

1.0 UTANGULIZI

1.1 UANDAAJI WA MPANGO MKAKATI

Mpango Mkakati wa Halmashauri wa miaka mitano (2015 -2020) umeandaliwa kwa kufanya mapitio ya mpango uliokwisha muda wake (2008 -2012).

Msukumo wa kuandaa Mpango huu ultokana na sababu mbalimbali kama vile;

- Kutengwa kwa Wilaya ya Karagwe na kupata Wilaya mpya ya Kyerwa.
- Mahitaji ya utoaji huduma kwa wananchi.
- Mabadiliko ya Sera, Vipaumbele, Mipango ya Serikali.
- Hali halisi ya kiuchumi ya Wananchi.
- Ukuaji na ushirikishwaji wa Sekta binafsi.
- Umuhimu wa uwajibikaji wa Sekta ya Umma.

Mpango huu umeshirikisha wadau mbalimbali wa maendeleo kuitia mikutano mbalimbali ya Vijiji, Kata, Baraza la Madiwani, Wadau wa maendeleo, Elimu na Afya ikiwa ni pamoja na Viongozi wa

Serikali, Wawakilishi wa wananchi, Taasisi za dini na mashirika binafsi.

Kuwepo kwa Mpango Mkakati huu kutawezesha Halmashauri kutoa huduma bora kwa jamii, kuongeza kipato kwa kaya, kukuza uchumi na kupunguza umaskini, kuhakikisha ulinzi na usalama wa wananchi unaimarishwa ili kufikia malengo, Dhamira na Dira ya Halmashauri, MKUKUTA na Dira ya Taifa ya Maendeleo 2025.

2.0 UCHAMBUZI WA HALI HALISI YA WILAYA

2.1 HALI YA WILAYA

2.1.1 MIPAKA NA JIOGRAFIA

Wilaya inapatikana kati ya nyuzi 1° na 2° , $20'$ Kusini Latitudo 30° hadi **38,30** Mashariki Longitudo.

Wilaya inapakana na Wilaya ya Kyerwa Kaskazini, Nchi ya Rwanda upande wa Kusini Magharibi, Wilaya ya Ngara upande wa Kusini na Wilaya ya Missenyi, Bukoba na Muleba upande wa Mashariki.

Wilaya ina eneo la kilomita za mraba **4,500**, kati ya kilomita za mraba **158** ni eneo la maji.

Mwinuko wa ardhi kutoka usawa wa bahari ni mita **1500** hadi mita **1800**. Hali ya hewa kwa ujumla ni joto la wastani wa 26°C ya kitropiki ambapo mvua hunyesha katika vipindi 2 vya msimu. Mvua

zinanyesha kwa wastani wa milimita 1,040 hadi 1,200 kwa mwaka kati ya mwezi Septemba na Januari na kati ya mwezi Machi na Mei. Sehemu kubwa ya Wilaya imezungukwa na safu za milima na mabonde. Hali ya hewa ya Uoto wa asili ni kisavana ambapo miti ya asili mbalimbali ipo katika miinuko na nyanda za chini.

2.1.2 IDADI YA WATU.

Kulingana na Sensa ya Watu na Makazi ya mwaka 2012, Wilaya ya Karagwe ilikuwa na jumla ya watu **332, 020**. Kati ya hao **163,864** (wanaume) na **168,156** (wanawake), ambapo ongezeko la watu ni **2.9%** kwa mwaka. Maoteo ya watu kwa mwaka 2014 ni **351,556** Kati ya hao, wanawake ni **178,050** na wanaume ni **173,505**. Aidha idadi ya kaya nayo imeongezeka toka **72,836** hadi kaya **76,425**.

Msongamano wa watu katika kila kilomita moja ya mraba inakaliwa na watu **74** wakati wastani wa kitaifa ni **49**. Aidha idadi ya makundi mbalimbali ya kijamii ni watoto wenyе umri chini ya miaka 5 ambao idadi yao ni **60,445**, miaka 5 - 17 ni **116,691**, Vijana wenyе umri wa miaka 18 - 45 ni **116,652**, watu wenyе umri wa kuanzia miaka **46 - 59** ni **21,653** na wazee wenyе umri wa miaka **60** na kuendelea ni **16,579**. Pia Wilaya ina makundi mbalimbali ya watu wenyе ulemavu ambao ni walemvu wasioona **52**,

wasiosikia ni 16, wenyе ulemavu wa ngozi ni 22 na wenyе ulemavu wa viungo ni 1,237.

2.1.3UONGOZI NA UTAWALA.

Wilaya ina Tarafa 5, Kata 23, Vijiji 76, Vitongoji 629 na jimbo moja la uchaguzi. Waheshimiwa Madiwani wa kuchaguliwa wapo 22 na kata moja mpya ya ishirini na tatu ambayo inatarajia kupata diwani katika uchaguzi Mkuu 2015. Waheshimiwa Madiwani wanawake viti maalum 7.

Wilaya inayo mamlaka ya Mji mdogo wa Kayanga. Mamlaka hii ina ukubwa wa mita za mraba 184, 500 na inaundwa na Tarafa moja ya Bugene yenye Kata tano za Ndama, Kayanga, Bugene, Nyakahanga na Ihanda zenyе vitongoji 35. Idadi ya wakazi kwa eneo la mamlaka ya mji mdogo ni 81,000 kulingana na takwimu za sensa ya watu na makazi ya 2012.

2.1.4 HALI YA UCHUMI NA MAENDELEO YA WILAYA.

Shughuli kuu ni kilimo cha kahawa kama zao la biashara, ndizi na maharage kama chakula na biashara na ufugaji hususani ng'ombe na mbuzi.

Mchango wa kila sekta katika maendeleo ya uchumi ni kilimo 80%, shughuli za biashara 5%, watumishi (kazi za ofisini) ni 3%, ufugaji 10%, na shughuli nyinginezo 3%. Pato la mwananchi kwa mwaka (Per-Capita Income) limeongezeka kutoka Tshs.

150,000/= kwa mwaka 2005 hadi kufikia Tshs.475,000/= kwa mwaka 2012 (Kwa mujibu wa sensa ya watu na makazi 2012). Na sasa linakadiriwa kufikia Tshs. 520,000 kwa mwaka 2015.

2.1.5 SHUGHULI ZA KIUCHUMI:

2.1.5.1 KILIMO, USHIRIKA NA UMWAGILIAJI:

Kilimo ni mojawapo ya shughuli za kiuchumi inayochangia wastani wa asilimia 70 ya pato la Halmashauri. Kaya zinazoshiriki katika shughuli za kilimo ni 61,351 kati ya kaya zote **76,425** za wilaya ya Karagwe. Eneo linalofaa kwa kilimo ni hekta 153,540 kati ya hekta 4,500,000 ya eneo lote la wilaya. Eneo linalofaa kwa kilimo cha Umwagiliaji ni hekta 4,500 Pia Wilaya inashirikiana na wadau mbalimbali waliopo wilayani katika kuendeleza sekta ya kilimo. Baadhi ya wadau hao ni ELCT, Karagwe Agribusiness, MAVUNO, CHEMA, WORLD VISION, MATUNDA MEMA, BISHESHE WINE, KARAGWE ESTATE LTD, RADIO KARAGWE, RADIO FADECO, LUKALE WINE, KDCU, Matunda MEMA, KADERES NA OLAM.

Aidha zipo SACCOS 31 zenyе jumla ya wanachama 46,319 na Chama 1 kikuu cha Ushirika (KDCU) kinacho jishughulisha na ununuzi wa mazao ya wakulima. Wilaya imeanzisha na kujenga mradi mmoja mkubwa wa Umwagiliaji (Mwisa Irrigation

Scheme) wenyewe ukubwa wa Hekta 120. Uhamasishaji wa wananchi kulima mpunga na mbogamboga unaendelea. Mradi huu utaongeza kipato cha mkulima wa Karagwe na kupunguza umaskini.

2.1.5.2 UFUGAJI NA UVUVI

Wilaya ya Karagwe ina hekta 140,000 zinazofaa na hutumika kwa shughuli za ufugaji. Sekta hii uchangia kwa zaidi ya 10% katika ajira ya wananchi na pato la kaya. Mifugo ambayo hufugwa ni pamoja na ng'ombe, mbuzi, kondoo, nguruwe, kuku, bata na sungura.

Shughuli za Uvubi ufanyika katika maziwa madogo ya Burigi, Rwakajunju, Kamakala na mto Kagera. Wilaya inayo mabwawa ya kuchimbwa 67 kwa ajili ya ufugaji wa samaki. Uzalishaji wa samaki ni wastani wa kilo 33,000 kwa mwaka. Aina za samaki wanaozalishwa kwa wingi ni sato/ngege, kambale mamba, kambale mumi, furu, ningu, soga na domodomo.

2.1.5.3 VIWANDA NA BIASHARA

Mji wa Kayanga na Omurushaka pamoja na miji midogo ya Kihanga, Nyakaiga, Rwambaizi, Nyaishozi, Chanyamisa, Nyabiyonza, Nyakabanga na Ihembe ni kati ya miji inayokua kibashara na yenye mwingiliano mkubwa wa shughuli za kiuchumi na kijamii. Maeneo haya yanaendelea

kuwekeza katika viwanda vya biashara kama vile viwanda vya kukoboa Kahawa, viwanda vya kusindika maziwa, asali, kusaga na kukoboa nafaka. Shughuli za uzalishaji zinaendelea kuimarika na kuongeza uzalishaji, kupanua ajira, kukuza biashara ya uuzaji na ununuzi wa mazao tarajiwa na hivyo kuongeza kipato na kukuza uchumi, kuboresha maisha ya jamii, kupunguza umaskini wa kipato na hivyo kuchochea kasi ya kuondoa umaskini.

2.1.6 HUDUMA ZA KIJAMII

2.1.6.1 NISHATI YA UMEME.

Huduma ya umeme inapatikana wilayani na idadi ya watumiaji **5,989** wananaufaika na huduma hii katika vijiji 77. Huduma hii inatolewa na shirika la umeme Tanzania (TANESCO). Kuwepo kwa huduma hii kumechangia kuwepo kwa ongezeko la shughuli za kiuchumi kama vile Biasharana viwanda vidogo vidogo.

2.1.6.2 SIMU.

Huduma za simu za mkononi zinatolewa na makampuni ya TTCL, Tigo, Vodacom, Airtel na Zantel, na kurahisisha mawasiliano na ukuaji wa uchumi. Pia ipo huduma ya mtandao wa internet ”.

2.1.6.3 POSTA.

Huduma za Posta zinapatikana katika kata za Kayanga, Nyakasimbi, Kanoni, na Bugene. Shirika pia linatoa huduma ya kutuma pesa kwa haraka kupitia "Electronic Money Order" na kutuma pesa nje ya nchi kwa njia ya "Western Union Money Transfer". Aidha vifurushi vya "EMS" vimeingizwa kwenye mtandao pamoja na Uwakala wa huduma za M-pesa na LUKU.

2.1.6.4 HUDUMA ZA KIFEDHA/BENKI.

Zipo benki 3 za CRDB, NMB na Benki ya Posta, ambazo zinatoa huduma nyingine za kibenki kwa wateja ikiwemo mikopo kwa wafanyakazi na wajasiriamali. Pia Benki hizi hutoa huduma kupitia mitandao ya simu za mkononi na ATM. Zipo taasisi zinazotoa huduma za kifedha kwa wananchi kama vile Bayport, Pride (T), Vision Fund, na SACCOS kama vile KAWOSA, WAESA, TUWAKA na UVIKASA

2.1.6.5 HUDUMA YA ELIMU

Wilaya inayo madarasa ya Elimu ya Awali 108 kati ya madarasa 110 yanayohitajika. Shule za msingi zilizopo ni 117 kati ya hizo za serikali ni 110 na zisizo za serikali 7. Wilaya ina jumla ya shule za Sekondari 25 zenye jumla ya wanafunzi 9,064 kati yao 4,330 wakiwa ni wavulana na 4, 734 ni wasichana.

