuu kwa vikundi 15 vya vijana vya ujasiriamali ifikapo Juni 2017	Halmashauri imetoa fedha kiasi cha Tsh. 5,000,000/= ambazo mikopo kwa vikundi 3 vya vijana vikundi hivyo ni; Umoja wa waendesha pikipiki - Kibara Tsh. 2,000,000/= Tuige Kuishi - Kasahunga Tsh. 1,500,000/= na Mshikamano - Hunyari Tsh. 1,500,000/=	5,000,000
			<i>Ibara ya 63 Kuwawezesha Wanawake Kiuchumi</i>			
			<i>Kwa kutambua kuwa uwezeshwaji wa wanawake kiuchumi umeleta maendeleo na mabadiliko makubwa kwa wanawake, familia na Taifa kutambua kuwa wanawake ndio wazalishaji wakuu wa chakula na walezi wa familia, Chama Cha Mapinduzi, katika miaka mitano ijayo, kuendelea kuwawezesha wanawake kiuchumi kwa kufanya yafuatayo:-</i>			
			(a) Kuendelea kuwapatia mikopo yenye masharti nafuu, elimu ya ujasiriamali na biashara ili kuwawezesha kuongeza ajira, ujuzi wa kujijiri, fursa za kipato na kujikimu;	Kutoa mikopo yenye masharti nafuu kwa vikundi 15 vya wanawake vya ujasiriamali ifikapo Juni 2017	Mikopo yenye masharti nafuu imetolewa kwa vikundi 2 vya wanawake ambavyo ni; OBHUMWI - Kibara 'B' na Juakali - Mekomariro kila kikundi kimekopeshwa Tsh. 2,500,000/=	5,000,000
				Kutoa elimu ya ujasiriamali na biashara ili kuwawezesha wanawake kuongeza ajira, ujuzi wa kujijiri, fursa za kipato na kujikimu kwa vikundi 15 ifikapo Juni 2017	Elimu ya ujasiriamali, kujikinga na maambukizi ya UKIMWI na ukatili wa kijinsia imetolewa kwa viongozi vikundi 25 jumla ya washiriki 80 walihudhuria vikundi hivyo ni kutoka kata za; Mugeta, Nyamswa, Kibara, Nansimo na Kisorya	8,138,000
			(b) Kuwahamasisha kuanzisha na kujiunga katika vikundi vya uzalishaji mali, vikundi vya kuweka na kukopa (SACCOS na VICOBA) na kuwawezesha kimtaji ili kupanua shughuli zao za uzalishaji mali;	Kuhamasisha wanawake kuanzisha na kujiunga katika vikundi vya uzalishaji mali, vikundi vya kuweka na kukopa (SACCOS na VICOBA) katika kata 10 ifikapo Juni 2017	Uhamasishaji umefanyika katika kata 4 ambazo ni; Kisorya, Mugeta, Namhula na Kibara, jumla ya vikundi 48 vimeundwa	500,000
			(c) Kuwahamasisha kujiunga na Mifuko ya Hifadhi ya Jamii ili kuweza kupata mikopo na kunufaika na mafao mengineyo yatolewayo na mifuko hiyo hasa mafao ya uzazi na elimu;	Kuhamasisha wanawake kujiunga na Mifuko ya Hifadhi ya Jamii ili kuweza kupata mikopo na kunufaika na mafao yatolewayo na mifuko hiyo hasa mafao ya uzazi na elimu katika kata 10 ifikapo Juni 2017	Uhamasishaji kwa wanawake kujiunga na Mifuko ya Hifadhi ya Jamii haujafanyika	0