2.1.6.6 HUDUMA ZA AFYA

Idara ya Afya imeendelea kutekeleza mpango wa utoaji huduma mbalimbali za Afya kwa kupitia vitengo vyake katika vituo vyote vya tiba 41. Katika vituo vya tiba vilivyopo **36** vinamilikiwa na Serikali na vituo **5** ni vya watu binafsi na mashirika ya dini.

2.1.6.7 HUDUMA YA MAJI

Huduma ya Maji Mjini inatolewa na Mamlaka ya Maji Mjini Karagwe tangu mwaka 2004. Uzalishaji maji mjini kwa sasa ni wastani wa mita za ujazo 246 kwa siku wakati mahitaji ni mita za ujazo 2,006 kwa siku.

Idadi ya wakazi wanaopata maji safi na salama vijijini ni asilimia **48** ikilinganishwa na wastani wa asilimia **56.9** ya upatikanaji wa maji kitaifa. Miundombinu ya maji iliyopo ni kama ifuatavyo;

Jedwali Namba 1: Mindombinu ya Maji Wilayani Karagwe

Na	Aina ya Mradi	Idadi
1	Maji bubujiko (Gravity scheme)	18
2	Miradi inayotumia nguvu za mashine	10
3	Visima virefu	71
4	Visima vifupi	50
5	Vyanzo vilivyoboreshw	86
6	Uvunaji wa maji a mvua	593

2.1.6.8 MIUNDOMBINU YA BARABARA.

Wilaya ya Karagwe mpaka kufikia Desemba, 2014 kuna mtandao wa barabara zenyé urefu wa km.1, 816.7 ambao kati ya hizo km. **263** ni za Mkoa, km. **1386.7** ni za Wilaya na km. **214** ni za Vijiji. Kati ya kilomita hizo km. **51** ni barabara za lami za mkoa na km. **4** barabara ya lami za Wilaya. **Kilomita 682** ni za Changarawe na **km.1079.7** ni za udongo na zinapitika kwa kipindi chote cha mwaka mzima.

2.2 UCHAMBUZI WA MAZINGIRA

Uchambuzi huu wa mazingira umezingatia mapendekezo na mapitio ya makundi na taasisi tofauti ambazo kuwepo kwao kunaweza kuathiri maendeleo ya Halmashauri ya Wilaya Karagwe. Uchambuzi huu umewezesha Halmashauri kutambua wadau wake na mahitaji yao. Pia uchambuzi umewezesha kupatikana kwa mambo ya msingi ambayo yanaeleza vizuri uwezo, mapungufu, fursa na changamoto kwenye utekelezaji wa shughuli za maendeleo za Halmashauri ya Wilaya Karagwe.

2.2.1 UCHAMBUZI NA UAINISHAJI WA WADAU WA MAENDELEO

Utambuzi wa wadau wa Maendeleo katika halmashauri ya wilaya Karagwe ni muhimu ili kutambua michango yao kwa maendeleo ya kiuchumi na kijamii. Lengo la utambuzi huu ni kutambua majukumu na matarajio yao. Matarajio ya wadau ni kupata ushirikiano mzuri na sekta ya umma. Uchambuzi wa wadau ulifanyika ili kubaini malengo muhimu ya kushughulikia katika kutatua changamoto na vikwazo vya maendeleo na kuainisha vipaumbele, viwezeshi pamoja na fursa zilizopo za maendeleo.

Jedwali Namba 2: Uchambuzi wa Wadau wa Maendeleo

Na.	Wadau	Matarajio	Vikwazo na changamoto katika kufikia Matarajio.	Ulinganisho wa umuhimu K, W na N.
1.	Serikali za Vijiji	<p>Kuwezesha upatikanaji wa sera na miongozo ya kiutawala katika;</p> <ul style="list-style-type: none"> ⇒ Uongozi na masuala ya kifedha ⇒ Uchambuzi wa Mipango ya kiuchumi ⇒ Mafunzo. ⇒ Masuala ya kisheria ⇒ Maendeleo ya kijamii <p>Maelekezo ya kisera na mipango ya maendeleo ya kisekta;</p> <ul style="list-style-type: none"> ⇒ Kilimo ⇒ Ushirika ⇒ Mifugo ⇒ Viwanda na Biashara ⇒ Maliasili <p>Maelekezo ya kisera na huduma za kijamii</p> <ul style="list-style-type: none"> ⇒ Elimu ⇒ Afya ⇒ Upatikanaji wa maji ⇒ Ustawi wa jamii. <p>Mipango halisi ya maendeleo na huduma</p>	<ul style="list-style-type: none"> ⇒ Uwezo mdogo wa kitaalamu katika kusimamia na kutekeleza mipango ya Halmashauri ⇒ Ushirikishwaji hafifu wa mipango ya maendeleo ya vijiji. ⇒ Ukiukwaji wa ilani ya uchaguzi na misingi ya utawala bora. ⇒ Usimamizi mbovu wa shughuli za maendeleo za vijiji ⇒ Ukosefu wa ajira ⇒ Upungufu wa chakula. ⇒ Ongezeko la umaskini ⇒ Uharibifu wa mazingira ⇒ Uzalishaji hafifu katika shughuli za kilimo. ⇒ Elimu duni, Afya na ustawi wa jamii. ⇒ Milipuko ya magonjwa ⇒ Uzalishaji hafifu katika sekta muhimu za kiuchumi na kijamii. ⇒ Ongezeko kubwa la vitendo vya uvunjifu wa amani na matatizo ya kijamii (watoto wa 	K

		<p>za kiuhandisi:</p> <ul style="list-style-type: none"> ⇒ Usanifu wa kitaalamu katika ujenzi wa majengo/miundombi nu, zabuni na mikataba ya ujenzi wa miundombinu ya barabara na maji 	<ul style="list-style-type: none"> mitaani,ulevi,madawa ya kulevyo n.k) ⇒ Mipango duni ya makazi ya watu ⇒ Upungufu wa miundombinu mbalimbali katika Wilaya ⇒ Ongezeko la majanga kama vilemoto,njaa,ukame,kimbunga n.k ⇒ Upungufu na ubovu wa miundombinu ya usafirishaji na ongezeko la ajali. 	
2.	Taasisi zisizo za Kiserikali (NGOs) na Kijamii (CBOs)	<ul style="list-style-type: none"> ⇒ Wadau katika mchakato wa maendeleo. ⇒ Ushirikishwaji katika sera za maendeleo ⇒ Kuweka mazingira mazuri ya kuwezesha sekta binafsi kufanya kazi kwa ufanisi ⇒ Utawala bora na uvezeshi ⇒ Kuimarisha uwezo wa NGOs and CBOs ili kuhakikisha majukumu yao yanatekelezwa ipasavyo 	<ul style="list-style-type: none"> ⇒ Gharama kubwa kwa serikali kutekeleza shughuli ambazo NGOs na CBOs wana uwezo wa kuzitekeleza ⇒ Kutozingatia sheria zinazoongoza shughuli za NGOs na CBOs ⇒ Uratibu hafifu wa shughuli maendeleo ya NGOs na CBOs ⇒ Ushindani kati ya NGOs na CBOs 	K

3.	Taasisi za dini	<ul style="list-style-type: none"> ⇒ Ushirikishwaji katika mipango ya maendeleo. ⇒ Ushirikishwaji katika uandaaji wa sera za maendeleo na huduma za jamii ⇒ Kuimarisha uwazi, uwajibikaji na uvezeshikati ya taasisi za dini, serikali na wadau mbalimbali ⇒ Kuimarisha ushirikiano kati ya taasisi za dini, serikali, wafadhili na wadau ⇒ Kuiwezesha upashanaji taarifa ili kuwa na matumizi bora ya rasilimali na kubadilishana uzoefu ⇒ Kuwepo na amani, utii wa sheria na mamlaka. 	<ul style="list-style-type: none"> ⇒ Uratibu hafifu wa shughuli za maendeleo na utoaji wa huduma za kijamii ⇒ Ongezeko la uharifu na matatizo ya kijamii ⇒ Ushindani kati ya taasisi za kidini na matumizi ya rushwa na kutozingatia haki za binadamu katika utoaji wa huduma za kijamii ⇒ Mtiririko mbovu wa taarifa kutoka katika taasisi moja na nyingine. ⇒ Mahusiano ya kusuasua kati ya Serikali, Wadau wengine wa maendeleo na mashirika ya dini ⇒ Ukosefu wa ubunifu katika kutoa huduma kwa jamii. 	K
----	-----------------	---	---	---

4.	<p>Mashirika na taasisi za umma (TANESCO, TTCL, NMB, CRDB, KDCU, TRA, NSSF, LAPF, PSPF and NIC).</p>	<ul style="list-style-type: none"> ⇒ Kuwezesha ubadilishanaji na upatikanaji wa taarifa katika kutumia raslimali na utaalamu ⇒ Kuimarisha mbinu za kushirikiana. ⇒ Kuimarisha hifadhi ya jamii na misingi ya kisheria pamoja na amani ⇒ Kutoa huduma za kiuchumi na kijamii katika jamii na mashirika mbalimbali. 	<ul style="list-style-type: none"> ⇒ Ushirikiano hafifu kati ya Mashirika ya umma na mamlaka ya Serikali za mitaa ⇒ Mbinu hafifu za kufuatilia miradi ya maendeleo. ⇒ Ongezeko la vitendo viovu na uvunjifu wa amani. ⇒ Utoaji wa huduma hafifu na watu kutojamini. 	K
5.	<p>Sekta binafsi na TCCIA</p>	<ul style="list-style-type: none"> ⇒ Miongozo ya kisera. ⇒ Uwazi na ugatuaji ⇒ Uthibiti wa ubora. ⇒ Uhamasishaji wa sekta binafsi kuwekeza katika shughuli za uchumi. ⇒ Kutoa maelekezo na ufanuzi juu ya sera ya uwekezaji na kuitia sheria za uwekezaji wa biashara. ⇒ Kupitia na kuhamasisha sera za biashara ya ndani, na biashara ya kimataifa. 	<ul style="list-style-type: none"> ⇒ Rushwa. ⇒ Ukiritimba. ⇒ Mawasiliano hafifu kati ya Halmashauri na sekta binafsi. ⇒ Kukwepa ulipaji wa kodi ⇒ Increased poverty. ⇒ Ukosefu wa ajira. ⇒ Kushuka kwa uchumi. ⇒ Uhaba wa huduma za jamii. 	K

		⇒ Kuendelea kushirikiana na asasi nyingine binafsi.		
6.	Vyama vya Siasa	<p>⇒ Utekelezaji wa sera za chama Tawala.</p> <p>⇒ Tathmini ya sera</p> <p>⇒ Mshindo nyuma wa kisera.</p> <p>⇒ Utawala bora.</p>	<p>⇒ Kukwamisha vipaumbele vya halmashauri kufanikiwa.</p> <p>⇒ Viongozi wa siasa kutosaidia Serikali za Vijiji, Halmashauri na Kamati za kudumu</p> <p>⇒ Uchangiaji hafifu wa wananchi katika maendeleo.</p> <p>⇒ Mawasiliano hafifu kutoka katika ngazi za chini hadi Halmashauri.</p> <p>⇒ Ukosefu wa nguvu ya mamlaka katika kutatua matatizo ya kisiasa.</p>	K
7.	Watumishi wa Halmashauri	<p>⇒ Kusahihisha na kutafsiri sera mbalimbali.</p> <p>⇒ Fursa kwa shughuli za uzalishaji katika kukuza uchumi na masoko ya mazao yao.</p> <p>⇒ Masuala ya jinsi na rika</p> <p>⇒ Fursa katika ajira</p>	<p>⇒ Rushwa</p> <p>⇒ Ukiritimba</p> <p>⇒ Utoaji wa huduma duni</p> <p>⇒ Ukosefu wa ajira</p>	K
8.	Watoto wenyе umri wa kwenda shule (Wavulana na Wasichana).	<p>⇒ Fursa sawa katika kupata elimu bora.</p> <p>⇒ Fursa ya kupata matibabu na lishe bora</p>	<p>⇒ Upungufu wa vifaa vya kujifunzia na kufundishia</p> <p>⇒ Upungufu wa huduma za jamii.</p> <p>⇒ Upungufu wa Walimu</p>	W

9.	Watoto chini ya umri wa miaka 5	⇒ Fursa ya kupata matibabu na lishe bora	⇒ Upungufu wa madawa katika vituo vya tiba na miundombinu michache.	W
10.	Wanawake wajawazito	⇒ Fursa ya kupata huduma za bora za kliniki na matibabu	⇒ Huduma duni katika vituo vya tiba	W
11	Wakulima,Wa fugaji na Wavuvi	⇒ Fursa ya kupata huduma za maafisa ugani katika maeneo yao. ⇒ Soko la uhakika la samaki	⇒ Huduma duni za ugani	K
12	Watu wenye ulemavu	⇒ Upatikanaji wa huduma za kijamii na kiuchumi	⇒ Mipango duni isiyozingatia matakwa ya watoto wenye ulemavu.	W
13	Vikundi vya uzalishaji	⇒ Mipango yenye kuzingatia jinsia ⇒ Fursa ya kupata ajira ⇒ Fursa kwa shughuli za uzalishaji katika kukuza uchumi na masoko ya mazao yao	⇒ Huduma duni za ugani	K
14	Wanasiasa/M adiwani	⇒ Mazingira wezeshi katika kutenda kazi kwa watumishi ⇒ Ulinzi na usalama ⇒ Mipango yenye kuzingatia jinsia	⇒ Ushirikiano hafifu katika kusimamia sera ⇒ Mbinu duni za kutathmini sera	W
15	Wizara (OWM –TAMISEMI) na Wizara nyingine za	⇒ Usimamizi, Sera, Miongozo na mrejesho nyuma na Uwezeshaji	⇒ Ushirikiano hafifu kati ya Wizara na Mamlaka ya Serikali za Mitaa. ⇒ Migogoro na utendaji	K

	kisekta		duni wa kazi	
16	Wafadhili	⇒ Fedha ⇒ Ushauri katika Miradi ⇒ Usimamizi na Ufuatiliaji	⇒ Ushirikiano duni. ⇒ Migogoro na utendaji duni wa kazi.	K
17	Wilaya jirani	⇒ Wauhishaji ⇒ Wafuatiliaji	⇒ Ushirikiano duni. ⇒ Migogoro na utendaji duni wa kazi	W

Zingatia; K – Umuhimu Mkubwa

W –Umuhimu wa Kati

N – Umuhimu Kidogo

2.2.2 UCHAMBUZI WA UWEZO, UDHAIFU, FURSA NA VITISHO

Uchambuzi huu ulizingatia zaidi masuala ya kisiasa, kiuchumi, kijamii, kiutamaduni na mazingira ya teknolojia iliyopo kwa sasa. Matokeo ya uchambuzi yalikuwa kama ifuatavyo:

2.2.2.1 Uwezo (Strengths)

- Asilimia 80 ya wakazi inajihusisha na shughuli za kilimo.
- Asilimia 52 ya ardhi inayoweza kulimwa haijatumika kwa kilimo.
- Mtando mzuri wa barabara za Wilaya na za vijiji.
- Wilaya inazo raslimali nyingi za maziwa, mito, hifadhi za wanyama pori, misitu na ardhi.
- Kuwepo kwa utulivu na amani.
- Ushirikiano Imara baina ya viongozi wa Wilaya.
- Uwepo wa Wakuu wa Idara wenye sifa.
- Uwepo wa taasisi zinazotoa huduma za kijamii mpaka ngazi ya vijiji.

- Eneo la utawala na ufuatiliaji wa shughuli za maendeleo linafikika zaidi

2.2.2.2 Fursa (Opportunities)

- Kuwepo kwa wadau wa maendeleo na mashirika yasiyo ya kiserikali.
- Barabara za Mkoa na Taifa zinazopitika kipindi chote cha mwaka kwa 90% huchangia kurahisisha usafiri na usafirishaji.
- Hali nzuri ya hewa ya Wilaya na uwepo wa rasilimali za asili inaruhusu uwekezaji kwenye kilimo na mifugo
- Kuwepo mitandao ya mawasiliano kwa muda wote
- Upatikanaji wa umeme wa uhakika mpaka vijijini

2.2.2.3 Udhaifu (Weaknesses)

- Uzalishaji mdogo wa mazao ya kilimo na mifugo.
- Uharibifu wa mazingira.
- Uhaba wa masoko.
- Masharti magumu ya mikopo, kwenye taasisi za kifedha
- Mila na desturi potofu.
- Uhaba wa rasilimali watu na upungufu wa rasilimali fedha.
- Kutofuata mpango bora wa matumizi ya ardhi
- Ushiriki hafifu wa jamii kwenye shughuli za maendeleo
- Mwitikio hafifu katika usimamizi wa sheria

2.2.2.4 Vitishio/Vikwazo (Threats)

- Madhara ya UKIMWI/VVU dhidi ya maendeleo ya kijamii na kiuchumi.
- Kuongezeka kwa kiwango cha watu wasio na ajira
- Utashi wa kisiasa

- Mabadiliko ya tabia ya nchi

2.2.3 MAMBO YA MSINGI YA KUZINGATIA

Halmashauri ya Wilaya Karagwe imebaini mambo na maeneo muhimu ya kuzingatia ili kuweza kufikia kiwango tarajiwa cha ukuaji wa uchumi;

- Ushirikishwaji wa jamii katika kufanya maamuzi ya maendeleo ya kijamii, kisiasa na kiuchumi.
- Uzingatiaji wa masuala ya usawa kijinsia
- Uwajibikaji, uwazi na uadilifu kwenye usimamizi wa masuala ya umma
- Elimu kwa jamii kuhusu fursa zilizopo Wilayani ili waweze kuboresha mazao ya kilimo na mifugo
- Uwepo wa Amani na Usalama Wilayani
- Mapambano dhidi ya ongezeko la maambukizi ya HIV/AIDS na kutoa misaada kwa watoto walio kwenye mazingira magumu
- Ushiriki wa wadau kikamilifu kwenye uibuaji, utekelezaji na usimamizi wa sera na mipango ya usimamizi wa mazingira.

3.0 DIRA NA DHAMIRA YA HALMASHAURI YA WILAYA YA KARAGWE:

Dira inafafanua hali au kiwango kinachotegemewa na Halmashauri (wanajamii wa Karagwe) kwa kipindi cha miaka ya mbele ijayo, Dhamira inafafanua mwelekeo wa shughuli za Halmashauri na viwango vitakavyofikiwa.

Halmashauri ya Wilaya ya Karagwe baada ya kufanya tathmini na ufuatiliaji wa shughuli zilizotekelawa kwa Dira na Dhamira zilizokuwepo imebaini, kauli zote mbili (Dira na Dhamira) bado zinaendana na Dira ya Taifa ya 2025

3.1 *Dira:*

Kuwa na Jamii inayowajibika kwa maendeleo yake, maisha bora, uchumi endelevu, huduma bora za kijamii na Amani.

3.2. *Dhamira*

Kujenga uwezo Na kuiwezesha jamii Kwa kushirikisha wadau wote katika kuamua, kupanga na kutekeleza vichocheo vyta maendeleo ili raslimali zilizopo zitumike kwa usahihii na kwa kuzingatia kanuni ya uwazi na uwajibikaji.

Katika kuhakikisha kwamba Dira na Dhamira ya Halmashauri inafikiwa maeneo ya msingi yafuatayo yalizingatiwa;

- Uboreshaji wa kiwango cha maisha ya wananchi.
- Uzingatiaji wa utawala bora na utawala wa sheria.
- Uendelezaji wa uchumi endelevu sanjari na sera na mipango ya Taifa.
- Kwa kuzingatia wajibu wa Halmashauri ya Wilaya, katika utoaji wa huduma bora kwa wananchi, umeandaliwa muundo utakaozingatia yafuatayo:

- Kuwa na utaratibu uliowazi katika kuthibiti masuala yanayohusiana na vitendo vya rushwa
- Kuwepo kwa utoaji huduma wa kiuchumi na kijamii unaokidhi kiwango.
- Kuwepo kwa mfumo bora wa upashanaji habari baina ya viongozi, watendaji na wananchi.
- Kuhakikisha maamuzi yanafikiwa kwa njia ya kidemokrasia.
- Kuhakikisha mgawanyo na usimamizi wa raslimali fedha katika shughuli za maendeleo.
- Kuzingatia uthibiti wa matumizi ya fedha za Halmashauri.
- Kukubali mabadiliko kila inapobidi.
- Kuwepo kwa ushirikiano wa kutosha baina ya watendaji.
- Kuwepo kwa uwazi katika taratibu za kugawa madaraka na kudhibiti kiwango cha ufanisi.

4.0 MAENEO MUHIMU YA MATOKEO YANAYOTEGEMEWA KATIKA MPANGO

Mpango mkakati huu umebaini maeneo muhimu ya matokeo yanayotegemewa kama ifuatavyo;

- Kuboresha huduma na kupunguza maambukizi ya UKIMWI/VVU
- Kuinua kiwango cha maisha ya wananchi hususani katika kuondoa umaskini.
- Kuwashirikisha wananchi katika kuamua na kutekeleza shughuli zao za maendeleo.
- Uzingatiaji wa masuala ya jinsia katika jamii.
- Uhifadhi wa mazingira.
- Matumizi sahihi na yenye ufanisi wa raslimali za Halmashauri katika utoaji huduma.
- Uwazi na uwajibikaji katika shughuli za Halmashauri kwa wananchi.

5.0 MPANGO MKAKATI WA WILAYA YA KARAGWE KWA MWAKA 2015 - 2020:

Sehemu hii inazo safu ndogo kuu nne zenyе ufanuzi mbali mbali. Safu hizo ni Lengo mahsusи, Mikakati, Shughuli na Viashiria vya Mafanikio.

➤ **Lengo Mahsusи:**

Sehemu hii inaonesha malengo mahsusи ya kutekelezwa katika kipindi cha miaka 5 ijayo, hivyo sehemu hii ni mhimili mkuu katika kufikia maeneo muhimu ya matokeo.

➤ **Mikakati:** Sehemu hii inaonesha mpangilio wa mambo ya kufanyika kufikia malengo mahsusи.

➤ **Shughuli:** Sehemu hii inaonesha kazi zitakazofanyika katika kutekeleza mkakati husika.

➤ **Viashiria vya mafanikio:** Sehemu hii inaonesha kigezo cha kuona matokeo ni kwa jinsi gani lengo mahsusи limefikiwa.