N A	SEKTA/SERA	IBARA	MAELEKEZO YA ILANI	MPANGO WA UTEKELEZAJI 2016/2017	UTEKELEZAJI JANUARI -DESEMBA, 2016	GHARAMA
1	2	3	4	5	6	7
			(d) Kuhakikisha kwamba Halmashauri zote nchini zinaendelea kutenga fedha kwa ajili ya Mfuko wa Maendeleo ya Wanawake kwa mujibu wa Sheria ili kuwezesha upatikanaji wa mikopo yenye masharti nafuu; na	Halmashauri imelenga kutenga 47,305,037/= asilimia 5 ya mapato yake ya ndani kwa ajili ya Mfuko wa Maendeleo ya wanawake ili wanawake walioko kwenye vikundi waweze kupata mikopo yenye masharti nafuu ifikapo Juni 2017	Halmashauri imetoa fedha kiasi cha Tsh. 5,000,000/= kwa ajili ya mikopo kwa vikundi viwili vya OBHUMWI - Kibara 'B' na Juakali - Mekomariro na kila kikundi kimekopesha Tsh. 2,500,000/=	5,000,000
			(e) Kuondoa kero na malalamiko ya wanawake wajasiriamali hasa mama lishe, wauza mbogamboga, wauza maandazi/vitumbua kuhusu maeneo ya kufanyia biashara, ushuru na kodi zinazotozwa na Halmashauri ambazo zinakwamisha jitihada zao za kujikwamua kimaisha.	Halmashauri ya vijiji Kutenga maeneo maalum kwa ajili ya wanawake wajasiriamali hasa mama lishe, wauza mbogamboga, wauza maandazi/vitumbua katika miji midogomidogo na kufanya majadiliano namna ya kuwaondolea kero zinazo wasibu ifikao Juni 2017	Uhamasishaji wa Halmashauri za vijiji kutenga maeneo maalum kwa wanawake wajasiriamali bado haujafanyika	0

2017

Tekeleza kwa Matokeo a thamani. Lengo ni kwa kufanya yafuatayo:-
MAONI
8
Serikali haitoi trekta kwa wakati kutokana na wakulima waliotangulia kukopa kushindwa kuwasilisha fedha kwa wakati. Aidha Mwitikio kwa wakulima kukopa sio mkubwa kutokana na gharama kuwa kubwa
Wakulima wanatumia mikokoteni waliyokuwa nayo na wengine wanatumia magunia na ndoo kusomba mbolea.
Wakulima 34,444 kati ya 90,341 wamenunua mbegu bora za mahindi na wanatumia samadi katika mashamba yao. Uhamashishaji unaendelea kufanyika.
Maendeleo ya vipande vya mihogo sio mazuri kutokana na upungufu wa mvua kwa mwezi Disemba na Januari. Hivyo baadhi ya vipande katika kata za Chitengule, Neruma, Iramba na Nyamang'uta vimekauka. Ni 40% tu ya vipande vitakavyoweza kuendelea kukua endapo mvua itaanza kunyesha mapema mwezi Februari.

MAONI
8
Serikali bado haijatao ajira mpya
<i>i 2014 hadi 1,000,000 mwaka</i>
Ujenzi haujakamilika katika skimu zote kutokana na upatikanaji wa fedha kutoka serikalini ni kidogo.
Kamati zote mbili (Mariwanda na Namhula) zimepewa mafunzo.
Mafunzo yametolewa katika ambazo zipo kwenye mradi.
Fedha bado hazijatolewa toka Serikali kuu.
Fedha bado hazijatolewa toka Serikali kuu.
Fedha zilizotengwa kwa ajili ya shughuli hii hazijapatikana kutokana kutoka serikalini kwa awamu . Elimuya utunzaji wa imetolewa.

MAONI
8
Fedha bado hazijatolewa toka Serikali kuu.
Vipando hivyo vimeathiriwa na ukame uliojitokeza. Halmashauri inajipanga kutafuta vipando kwa wadau mbali mbali na kuvipeleka kwa wakulima kwa lengo la kupunguza tatizo la upungufu wa chakula.
Utekelezaji wake utafanyika baada ya fedha kupatikana.
Utekelezaji wake unategemea na na serikali itakapoleta fedha katika Halmashauri.