Majedwali yafuatayo kuanzia jedwali namba 3 hadi 8 yanaonyesha uchambuzi wa kina wa malengo makuu, malengo mahsusи, mikakati, shughuli zitazofanyika na viashiria vya mafanikio ya Mpango Mkakati

JEDWALI NAMBA 3

LENGO MUHIMU LA MATOKEO NA.1 : UBORESHAJI WA HUDUMA NA KUPUNGUA MAAMBUKIZI YA UKIMWI

LENGO MAHSUSI	MIKAKATI	SHUGHULI	VIASHIRIA VYA UTEKELEZAJI
1.1 Kupungua maambukizi ya virusi vya Ukimwi kutoka asilimia 5.8 hadi asilimia 2 kufikia mwaka 2020.	1.1.1 Kuhamasisha wafanyakazi na jamii kwa ujumla kutambua madhara ya UKIMWI/VVU na jinsi ya kujikinga.	<ul style="list-style-type: none"> ➤ Kuendesha semina kwa watumishi wa Afya 120 juu ya kuzuia maambukizi kutoka kwa mama kwenda kwa mtoto (PMTCT Option B+) ➤ Kuhamasisha watumishi 4000 na jamii juu ya upimaji wa hiari katika kata 23. ➤ Kununua na kusambaza kondomu katika kata 23 kwenye nyumba za kulala wageni, vituo vya Afya na mahali pa kazi. ➤ Kuongeza na kuboresha huduma za PMTCT na ushauri nasaha kwenye vituo 40 vya tiba. ➤ Kuendesha semina kwa vikundi vya vijana 189 katika vijiji 77 na Vitongoji vya mji mdogo 35 juu ya stadi za maisha. ➤ Kuendesha semina kwa walimu 284 juu ya kubadili tabia, kutoka shule142 (wawili wawili kila shule) ➤ Kuendesha semina kwa makundi yanayoishi katika mazingira 	<ul style="list-style-type: none"> ➤ Maambuki zi ya virusi vya UKIMWI kupungua kwa asilimia 3.8

		<p>hatarishi juu ya kujikinga na maambukizi ya Ukimwi (Wavuvi 300, wahudumu wa baa 100, madereva 100, wafungwa 200, polisi 60, watumishi Ugani 100 na Saloon (wanawake na wanaume).</p> <ul style="list-style-type: none"> ➤ Kushirikiana na viongozi wa Taasisi mbali mbali 100 za Dini, Azise, CBO, FBO kutoa elimu juu ya kubadili tabia kwa wafuasi wao na wateja wao. ➤ Kusambaza makala na vipeperushi na kuelimisha jamii kwa ujumla kupitia vyombo vyta habari na cinema katika vijiji 77 na vitongoji vya mji mdogo 35. ➤ Kuimarisha sheria ndogo za vijiji kudhibiti ulevi wa kupindukia na sherehe za usiku, na kuanzisha sheria ndogo ya kudhibiti maambukizi ya UKIMWI/VVU, katika vijiji 77 na vitongoji vya mji mdogo 35. 	
		<ul style="list-style-type: none"> ➤ Kuendesha kampeni juu ya tohara kwa wanaume kati ya miaka 15-49 katika kata zote 23. 	
	1.1.2 Kuandaa na kusimamia utekelezaji wa Mipango inayolenga kupunguza ukali wa	<ul style="list-style-type: none"> ➤ Kusambaza dawa za kupunguza makali ya VVU (ARVs) na dawa za kifua kikuu (TB) kwa waathirika 	

	madhara yanayotokana na UKIMWI/VVU.	<p>6000 kila mwaka.</p> <ul style="list-style-type: none"> ➤ Kuwagawia vyakula vyenye mlo kamili na vifaa vingine vya kusaidia watumishi waathirika 100 wanaoishi na UKIMWI. ➤ Kutoa fedha/mikopo ya mzunguko kwa ajili ya miradi ya uzalishaji mali kwa vikundi vya waathirika 1,500. ➤ Kuwalipia karo na vifaa vingine vya shule watoto 2,600 wanaoishi kwenye mazingira hatarishi kila mwaka. ➤ Kulipia gharama za matibabu kwa kaya 4000 zinazolea yatima kila mwaka. ➤ Kubaini watoto yatima na kurekebisha takwimu zao katika vijiji 77 na vitongoji 35 vya mji mdogo ➤ Kuendesha vikao vya kila robo mwaka kwa kamati za Kudhibiti UKIMWI za Wilaya, Kata na Vijiji. ➤ Kuhamasisha jamii kupunguza unyanyapaa kwa waathirika wa UKIMWI katika kata 23. ➤ Kuhamasisha jamii katika kusaidia watoto yatima na waathirika wa
--	-------------------------------------	--

		UKIMWI kiuchumi na kijamii katika kata 23.	
		➤ Kutoa vifaa vya viwandani kwa ajili ya ujenzi wa nyumba 20 za watoto yatima (watoto walezi wa wenzao).	
		➤ Kuendesha mikutano ya uhamasishaji juu ya mirathi na haki za binadamu katika kata 23.	

JEDWALI NA 4

LENGO MUHIMU LA MATOKEO NA. 2: KUINUA KIWANGO CHA MAISHA NA KUPUNGUZA UMASKINI

	LENGO MAHSUSI	MIKAKATI	SHUGHULI	VIASHIRIA VYA UTEKELEZAJI
2.1	Kuimarisha sekta binafsi kwa kuongeza fursa za ushiriki wa makundi ya wajasiriamali katika uzalishaji kutoka vikundi 114 hadi 214 ifikapo mwaka 2020	2.1.1 Kuhakikisha wahitimu kutoka vyuo vya ufundi, vijana, wanawake wajane, wazee pamoja na wasiojiweza wanaanzisha/wanajiunga katika vikundi vyta kibashara na ushirika.	➤ Kuhamasisha jamii kwenye Kata 23 hususani vijana na wanawake kijiungu na vyuo vya ufundi. ➤ Kutoa mafunzo ya ujasiliamali kwa vikundi 214. ➤ Kutoa mafunzo kwa wafanyabishara 750 juu ya kuongeza mitaji, usimamizi wa bishara, sheria na taratibu za bishara.	➤ Vikundi vya wajasiriamali 100 vimesajiliwa
2.2	Kuongeza uzalishaji wa samaki kutoka tani 3.3 hadi tani 17 ifikapo 2020.	2.2.1 Kulinda mazilio ya samaki yaliyopo. 2.2.2 Kuongeza mabwawa ya kuchimbwa kwa ajili ya ufugaji wa samaki kutoka 54 hadi 100. 2.2.3 Kuongeza vitendea kazi katika	➤ Kuhamasisha wanajamii katika vijiji 25 vinavyozunguka maeneo ya uvuvi kuhusu uvuvi endelevu. ➤ Kuhamasisha wanajamii katika vijiji 20 kulinda mabwawa 21 yaliyopo na kuanzisha mengine mapya 79. ➤ Kununua boti ya kisasa kwa	➤ Ongezeko la uzalishaji wa samaki kwa tani 13.7

		shughuli za uvuvi.	ajili ya doria ili kuzuia uvuvi haramu.	
2.3	Kuungeza idadi ya vijiji vyenye mpango wa matumizi bora ya ardhi kutoka vijiji 21 hadi 77 ifikapo mwaka 2020.	2.3.1 Kushirikisha serikali za vijiji na jamii katika kuweka mipaka ya ardhi. 2.3.2 Kuhakikisha kila kijiji kina mpango bora na masjara ya ardhi.	➤ Kuelimisha kamati 30 za vijiji kuhusu matumizi bora ya ardhi na usimamizi wake. ➤ Kuviwekea vijiji mipaka ya mashamba kwa kaya 50,000 na Kutoa hati za kimila za kumiliki ardhi ➤ Kutoa mafunzo kwa viongozi wa vijiji 77 juu ya uandaaji na utumiaji wa mpango wa matumizi bora ya ardhi.	➤ Ongezeko la Vijiji 56 vyenye mpango wa matumizi bora ya Ardhi
2.4	Kuboresha usimamizi na kuungeza idadi ya vyama vya ushirika vilivyosajiliwa kutoka 31 hadi 51 kwa mwaka 2020	2.4.1 Kuhakikisha vikundi vya kiuchumi vya vijana na wanawake vinaanzisha vyama vya ushirika na kusajiriwa 2.4.2 Kujenga uelewa wa kanuni za ushirika.	➤ Kuhamasisha vikundi 40 vya kuweka na kukopa vya wafugaji na wavuvi juu ya taratibu za usajili. ➤ Kuendesha mikutano kwenye vijiji 77 juu ya usimamizi wa SACCOS na AMCOS. ➤ Kutoa mafunzo kwa viongozi wa SACCOS na AMCOS juu ya sheria ndogo na miongozo, uendeshaji na usimamizi wa ushirika	➤ Vyama vya ushirika 20 vya kuweka na kukopa vilivyosajiliwa ➤ Idadi ya vyama vya ushirika vilivyo hai
2.5	Kuboresha mtandao wa barabara zenyetilizwa kilometa 1,553.1 ziweze kuitika mwaka mzima kufikia 2020.	2.5.1 Kubaini maeneo ya kufanyiwa ukarabati na kutunza mtandao wa barabara. 2.5.2 Kuhakikisha ukarabati wa barabara wa mara kwa mara	➤ Kufanya matengenezo ya kawaida, maalum na korofi kwa km 1,553.1 ➤ Kuanzisha mtandao wa barabara za lami km 20 ➤ Ujenzi wa madaraja na kalvati 115	➤ Kilometra 1,553.1 zimefanyiwa matengenezo

		unafanyika 2.5.3 Kuhakiksha ujezi wa miundombinu ya barabara inatekelezwa	➤ Kuhakikisha uratibu, usimamizi na ufuatiliaji unafanyika	
2.6	Kuongeza uzalishaji wa mazao ya kilimo na mifugo kwa 60% ifikapo 2020.	<p>2.6.1 Kuhakikisha wakulima/wafugaji wanapata elimu juu ya uzalishaji bora wa kilimo/ mifugo.</p> <p>2.6.2 Kuhakikisha kunakuwepo na ufungaji bora wa kisasa.</p> <p>2.6.3 Kuhakikisha uzalishaji na usambazaji wa mbegu bora za mazao na mifugo.</p> <p>2.6.4 Kuboresha hifadhi ya mazao kwa kujenga maghala 12 ili kupunguza upotevu wa mazao</p> <p>2.6.5 Kutoa mafunzo kwa wataalamu wa ugani 62.</p>	<ul style="list-style-type: none"> ➤ Kutoa mafunzo kwa wakulima na wafugaji 25,000. ➤ Kuanzisha mashamba darasa (FFS) katika vijiji 77. ➤ Kuanzisha vitalu 3 vya kuzalisha miche ya kahawa 1,000,000 ➤ Kuunda makundi ya wakulima/wafugaji katika vijiji 77. ➤ Kutoa mafunzo kwa vikundi 150 vya wakulima juu ya kilimo biashara katika vijiji 77 <ul style="list-style-type: none"> ➤ Kununua vifaa na chanjo za mifugo ➤ Kuzingatia sheria ndogo ndogo za kilimo/mifugo kuzuia uzururaji wa mifugo. ➤ Kuboresha nyanda za malisho hekta 532 <ul style="list-style-type: none"> ➤ Kupata madume 60 bora ya ng'ombe na 50 ya mbuzi. ➤ Kuanzisha na kuwezesha vikundi 120 vya wanyama wadogo ➤ Kununua mbegu bora za mazao ➤ Kutibu magonjwa yasababishwayo na kupe. ➤ Ufuatiliaji na usimamizi wa 	<ul style="list-style-type: none"> ➤ Mazao ya kilimo na mifugo kuongezeka kwa asilimi 60.

		2.6.6 Kupanua kilimo cha umwagiliaji kwa hekta 250	shughuli za kilimo na mifugo.	
2.7	Kupunguza magonjwa makuu: Malaria toka 31.4 % hadi 10%. Magonjwa ya moyo, kisukari na magonjwa ya kinywa na meno toka 6% hadi 2% Magonjwa ya maambukizi yatokanayo na maji machafu kupunguza toka 25% hadi 10% kwa mwaka 2020.	2.7.1 Kuhakikisha kuwa jamii inajengewa uwezo juu ya masuala ya afya na tiba 2.7.2 Kuimarisha/kuboresha huduma za kuzuia magonjwa yasiyo ya kuambukiza. 2.7.3 Kuwahuisha wadau wengine katika kupunguza magonjwa ya kuambukiza.	<ul style="list-style-type: none"> ➤ Kuanzisha skimu mpya 3 za umwagiliaji ➤ Kutoa semina kwa tabibu 50 juu ya matibabu sahihi ya malaria. ➤ Kutoa huduma ya tiba katika vituo vya serikali 32. ➤ Kuanzisha huduma za matibabu ya kisukari na magonjwa ya moyo kwenye Hospitali 2 na Vituo vya Afya 2 ➤ Kuelimisha jamii juu ya kupata huduma ya magonjwa ya moyo na kisukari katika vituo 32 vya tiba. ➤ Kuendesha warsha kwa watumishi 100 wa Afya juu ya Afya ya kinywa na meno. ➤ Kuagiza na kununua vifaa na mashine ya matibabu ya kinywa na meno. 	<ul style="list-style-type: none"> ➤ Kupungua kwa kiwango cha maambukizi ya Malaria kwa asilimia 21.4, Magonjwa kinywa na meno kwa asilimia 4, Magonjwa yatokanayo na maji machafu asilimia 15
2.8	Kuboresha huduma za Afya na kupunguza vifo vya watoto wachanga toka 2/1000 hadi 1/1000 kufikia 2020.	2.8.1 Kuhamasisha jamii juu ya chanjo kwa watoto chini ya mwaka mmoja. 2.8.2 Kuhakikisha kuwa huduma za Afya zinapatikana na kutolewa kwa jamii.	<ul style="list-style-type: none"> ➤ Kuwezesha upatikanaji wa chanjo kwa vituo vya tiba 57. ➤ Kusambaza dawa na vifaa vya tiba mara moja kila mwezi. ➤ Kusimamia na kufuutilia vituo 57 mara moja kila robo mwaka. ➤ Kuhamasisha jamii juu ya chanjo za watoto kwenye vijiji 77 na Vitongoji 35 vya mji 	<ul style="list-style-type: none"> ➤ Kiwango cha vifo cha watoto wachanga kushuka kwa asilimia 50

			<p>mdogo.</p> <ul style="list-style-type: none"> ➤ Ujenzi wa Hospitali 1 ya Wilaya na kuongeza vituo vya Afya 6 na zahanati 25 ➤ Kuongeza vituo vya huduma ya mkoba toka 109 hadi 140 	
2.9	Kupunguza vifo vya wajawazito kutoka 134/100,000 - 100/100,000 ifikapo 2020	2.9.1 Kuhamasisha jamii juu ya uzazi salama.	<ul style="list-style-type: none"> ➤ Kuhamasisha juu ya uzazi salama katika vijiji 77 na Vitongoji 35 vya mamlaka ya mji mdogo wa Kayanga. 	
		2.9.2 Kuboresha ujuzi wa watumishi wa Afya katika uzazi salama.	<ul style="list-style-type: none"> ➤ Kubaini na kuendesha semina kwa walimu 20 wa ufundishaji kutoka vituo vya Tiba 53 juu ya uzazi salama. ➤ Kutoa elimu ya uzazi salama kwa watumishi na wahudumu wa Afya 154. ➤ Kutoa huduma ya uzazi wa mpango wa muda mfupi na wa muda mrefu katika vituo vya tiba 33 	
		2.9.3 Kuboresha huduma za rufaa kwa wajawazito.	<ul style="list-style-type: none"> ➤ Kuhamasisha jamii juu ya uanzishaji wa mfuko wa huduma za rufaa katika kata 23 ➤ Kuanzisha mfuko wa mzunguko wa huduma za rufaa katika kila kituo cha tiba. 	
2.10	Kuboresha za Afya kwa wazee kutoka	2.10.1 Kuhakikisha wazee wote wanalipiwa bima ya Afya	<ul style="list-style-type: none"> ➤ Kuwatambua wazee zaidi ya umri wa miaka 60 na kuwapatia 	Kuboreka kwa huduma za wazee

	asilimia 50 mpaka asilimia 95		<p>vitambulisho vya matibabu.</p> <ul style="list-style-type: none"> ➤ Kusimamia huduma ya madirisha ya wazee katika vituo vyote vya tiba 	kwa asilimia 95.
2.11	Kuandaa michoro 10 ya mipango miji katika miji na vituo vya biashara 10 ifikapo mwaka 2020.	2.11.1 Kuhakikisha maeneo ya biashara yanapimwa ili kupunguza ujenzi holela.	<ul style="list-style-type: none"> ➤ Kufanya mikutano 40 ya uhamasishaji kwa wakazi wa miji midogo ya biashara juu ya kupanga mji ➤ Kuandaa michoro 10 ya mipango miji ya biashara na kuwasilisha michoro ili kupata kibali. 	<ul style="list-style-type: none"> ➤ Idadi ya Michoro 10 ya mipango miji iliyotayarishwa na kupata kibali.
2.12	Kuthamini majengo na viwanja vyote za Halmashauri kutoka 1% hadi 15% ifikapo 2020.	2.12.1 Kuhakikisha kuwa mali zote za halmashauri zinatathiminiwa na kupimwa na kupata hati milki	<ul style="list-style-type: none"> ➤ Kufanya uthamini ya majengo 100, viwanja 200 na mali nyingine za Halmashauri ➤ Kufanya uthamini wa maeneo yasiyo pimwa ya miji ya Kayanga, Omurushaka na miji midogo 15. 	<ul style="list-style-type: none"> ➤ Idadi ya Viwanja, majengo na mali nyingine zilizofanyiwa uthamini kuongezeka kwa asilimia 14.
2.13	Kuungeza idadi ya viwanja vilivyopimwa mijini kutoka 500 hadi 1000 ifikapo 2020.	2.13.1kuhakikisha viwanja vya makazi na biashara vinapimwa na kupewa hati miliki	<ul style="list-style-type: none"> ➤ Kupima viwanja 500 mijini na kupatiwa hati miliki. 	<ul style="list-style-type: none"> ➤ Ongezeko la viwanja 500 vilivyopimwa
2.14	Kuanzisha kamati za usimamizi wa wanyama pori toka kamati 6 hadi 10 kwenye vijiji vilivyo jirani na hifadhi za wanyama pori ifikapo mwaka 2020.	2.14.1 Udhibiti wa uvamizi wa wanyama pori katika maeneo ya makazi ya wananchi na raslimali zao.	<ul style="list-style-type: none"> ➤ Kuhamasisha jamii kuunda vikundi 10 shirkishi vya ulinzi wa jamii. ➤ Kuratibu na kutambua ukanda salama (Buffer zone) 5 kati ya wanyama pori na wanavijiji. ➤ Kuanzisha ‘game posts’ 4 kwenye vijiji 4 ➤ Kuendesha semina kwa viongozi wa vijiji 10 vinavyopakana na 	<ul style="list-style-type: none"> ➤ Ongezeko la kamati 4 za usimamizi wa wanyama pori

			hifadhi za wanyamapor.	
2.15	Kuboresha huduma za kielimu ifikapo mwaka 2020	<p>2.15.1 Kuhakikisha upatikanaji wa zana na vitabu vya kiada na ziada kwa wanafunzi ili kuboresha kiwango cha elimu.</p> <p>2.15.2 kuhakikisha upatikanaji na ubora wa miundombinu katika shule za msingi na sekondari</p> <p>2.15.3 kuhakikisha ujenzi na ukamilishaji wa miundombinu kwenye chuo cha ualimu, sekondari na shule za msingi</p> <p>2.15.4 Kuongeza kiwango cha ufalu wa wanafunzi katika mitihani ya taifa na kiwango cha usajili wa darasa la kwanza na kidato cha kwanza.</p> <p>2.15.5 Kuwajengea uwezo wajumbe wa kamati na bodi za shule</p>	<ul style="list-style-type: none"> ➤ Kuwezesha upatikanaji wa zana za kufundishia na kujifunzia (vitabu vya kiada na ziada) katika uwiano wa 1:1 ➤ Kuwajengea uwezo walimu 1,398 (mafunzo kazini) ➤ Ujenzi wa madarasa 110 kwa shule za msingi na 38 shule za sekondari ➤ Ujenzi wa nyumba za walimu 30 wa shule ya msingi na 10 kwa shule za sekondari ➤ Upatikanaji wa madawati 1,000 kwa shule za msingi ➤ Ujenzi wa mabweni 41 katika shule za sekondari ➤ Ujenzi wa maktaba 10 katika shule za sekondari ➤ Ujenzi wa matundu ya vyoo 500 kwa shule za msingi na 100 kwa sekondari ➤ Ujenzi wa majengo ya utawala katika shule za sekondari 10 ➤ Ukamilishaji na ujenzi wa madarasa 6, mabweni 4, visima vya maji 3, jengo la utawala 1 na nyumba za watumishi 3 katika chuo/ sekondari 	Huduma za kielimu kuboreshwa

			<ul style="list-style-type: none"> ➤ Ununuzi wa samani katika chuo/sekondari ➤ Kuendesha semina kwa wajumbe wa kamati ba bodi za shule ili kutambua majukumu yao ➤ Usimamizi na ufuatiliaji wa taaluma shulenii 	
2.16	Kupunguza idadi ya watu wasiojua kusoma na kuandika kutoka 10,000 hadi 4,000 ifikapo mwaka 2020.	<p>2.16.1 kushirikiana na wadau mbali mbali wa maendeleo kuhakikisha kuanzisha madarasa ya watu wazima.</p> <p>2.16.2 kufufua madarasa ya Elimu ya Watu Wazima (EWW)</p>	<ul style="list-style-type: none"> ➤ Kutambua na kusajiri watu wazima wasiojua kusoma na kuandika kwa njia ya 34ense katika vijiji 77 na vitongoji 35 katika mji mdogo. ➤ Kuhamasisha jamii juu ya umuhimu wa Elimu ya Watu Wazima katika vijiji 77 na vitongoji 35 vya mji mdogo. ➤ Kuwajengea uwezo na kuingia mikataba walimu 212 wa EWW. ➤ Kuwezesha upatikanaji wa vifaa vya kufundishia na kujifunzia kwa shule 110 	<ul style="list-style-type: none"> ➤ Kiwango cha watu wazima wasiojua kusoma na kuandika kupungua kwa asilimia 40
2.17	Kuboresha huduma ya maji kutoka asilimia 48 (2015) hadi 75 (2020)	Kusogeza huduma ya maji karibu na makazi ya watu	<ul style="list-style-type: none"> ➤ Kukamilisha miradi ya maji - program ya maendeleo ya awamu ya kwanza katika vijiji 5 ➤ Kuanza na kukamilisha miradi ya vijiji 10 awamu ya pili ➤ Kujenga mradi wa maji toka ziwa Rwakajunju 	<ul style="list-style-type: none"> ➤ Upatikanaji wa huduma ya maji kuboreshwa kwa aslimia 27