MAONI
8
Fedha za kugharimia mafunzo zilitolewa
Fedha hazijapatikana
<i>ua zifuatazo:-</i>
Fedha bado hazijapatikana.
shughuli hii imefanyika katika mwaka wa fedha 2015/2016

MAONI
8
Fedha bado hazijapatikana.
shughuli hii imefanyika katika mwaka wa fedha 2015/2016
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
Ujenzi wa machinjio ya Kibara na Mugeta awamu ya pili utakamilika fedha zikipatikana
Uhamasishaji unaendelea kufanyika katika maeneo yote ya wafugaji (vijijini)

MAONI
8
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.

MAONI
8
shughuli hii imefanyika katika mwaka wa fedha 2015/2016
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
shughuli hii imefanyika kwa kushirikiana na FAO
shughuli hii imefanyika kwa kushirikiana na FAO

MAONI
8
Shughuli imefanyika kwa kushirikiana na Serengeti Health Initiative. Vijiji vilivyo baki uchanjaji utafanyika fedha zikipatikana
Fedha bado hazijapatikana.
<i>uatazo:-</i>
Elimu inaendelea kutolewa kupitia Maafisa uvuvi katika maeneo mbalimbali.

MAONI
8
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.

MAONI
8
Ushirikiano umeendelea kufanyika ili tafiti zinazofanyika zilite tija kwa jamii.
Shughuli hii ni endelevu hivyo jamii imeendelea kuhamasishwa kuanzisha na kuimarisha vikundi.
Uhamasishaji jamii unaendelea ili kuanzisha ufugaji wa samaki
Vikundi vimeendelea kuhamasishwa kuandika maombi ya ununuzi wa vifaa vya uvuvi
Uhamasishaji/ elimu imeendelea kutolewa ili jamii ihamasike kuanzisha.

MAONI
8
Shughuli ya ushirikishwaji jami ni endelevu ya raslimali za ziwa.
<i>isha kwamba, Serikali</i>
Michango ya wadau wa utalii inaweza kugusa maendeleo ya utalii.
Fedha bado hazijapatikana.
Shughuli hii imefanyika katika mwaka wa fedha 2015/2016

MAONI
8
Uhamasishaji wa jamii unaendelea kufanyika
Elimu kwa jamii inaendelea kutolewa ili jamii ione umuhimu wa ihifadhi Malikale
<i>li kuyafanya mazao geza fursa za ajira. Ili kufikia</i>
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
kukamilika kwa nyumba hiyo kutasaidia kuongeza kasi katika doria katika mapori na Hifadhi.

MAONI
8
Elimu hii ni endelevu
Ukosefu wa gari unasababisha matukio mengine kutofanyiwa kazi kwa wakati.
Upandaji miti unasubiri kipindi cha mvua cha mwezi April, 2017
utekelezaji haujafanyika wa kuweka mipaka ya uhifadhi
Hakuna matukio wala taarifa za ujangili zilizopokelewa kwa kipindi cha taarifa.
<i>ika maeneo yafuatayo:-</i>

MAONI
8
Elimu itaendelea kutolewa pindi fedha zitakapopatikana
Mchakato wa kuanzisha baraza unaendelea.
Utekelezaji haujafanyika kwa kipindi cha taarifa
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
<i>ika maeneo yafuatayo:-</i>
Fedha bado hazijapatikana.
shughuli za kutatua migogoro ya mipaka ya vijiji inatekelezwa pale inapojitokeza.