2.18	Kuinua kipato cha Wananchi wa Karagwe kwa kuimarisha shughuli za Ufugaji nyuki toka vikundi vya ufugaji nyuki 258 hadi vikundi 700	Kuhamasisha wananchi na sekta binafsi kujishughulisha na ufgaji wa nyuki	<ul style="list-style-type: none"> ➤ Kutengeneza na kusambaza mizinga 5,000 ya nyuki kwa vikundi 700 vya ufgaji nyuki 	<ul style="list-style-type: none"> ➤ Kuongezeka kwa Idadi ya vikundi vya ufgaji nyuki hadi 700 na uwepo wa mizinga 5,000
------	--	--	--	---

JEDWALI NAMBA 5

ENEO MUHIMU LA MATOKEO NA. 3: KUSHIRIKISHA JAMII KATIKA MAAMUZI YA SHUGHULI ZA MAENDELEO

	LENGO MAHSUSI	MIKAKATI	SHUGHULI	VIASHIRIA VYA UTEKELEZAJI
3.1	Kuinua kiwango cha jamii katika kushiriki kutoa maamuzi na kupanga mipango ya maendeleo kutoka asilimia 78 mwaka 2015 hadi 95% mwaka 2020.	3.1.1 Kuimarisha utawala bora (uwazi/ukweli na uwajibikaji)	<ul style="list-style-type: none"> ➤ Kuendesha semina kwa viongozi katika kata 23 juu ya majukumu yao kwa jamii. ➤ Kuendesha mikutano ya hadhara ya uhamasishaji katika kata 23 juu ya uwazi/ukweli na uwajibikaji. ➤ Kuendesha mikutano ya uhamasishaji katika kata 23 juu ya kupanga, kutekeleza na kufanya ufuatiliaji na kutathimini miradi ya kiuchumi kwa makundi maalum. ➤ Kuimarisha wawezeshaji wa Wilaya (TOTs) 75 kwa kuwapa semina rejea ya O&OD. ➤ Kuhamasisha jamii juu ya kupambana na kuzuia rushwa ngazi ya vijiji katika vijiji 77. 	<ul style="list-style-type: none"> ➤ Kupanda kwa kiwango cha ushiriki wa jamii kupanga mipango ya maendeleo kwa asilimia 17
		3.1.2 Kuimarisha mfumo shirikishi katika kupanga na kusimamia miradi ya maendeleo.	<ul style="list-style-type: none"> ➤ Kuhamasisha jamii kushiriki kikamilifu katika mikutano ya hadhara ya kutoa maamuzi. ➤ Kuendesha mikutano ya uhamasishaji juu ya umuhimu wa jamii kushiriki katika kupanga na kutekeleza miradi ya maendeleo kwenye kata 23. ➤ Kuhamasisha jamii juu ya uundaji wa Kamati /jumuiya mbalimbali za kusimamia 	

		<p>miradi kulingana na sera na sheria za sekta husika.</p> <ul style="list-style-type: none">➤ Kuwasilisha na kujadili taarifa za maendeleo ya Kata 23 za kila robo mwaka.➤ Kutoa elimu ya kuwezesha jamii kufanya tathmini na ufuatiliaji wa miradi ya maendeleo katika Kata 23.	
--	--	--	--

JEDWALI NAMBA 6

ENEO MUHIMU LA MATOKEO NA. 4: UZINGATIAJI WA MASUALA YA KIJINSIA KATIKA JAMII

	LENGO MAHSUSI	MIKAKATI	SHUGHULI	VIASHIRIA VYA UTEKELEZAJI
4.1	Kuzingatia masuala ya usawa wa kijinsia katika Nyanja za kijamii, kiuchumi na kisiasa kutoka asilimia 30 hadi 50.	4.1.1 Kuhamasisha jamii juu ya suala la jinsia kwa kushirikiana na AZISE.	<ul style="list-style-type: none"> ➤ Mafunzo kwa vikundi vya kijamii 360 juu ya uongozi na jinsia katika kata 23. ➤ Kuendesha mikutano juu ya suala la jinsia, ndoa na ushiriki katika uongozi katika Kata 23 ➤ Kutoa elimu juu masuala ya jinsia kwa vyombo vya kufanya maamuzi katika Kata 23. ➤ Kutoa mafunzo kwa walimu 284 wa shule za msingi na sekondari juu ya jinsia na ushiriki katika uongozi. ➤ Kuelimisha jamii juu ya sera, sheria ndogo na miongozo inayohusu masuala ya jinsia kwa Maafisa Watendaji na Mabaraza ya Kata. ➤ Kuendesha mikutano ya uhamasishaji katika kata kata 23 juu ya kuacha mila potofu. 	<ul style="list-style-type: none"> ➤ Ongezeko la uzingatiaji wa usawa wa kijinsia kwa asilimia 20
		4.1.2 Kuongeza kipato kwa kuimarisha vikundi vya wanawake vya kiuchumi kutoka 168 hadi 300 ifikapo mwaka 2020.	<ul style="list-style-type: none"> ➤ Kusajili na kuwezesha vikundi 50 vya wanawake na vijana vya uzalishaji. ➤ Kuendesha mafunzo kwa vikundi 300 vya uzalishaji mali vya wanawake kuhusu ujasiliamali, utunzaji kumbukumbu na usimamizi wa mikopo katika kata 23. 	<ul style="list-style-type: none"> ➤ Vikundi 132 vya kiuchumi vya wanawake vimeongezeka.

			<ul style="list-style-type: none"> ➤ Kuhamasisha vikundi vyatyanawake na vijana kujiunga na SACCOS. ➤ Kufanya ufuutiliaji na usimamizi wa vikundi vyote vilivyosajiliwa vyatyanashuhuli za uzalishaji mara moja kwa robo mwaka. 	
4.2	Kuwezesha watoto walio kwenye mazingira hatarishi kutoka 2,600 hadi 4,000 ifikapo mwaka 2020	4.2.1 Kuhakikisha watoto walio kwenye mazingira hatarishi wanawezeshwa toka kwa jamii na wadau.	<ul style="list-style-type: none"> ➤ Kubaini watoto walio kwenye mazingira hatarishi kwenye kata 23. ➤ Kuelimisha kamati za watoto walio kwenye mazingira magumu za vijiji 77 juu ya majukumu yao. ➤ Kufundisha wawezeshaji (50) TOTs) juu ya mbinu za matunzo ya watoto. ➤ Kuhamasisha jamii juu ya kuchangia gharama za kuwatanza watoto walio katika mazingira hatarishi katika kata 23. ➤ Kulipa ada za watoto 200 walio katika shule za sekondari kila mwaka. ➤ Kutoa misaada zikiwemo balskeli na viungo bandia kwa watu 200 wenye ulemavu, kila mwaka. ➤ Kuendesha mikutano ya kila robo mwaka ya wadau (AZISE) wanaolipia karo na mahitaji mengine wanafunzi. 	➤ Ongezeko la watoto 1,400 wanaowezeshwa.

JEDWALI NAMBA 6

ENEO MUHIMU LA MATOKEO NA. 5: UTUNZAJI WA MAZINGIRA

	LENGO MAHSUSI	MIKAKATI	SHUGHULI	VIASHIRIA VYA UTEKELEZAJI
5.1	Kuungeza upandaji miche ya miti kutoka 1,500,000 kwa 2007 mpaka/ hadi 6,600,000 ifikapo mwaka 2020.	5.1.1 Uhamasishaji wa jamii kuanzisha na kuendeleza vitalu vyatya miche ya miti endelevu.	<ul style="list-style-type: none"> ➤ Kuunda makundi 117 ya uhamasishaji katika vijiji 77 na vitongoji 35 kwa kushirikiana na mashirika yasiyo ya kiserikali na vikundi vyatya jamii katika upandaji miti. ➤ Kuhamasisha jamii kuungeza idadi ya vitalu kwa vijiji 77 na vitongoji 35kwa ajili ya kupanda miche 1,600,000 kila mwaka. 	<ul style="list-style-type: none"> ➤ Kuwa na miti 5,100,000 iliyopandwa
5.2	Kupunguza uvamizi na uharibifu wa misitu ya asili na hifadhi ya mazingira kutoka 70% hadi 30% ifikapo 2020.	5.2.1 Kushirikiana na wadau wote wanaoishi jirani na misitu ya asili na hifadhi ili kuzuia na kulinda uvunaji holela na uvamizi wa maeneo ya hifadhi .	<ul style="list-style-type: none"> ➤ Kutembelea, kukagua na kulinda mipaka ya misitu ya asili yote kama ilivyoelekezwa na sheria. ➤ Kutambua na kutenga maeneo mapya 5 ya misitu kwa ajili ya kuhifadhiwa. 	<ul style="list-style-type: none"> ➤ Kupunguza uvamizi wa misitu ya asili na uharibifu wa mazingira kwa 40%
		5.2.2 Uhamasishaji wa jamii ili kuacha uchomaji moto oyo.	<ul style="list-style-type: none"> ➤ Kuunda kamati za kudhibiti uchomaji moto kwa kila kijiji. 	
		5.2.3 Uratibu wa wadau wote katika utunzaji na uboreshaji wa mazingira.	<ul style="list-style-type: none"> ➤ Kufanya/kuendesha mikutano kwa kata 23 juu ya utunzaji misitu ya asili, hifadhi na juu ya madhara ya uchomaji moto. ➤ Kuendesha vikao vyatya kila robo kwenye kata 23 juu ya kuhifadhi, kulinda misitu na madhara ya uchomaji moto. 	

		5.2.4 Kuhamasisha jamii kutumia nishati mbadala	<ul style="list-style-type: none"> ➤ Kuendesha mikutano ya uhamasishaji kwenye vijiji 77 na Vitongoji 35 juu ya utumiaji wa majiko banifu. ➤ Kufundisha vikundi 117 vya mafundi wa majiko banifu juu ya utengenezaji kwa kushirikiana na AZISE na wabia wengine wa maendeleo. 	
5.3	Uboreshaji wa matumzi ya ardhi na kulinda vyanzo vya maji vijijini na mijini kutoka 35% hadi 75% ifikapo 2020.	5.3.1 Kuhakikisha maendeleo ya ardhi yanaendana na matumizi kama ilivyo kwenye mipango na sheria	<ul style="list-style-type: none"> ➤ Kuelimisha kupitia mikutano ya hadhara kwenye vijiji 77 na vitongoji 35 vya mji mdogo juu ya Sheria za Mazingira na Utunzaji wa vyanzo vya maji ➤ Kuweka mpango wa matumizi bora ya ardhi kwenye vijiji 77 na vitongoji 35 vya mji mdogo 	
5.4	Uboreshaji usafi wa mazingira kutoka 50% 2015 hadi 80% ifikapo 2020	5.4.1 Uhamasishaji wa jamii juu ya njia bora za kukusanya na utunzaji wa taka ngumu na maji machafu	<ul style="list-style-type: none"> ➤ Kufanya mikutano ya kuhamasisha jamii juu ya matumizi sahihi ya vyoo vya umma, mifuko ya karatasi na kuzuia matumizi ya mifuko ya plastiki. ➤ Kujenga vyoo vya umma maeneo ya sokoni, stendi na maeneo ya mkusanyiko 	<ul style="list-style-type: none"> ➤ Usafi wa mazingira umeboreshwa kwa asilimia 30
		5.4.2 Uimarishaji wa ushirikiano wa sekta zote juu ya usafi wa mazingira.	<ul style="list-style-type: none"> ➤ Kutoa na kulinda mikataba ya shughuli za usafi wa mazingira. ➤ Kutambua maeneo 2 ya kujenga mashimo ya taka ngumu. ➤ Kutambua maeneo 10 na kujenga uzio wa mashimo ya taka taka Kayanga na Omurushaka. 	

5.5	Kupunguza matukio ya uchomaji moto kutoka 30% hadi 5% ifikapo 2020	5.5.1 Uzuaaji uchomaji wa misitu ya asili na hifadhi	<ul style="list-style-type: none"> ➤ Kuendesha mafunzo na semina katika vijiji 77 na vitongoji 35 vya mji mdogo juu ya madhara ya uchomaji moto. ➤ Kushirikiana na Mashirika yasiyo ya Kiserikali katika kulinda mazingira. 	➤ Matukio ya uchomaji kupungua kwa 25%.
		5.5.2 Uhamasishaji jamii juu ya kutochoma moto na kutoharibu mazingira	<ul style="list-style-type: none"> ➤ Kuunda kamati za mazingira kwa kushirikiana na NGOs, CBOs na wadau wengine vijiji 77 na vitongoji 35 	
		5.5.3 Utungaji na usambazaji sheria ndogo za Halmashauri/vijiji vyote zinazokataza uchomaji moto.	<ul style="list-style-type: none"> ➤ Kuhimiza utumiaji wa sheria ndogo za uhifadhi wa mazingira katika vijiji 77 na vitongoji 35 	

JEDWALI NAMBA 7

**ENEO MUHIMU LA MATOKEO NA. 6: MATUMIZI SAHIHI NA YA UFANISI YA RASLIMALI ZA HALMASHAURI KATIKA UTOAJI
HUDUMA KWA WANANCHI**

LENGO MAHSUSI	MIKAKATI	SHUGHULI	VIASHIRIA VYA UTEKELEZAJI
6.1 Kuhakikisha majengo, mitambo na vifaa vya Halmashauri vinakuwa katika viwango vya utoaji huduma kwa 100% ifikapo mwaka 2020	6.1.1 Kujenga, kukarabati na kutunza majengo kuhakikisha yanakuwa katika hali nzuri muda wote	<ul style="list-style-type: none"> ➤ Ukarabati wa nyumba 50 za watumishi Makao Makuu. ➤ Ujenzi wa vyoo 2 vyenye matundu 6 Makao Makuu ➤ Ujenzi wa ofisi 100 katika Makao Makuu, Shule, Kata na Vijiji. ➤ Ujenzi wa wigo kuzunguka Makao Makuu ya Halmashauri ya Wilaya. ➤ Ujenzi wa vituo 3 vya walimu Nyaihzozi, Kibondo na Rwambaizi ➤ Ujenzi wa madarasa 70 Shule za msingi na 76 Shule za Sekondari. ➤ Ujenzi wa mabweni 10 ya wasichana katika sekondari ➤ Ujenzi wa nyumba za walimu 40 ➤ Ujenzi wa uwanja mmoja wa michezo Makao Makuu ya Wilaya. ➤ Ujenzi wa vyoo 'VIP' shule za msingi na Sekondari matundu 500 ➤ Ujenzi wa sehemu ya makumbusho Bweranyange 	<ul style="list-style-type: none"> ➤ Majengo, mitambo, magari na vifaa vya Halmashauri kuwa katika kiwango cha kutengenezeka kwa100%

		<ul style="list-style-type: none"> ➤ Ujenzi wa vyoo vya umma matundu 30 ➤ Ujenzi wa bwawa moja la maji taka. ➤ Ukarabati wa vituo vya tiba 32 ➤ Ujenzi wa Zahanati 45 ➤ Ukarabati wa majosho 10 ya ng'ombe ➤ Ujenzi wa nyumba 2 za kuhifadhi maiti. ➤ Ujenzi wa majosho 2 ya ng'ombe. ➤ Ujenzi wa vituo 3 vya machinjio katika kata za, Nyaishozi, Nyakaiga na Rwambaizi. ➤ Ujenzi wa vituo vya Afya 5. 	
		<ul style="list-style-type: none"> ➤ Ujenzi wa vibanio (crush) za kudumu 10. ➤ Ujenzi wa malambo 2 ➤ Ujenzi wa minada 2 ya mifugo. ➤ Ujenzi wa ukumbi eneo la KDRDP ➤ Ujenzi wa ofisi za Halmashauri ya Mji ➤ Ujenzi wa vituo viwili (2) vya vijana ➤ Ujenzi wa standi ya Basi Kayanga na Kishao ➤ Ujenzi wa miradi 16 ya maji. ➤ Ujenzi wa matenki ya maji 32 katika vituo vya tiba, ➤ Ujenzi wa vyoo 'VIP' katika 	

		<p>vituo 42 vya tiba.</p> <ul style="list-style-type: none"> ➤ Ujenzi wa soko la kisasa Kayanga ➤ Ujenzi wa matenki 172 ya kuvunia maji ya mvua katika Shule za Msingi na Sekondari ➤ Ujenzi wa nyumba 53 za watumishi wa vituo vya Afya na Zahanati ➤ Ujenzi wa vyumba 6 nyumba ya wageni KDRDP ➤ Ujenzi wa vyoo 2 vya kisasa maeneo ya nyumba ya wageni KDRDP ➤ Ujenzi wa kiwanja cha michezo ya watoto Kayanga ➤ Ukarabati wa majengo 3 yaliyopo KDRDP ➤ Ujenzi wa vituo 10 vya kukusanya taka ngumu katika miji ya Kayanga na Omurushaka ➤ Ujenzi wa uzio katika madampo 2 ya taka ngumu. ➤ Ujenzi wa vituo 4 vya Askari wanyamapor ➤ Ukarabati wa Bucha 8 ➤ Ukarabati wa bohari ya dawa ya Halmashauri 	
--	--	---	--

		<p>6.1.2 Ununuzi na utunzaji wa mitambo, vifaa na magari ya halmashauri ili yawe katika hali ya kutengenezeka.</p>	<ul style="list-style-type: none"> ➤ Ununuzi wa ‘printer’ 1 kubwa ➤ Ununuzi wa mashine 3 kubwa za kurudufu ➤ Ununuzi wa magari 5 aina ya land Cruiser ➤ Ununuzi wa gari 1 tipper tani 10 ➤ Ununuzi wa Pikipiki 200 kwa ajili ya watumishi ➤ Ununuzi wa friji 4 za kuhifadhi maiti ➤ Ununuzi wa friji 1 kubwa ya kuhifadhi madawa ➤ Ununuzi mashine 20 za kufyatulia tofali (Interlocking machine) ➤ Kununua baiskeli 144 za Wahudumu wa Afya wa Vijiji (VHW) ➤ Ununuzi wa samani za shule (madawati 1083, meza 2000 na viti 2000) ➤ Kutunza na kukarabati vifaa vya matibabu ➤ Kununua viti 400 na meza 100 kwa ajili ya ukumbi wa KDRDP. ➤ Kununua set 2 za video ➤ Manunuzi ya vifaa vya Hospitali na dawa ➤ Ununuzi wa mitambo 5 ya kufua nguo kwa ajili ya vituo vya Afya ➤ Ununuzi wa mitambo 5 ya kuzalisha umeme (Generator) Makao Makuu na vituo vya Afya 	
--	--	--	---	--

			<ul style="list-style-type: none"> ➤ Kununua na kuweka umeme wa nguvu za juu (solar) kwa ajili ya maeneo ya kutolea huduma za afya seti 8. ➤ Ununuzi wa Bunduki za kitengo cha Wanyamapori. ➤ Ununuzi wa kompyuta 50 ➤ Ununuzi wa seti 2 za kufanyia uchunguzi/uchoraji (surveying materials) ➤ Ununuzi wa vifaa vya michezo ➤ Ununuzi wa seti 20 za vifaa vya ufundi kwa shule 4 za Msingi za ufundi ➤ Ununuzi wa seti 1 ya vifaa vya matangazo kwa umma. 	
		6.1.3 Kuhakkisha mitambo, magari, pikipiki na vifaa vingine vinafanya kazi kwa ufanisi	<ul style="list-style-type: none"> ➤ Kufanya tathimini ya kina ya mitambo, magari,pikipiki na vifaa vingine ili kujua hali halisi ya ufanisi wake ➤ Kuza kwa njia ya mnada kwa kutumia taratibu na kanuni zilizowekwa. 	
6.2	Kuajiri watumishi 900 na kuendelea kuwa na watumishi na viongozi wenyewe ufanisi na sifa 3500 ifikapo mwaka 2020.	6.2.1 Kuendesha zoezi la ukaguzi wa watumishi wa Halmashauri.	<ul style="list-style-type: none"> ➤ Kuendesha zoezi la ukaguzi wa watumishi 2,650 na kutoa maoni kwa Halmashauri ya kuaweka katika nafasi wanazostahili. ➤ Kuomba vibali vya ajira ya watumishi wapya 900 wenyewe sifa 	➤ Kuwa na ongezeko la watumishi wenyewe sifa kwa 24%
		6.2.2 Kuajiri kulingana na miongozo iliyowekwa.	Kuajiri watumishi 1743 kujaza nafasi wazi.	
		6.2.3 Kutoa mafunzo kwa watumishi	➤ Kugharamia mafunzo ya muda	

		<p>na viongozi wa kata na Vijiji kwa vipaumbele ili kuongeza ufanisi kulingana na mahitaji ya mafunzo (tathmini).</p>	<p>mrefu kwa watumishi 150 na mafunzo ya muda mfupi kwa watumishi 600.</p> <ul style="list-style-type: none"> ➤ Kuendesha semina kwa viongozi wa Kata 23 na Vijiji 77 juu ya Utawala Bora. ➤ Kuendesha semina kwa Madiwani 30 kila mwaka juu ya Utawala Bora, uanzishaji na usimamizi wa SACCOS na ujasiliamali. 	
		<p>6.2.4 Kuboresha takwimu za msingi za watumishi</p>	<ul style="list-style-type: none"> ➤ Kuanzisha mtandao wa utunzaji wa takwimu za msingi za watumishi wa ki-kompyuta. ➤ Kutoa mafunzo kwa watumishi 2 juu ya utunzaji takwimu za msingi za watumishi. 	
6.3	Kuongeza mapato ya Halmashauri kutoka TShs. 1,350,000,000 hadi TShs. 3,350,000,000 na kuthibiti matumizi ifikapo mwaka 2020	<p>6.3.1 Kuongeza vyanzo na kuboresha njia za ukusanyaji wa mapato ya ndani.</p>	<ul style="list-style-type: none"> ➤ Kuendelea kufanya upembuzi yakinifu ili kubaini vyanzo vypya vya mapato ➤ Kuongeza ufanisi wa ukusanyaji wa mapato kwa njia ya elektoriniki ➤ Kusimamia fedha za umma kwa kufuata taratibu, kanuni na sheria zilizopo ➤ Kuandaa na kusimamia mikataba ya kukusanya mapato ➤ Kuwashirikisha walipa ushuru na kodi kwenye mipango ya matumizi ya fedha zinazokusanywa 	<ul style="list-style-type: none"> ➤ Ongezeko la mapato kwa asilimia 60
6.4	Kuboresha mfumo wa ukaguzi wa ndani,	<p>6.4.1 Kuimarisha utendaji wa kitengo cha ukaguzi wa ndani</p>	<p>Kuwezesha mafunzo kwa watumishi 10 wa idara ya fedha</p>	<ul style="list-style-type: none"> ➤ Ufanisi wa utunzaji wa

	ufuataliaji na usimamizi wa mipango na shughuli za halmashauri kutoka 75% hadi 100% ifikapo 2020	na Ukaguzi wa ndani ili kuwajengea uwezo wa ukaguzi na utunzaji sahihi wa kumbukumbu za fedha	kumbukumbu wa shughuli za alimashauri kuongezeka kwa asilimia 25
--	--	---	--