MAONI
8
Fedha bado hazijapatikana.
Fedha bado hazijapatikana.
uasjili wa hati miliki unaendelea
Fedha bado hazijapatikana. Utafanyika pale fedha zitakapatikana kwa kushirikiana na wamiliki wa maeneo
Kazi imekamilika
Kazi imekamilika

MAONI
8
Kazi imekamilika
Kazi imekamilika
Kazi inaendelea
<i>karibu na wananchi</i>
Utekelezaji unatarajia kufanyika kuanzia Februari 2017
Utekelezaji unatarajia kufanyika kuanzia Februari 2017
Kazi hii inatarajia kufanyika mwaka wa fedha 2017/18

MAONI
8
Utafanyika fedha itakapo patikana
Fedha zimeingizwa katika Akaunti za vijiji vyenye zahanati
Utekelezaji utafanyika katika robo ya tatu mwaka 2016/2017
utekelezaji uantarjia kufanyika kuanzia mwezi February 2017.
majadiliano yanaendelea kati ya Kibara hospitali na Ofisi ya Mkurugenzi
vikao vinafanyika kwa mjibu wa ratiba kila robo.
manunuzi ya madawa yanafanyika ipasavyo

MAONI
8
Halmashauri inaendlea kutumia wataalamu wa Afya waliopo kwa sasa.
Motisha mbalimbali zinatolewa kwa watumishi
Fedha za wanaojiendeleza kwa watuishi mbalimbali zimetolewa.
Zawadi mbalimbali zimeandaliwa kwa watumishi
Utekelezaji utanza hivi karibuni.
nyumba imekamilika
shughuli imetekelezeka
Wizara haijatoa fedha za utekelezaji

MAONI
8
Wilaya ya Bunda haiko kwenye mpango wa majaribio wa dawa ya kuulia viluwiluwi kwa awamu ya sasa.
kazi imetekelezeka
Halmashauri imepata msaada wa magari 2 ya kubebea wagonjwa (ambulance) kwa ajili ya vituo vya afya Ikizu na Kasahunga kutoka Wizara Afya.
kazi inatarajia kuanza kufanyika kuanzia mwezi February
kazi haijafanyika ngazi ya vituo
Uhamasishaji unaendelea kufanyika katika maeneo yote ya vijijini

MAONI
8
Utekelezaji unatarajia kufanyika kuanzia Aprili 2017
Huduma kwa wazee inatolewa
kazi imefanyika
kazi imefanyika
kazi imefanyika
kazi imefanyika

MAONI
8
Huduma za mkoba zinaendelea kufanyika
huduma za upimaji akina mama wawazito zinaendelea kufanyika wakati wote wa kutoa huduma.
<i>waka 2014 kwa kutekeleza</i>
-
wanajamii wanaendelea kuhamasishwa
wanajamii wanaendelea kuhamasishwa
walimu wapo
madawati yanaendelea kutngenezwa kwa ajili ya madarasa yote
wanajamii wanaendelea kuhamasishwa
vifaa vilivyopokelewa vilisambazwa

MAONI
8
wanajamii wanaendelea kuhamasishwa
wanajamii wanaendelea kuhamasishwa
walimu wapya hawajafika ,wakiripoti watapangiwa vituo pia.
madawati yanaendelea kutngenezwa kwa ajili ya madarasa yote,bado kuna upungufu wa madawati <u>2494.</u>
wanajamii wanaendelea kuhamasishwa
vifaa vilivyopokelewa vilisambazwa hadi shuleni.
bado fedha hazijapatikana
mafunzo yanaendelea kwa mpango wa EQUIP TZ.

MAONI
8
Jumla ya watoto 6478 wametambuliwa kuanza shule
Stahili za mbalimbali za walimu zimeandaliwa
Kufikia mwezi Januari vituo vipya 8 vya MEMKWA vitafunguliwa ili viwe 10
bado fedha hazijapatikana
mitihani ilifanyika vizuri
Ukaguzi undelea kufanyika na viongozi mbalimbali kuanzia ngazi ya kata.
Shughuli za ujenzi na ukarabati zinaelekea kukamilika ni imani yetu wanafunzi walichaguliwa kujiunga na kidato cha kwanza 2017 watapata madarasa kwa ajili ya kujifunzia.

MAONI
8
Kwa kushirikisha mamlaka mbalimbali za utendaji ngazi ya kata na tarafa kwa upande mmoja na vyombo vya dola na mahakama kwa upande mwingine, Idara inaamini kuwa tatizo la wanafunzi kutokuripoti litakwisha.
<i>ka mifumo na taasisi tofauti</i>
Matumaini ya idara ni kuwa ufaulu wa wanafunzi kwa mwaka 2016 kwa madarasa ya mitihani utaboreka zaidi.
Ujenzi wa miundombinu unaendelea katika shule ya sekondari Makongoro
Mafunzo ya masomo ya Sayansi na Kiingereza yamefanyika

MAONI
8
Kazi imefanyika
Mpaka sasa OR-TAMISEMI hawajatoa ajira mpya za walimu.
<i>atika ngazi zote ili</i>
Kazi imefanyika
Fedha kwa ajili ya ukamilishaji toka serikali kuu hazijapatikana

MAONI
8
Kazi imefanyika
<i>ii kikisha kwamba:-</i>
Tunatarajia kuwa OR-TAMISEMI italeta vitabu wakati wowote.
Tunatarajia kuwa OR-TAMISEMI italeta vitabu wakati wowote.
Hakuna vitabu vilivyo pokelewa
<i>iii kwa usawa katika ngazi</i>
Baada ya matokeo ya mtihani wa kitaifa ya mwaka 2016 wanafunzi wenye vipaji watapelekwa kwenye shule stahiki.
<i>iiii au mafunzo ili kuhakikisha</i>
Usimamizi na ufauatiliaji unaendelea kufanyika

MAONI

8

Uhamasishaji wa ujenzi wa hosteli unaendelea kufanyika katika maeneo yote yenye shule za sekondari za kata

Ufauatiliaji kwa wanafunzi wote unaendelea kufanyika ili kila mwanafunzi aliyechaguliwa anajiunga na elimu ya sekondari.

Kuchelewa kutolewa fedha za ujenzi wa miradi ya maji kumechangia kuchelewa kukamilika kwa miradi yote.

Kazi imefanyika

MAONI
8
Ujenzi huu unagharamiwa na mradi wa chakula mashuleni PCI.
Shughuli za ujenzi wa mradi wa maji Kibara zinaendelea na mkandarasi yupo eneo la kazi. Mradi wa maji nyamuswa uliokua unatekelezwa na Benki ya Dunia tayari zabuni imeshatangazwa
kazi haijafanyika
kazi haijafanyika
kazi haijafanyika
fedha hazijapatikana.
shughuli hii inatekelezwa kati ya Jumuiya ya watumia maji(NYAMABUWA) na kampuni ya Bomba maji(T)

MAONI
8
fedha hazijapatikana.
fedha hazijapatikana.
<i>la kujitegemea, katika kipindi</i>
Fedha hazijapatikana.
Vikundi vipo hai.
Elimu itaendelea kutolewa

MAONI
8
Halmashuri itawahamasisha wakandarasi kushirikisha makundi ya vijana katika kazi za ujenzi.
<i>kosefu wa ajira, elimu na izi kitaielekeza Serikali</i>
Utaratibu bado unaendelea
Uhamasishaji unaendelea
Vijana SACCOS wanaendelea kuwasiliana na taasisi za fedha ili kukopeshwa mikopo
Kituo cha Nyamswa kinaendelea kutoa mafunzo ya ufundi kwa vijana
Uhamasishaji na utambuzi wa vijana umefanyika kwa kushirikiana na shirika la SWISSCONTACT

MAONI
8
Halmashauri inaendelea kutenga fedha kwa ajili ya mfuko
<i>kwa ujumla na kwa kitaielekeza Serikali</i>
Mikopo inaendelea kutolewa
Elimu inaendelea kutolewa
Uhamasishaji bado unaendelea pia kwa kushirikiana na wadau wa maendeleo katika wilaya
Fedha bado hazijapatikana.

MAONI

8

Halmashauri inaendelea
kutenga fedha kwa ajili ya
mfuko

Uhamasishaji utafanyika
kipindi kijacho