JEDWALI NAMBA 8

ENEO LA MATOKEO NA. 7: UWAZI NA UWAJIBIKAJI KATIKA SHUGHULI ZA HALMASHAURI KWA WANANCHI

LENGO MAHSUSI		MIKAKATI	SHUGHULI	VIASHIRIA VYA UTEKELEZAJI
7.1	Kuboresha utoaji habari na taarifa za utekelezaji wa shughuli za Halmashauri kwa jamii kutoka 75% hadi 100% ifikapo 2020.	7.1.1 Kuboresha upatikanaji, matumizi na utunzaji wa takwimu katika upimaji wa utendaji wa Halmashauri.	<ul style="list-style-type: none"> ➤ Kutoa taarifa za maendeleo ya Halmashauri kwa kutumia redio 3 za kijamii, tovuti, mbao za matangazo, magazeti ya serikali na mikutano ya vijiji 77 na vitongoji 35 vya mji mdogo ➤ Kuwajengea uwezo wajumbe wa WDC 23 juu ya majukumu na wajibu wao. 	<ul style="list-style-type: none"> ➤ Utoaji wa taarifa na habari ya shughuli za Halmashauri kwa jamii kuongezeka kwa asilimia 25 ➤ Idadi ya wajumbe wa WDC waliopata mafunzo
		7.1.2 Kuboresha utoaji taarifa za utekelezaji halmashauri kwa jamii kwa njia mbalimbali za upashanaji habari.	<ul style="list-style-type: none"> ➤ Kuwezesha kitengo cha takwimu na maboresho kukusanya takwimu za kisekta katika vijiji 77 na vitongoji 35 vya mji mdogo kwa ajili kuandaa mipango ya maendeleo na kuboresha benki ya takwimu 	<ul style="list-style-type: none"> ➤ Taarifa na takwimu zilizokusanywa na mipango ilioandalishi ➤ Idadi ya warsha na semina kwa watumishi waliopata mafunzo
		7.1.3 Kuhakikisha watumishi wanatimiza wajibu na kupata haki stahiki kwa mujibu wa kanuni na nyaraka mbali mbali za utumishi	<ul style="list-style-type: none"> ➤ Kutoa semina na warsha 12 kwa watumishi 2,652 wa halmashauri juu ya uwajibikaji, haki na wajibu na kanuni mbalimbali za utumishi kwa mujibu wa nyaraka za umma 	
		7.1.4 Kuimarisha mfumo wa uibuaji vipaumbele na vikwazo katika uandaaji wa mipango ya vijiji na halmashauri	<ul style="list-style-type: none"> ➤ Kutoa mafunzo kwa viongozi wa serikali za vijiji 77 na kata 23 ya kutambua fursa na vikwazo na kuibua vipaumbele katika uandaaji wa miradi ya maendeleo ya vijiji na Halmashauri. 	

		<p>7.1.5 Kuboresha mifumo ya uandaaji wa bajeti, utayarishaji na utunzaji wa taarifa za fedha</p>	<ul style="list-style-type: none"> ➤ Kuendesha mafunzo kwa wakuu wa idara na vitengo 19 na watumishi 10 wa idara ya fedha na mipango ili kujengea uwezo juu ya uandaaji wa bajeti, utayarishaji na utunzaji wa taarifa za fedha 	
		<p>7.1.6 Kuanzisha na kutekeleza mfumo wa ukusanyaji mapato kwa njia ya kompyuta</p>	<ul style="list-style-type: none"> ➤ Kuwezesha upatikanaji wa vifaa vya mfumo na kuanzisha “Point of sale” 15 na central server 1 	<ul style="list-style-type: none"> ➤
		<p>7.1.7 Kuimarisha mifumo ya ufuatiliaji na usimamizi wa mipango na miradi ya Halmashauri</p>	<ul style="list-style-type: none"> ➤ Kufanya ufuatiliaji wa utekelezaji wa mipango na miradi ya halmashauri katika vijiji 77 na vitongoji 35 vya Mji mdogo 	<ul style="list-style-type: none"> ➤
		<p>7.1.8 Kusimamia uendeshaji wa mabaraza ya kata</p>	<ul style="list-style-type: none"> ➤ Kuimarisha mabaraza 23 ya Kata kwa kuteua, kuwapa mafunzo na kuwawezesha vitendea kazi na nakala za sheria ndogo za Kiswahili. 	
		<p>7.1.9 Kuongeza uwazi katika sheria, taratibu na miongozo ya utoaji huduma kwa jamii ili kupunguza matumizi mabaya ya madaraka.</p>	<ul style="list-style-type: none"> ➤ Kuandaa vitini 5,000, vipeperushi 6,432 vinavyotoa taarifa juu ya huduma zinazotolewa na Halmashauri 	
		<p>7.1.10 Kuhakikisha kuwa mahesabu ya fedha za Halmashauri yanaoana na miongozo ya uhasibu ya Serikali za Mitaa (LAAM) na Waraka wa Fedha wa Serikali za Mitaa (LAFM)</p>	<ul style="list-style-type: none"> ➤ Kuendesha semina 10 kwa Wakuu wa Idara na vitengo 19, Wahasibu 10 na WEOs 23 juu ya matumizi sahihi ya fedha za serikali kwa kuzingatia miongozo ya uhasibu LAAM na LAFM. ➤ Kuendesha washa kwa wadau 50 kubaini vyanzo vya mapato 	

			<ul style="list-style-type: none"> ➤ Kuandaa zabuni 100 za Halmashauri na kutangaza katika maeneo ya umma na vyombo vya habari 	
		7.1.11 Kubaini vyanzo vya mapato na kuboresha mfumo wa zabuni ili kuhakikisha kuwa kuna uwazi na ufanisi.	<ul style="list-style-type: none"> ➤ Kusimamia utekelezaji wa mikataba 1150 ili kuhakikisha masharti ya mikataba yanafuatwa. 	
7.2	Kuboresha kitengo cha Uchaguzi katika kusimamia shughuli za Uchaguzi Mkuu na Serikali za Mitaa toka asilimia 70 hadi 100	7.2.1 Kutoa elimu ya uchaguzi na uraia kwa viongozi na wananchi i	<ul style="list-style-type: none"> ➤ Kutoa mafunzo kwa wananchi na viongozi wa siasa juu ya sheria na kanuni za uchaguzi ➤ Kusimamia shughuli za Uchaguzi zote ndani Wilaya 	Kitengo kumudu kufanya kazi zake kwa asilimia 100

Sehemu hii inaonyesha shughuli zote zitakazofanyika kufikia mikakati yote, muda wa utekelezaji kwa kipindi cha miaka mitano, rasilimali zinazohitajika na vyanzo vyake. Mpango wa utekelezaji umezingatia maeneo muhimu na vipaumbele kwa kila mkakati.

ENEU MUHIMU LA MATOKEO NAMBA 2: UBORESHAJI WA HUDUMA NA KUPUNGUZA MAAMBUKIZI YA UKIMWI

SHUGHULI		JUMLA YA MAHITAJI TSHS '000'	S/KUU	H/SHA URI	WAFAD HILI	JINA LA MFADHIL I	AZIS E	MCHA NGO WA JAMII	MWAKA WA UTEKELEZAJI					MAKISIO YA MWAKA TSHS '000'
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
									1	2	3	4	5	
1.1.1	Kuendesha semina kwa watumishi wa Afya 120 juu ya kuzuia maambukizi kutoka kwa mama kwenda kwa mtoto (PMTCT na Option B+)	175,000		8,750	166,250	MDH			/	/	/	/	/	35,000
	Kuhamasisha watumishi 4000 na jamii juu ya upimaji wa hiari katika kata 23.	100,000		5,000	95,000	Global Fund			/	/	/	/	/	20,000
	Kununua na kusambaza kondomo katika kata 23 kwenye nyumba za kulala wageni, vituo vya Afya na mahali pa kazi.	250,000	250,000			Global Fund			/	/	/	/	/	50,000
	Kuongeza na kuboresha huduma za PMTCT na ushauri nasaha kwenye vituo 40 vya tiba.	450,000	180,000	22,500	247,500	MDH, Global Fund			/	/	/	/	/	90,000
	Kuendesha semina kwa vikundi vya vijana 189 katika vijiji 77 na Vitongoji vya mji mdogo 35 juu ya stadi za maisha.	270,000		70,000	200,000	Global Fund			/	/	/	/	/	54,000
	Kuendesha semina kwa walimu 284 juu ya kubadili tabia, kutoka	10,000		500	9,500	MNSF			/	/	/	/	/	2,000

	shule142 (wawili wawili kila shule)													
	Kuendesha semina kwa makundi yanayoishi katika mazingira hatarishi juu ya kujikinga na maambukizi ya Ukimwi (Wavuvi 300, wahudumu wa baa 100, madereva 100, wafungwa 200, polisi 60, watumishi Ugani 100 na Saloon (wanawake na wanaume).	10,000		500	9,500	MNSF			/	/	/	/	/	2,000
	Kushirikiana na viongozi wa Taasisi mbali mbali 100 za Dini, Azise, CBO, FBO kutoa elimu juu ya kubadili tabia kwa wafuasi wao na wateja wao.	35,000		1,750	33,250		ELCT, WOMEDA, KARADEA, KVTC, SAWAKA, KCBRP		/	/	/	/	/	7,000
	Kusambaza makala na vipeperushi na kuelimisha jamii kwa ujumla kupitia vyombo vya habari na sinema katika vijiji 77 na vitongoji vya mji mdogo 35.	40,000		10,000	30,000	Global Fund /MNSF			/	/	/	/	/	8000
	Kuimarisha sheria ndogo za vijiji kudhibiti ulevi wa kupindukia na sherehe za usiku, na kuanzisha sheria ndogo	10,000		5,000	5,000	Global Fund/ MNSF			/	/	/	/	/	2,000

	ya kudhibiti maambukizi ya UKIMWI/VVU,katika vijiji 77 na vitongoji vya mji mdogo 35.												
	Kuendesha kampeini juu ya tohara kwa wanaume kati ya miaka 15-49 katika kata zote 23.	10,000		500	9,500	MDH			/	/	/	/	2,000
	Kuendesha semina juu ya masuala ya urithishaji na haki za binadamu katika vijiji 109 na mitaa 8.	20,000		5,000	15,000	Global Fund			/	/	/	/	4,000
1.1.2	Kusambaza dawa za kupunguza makali ya VVU (ARVs) na dawa za kifua kikuu (TB) kwa waathirika 6000 kila mwaka.	7,500,000		33,750	7,466,250	Global fund			/	/	/	/	1,500,000
	Kuwagawia vyakula vyenye mlo kamili na vifaa vingine vya kusaidia watumishi waathirika 100 wanaoishi na UKIMWI.	10,000		10,000					/	/	/	/	2,000
	Kutoa fedha/mikopo ya mzunguko kwa ajili ya miradi ya uzalishaji mali kwa vikundi vya waathirika 1,500.	50,000		2,500	47,500	MNSF			/	/	/	/	10,000
	Kuwalipia karo na vifaa vingine vya shule watoto 2,600 wanaoishi kwenye mazingira	300,000		10,000	290,000	MNSF	ELCT, TUMAINI FUND, KARADEA,		/	/	/	/	60,000

	hatarishi kila mwaka.						MAVUNO						
	Kulipia gharama za matibabu kwa kaya 4000 zinazolea yatima kila mwaka.	12,500		-	12,500	MNSF	WOMEDA NA SAWAKA	/	/	/	/	/	2,500
	Kubaini watoto yatima na kurekebisha takwimu zao katika vijiji 77 na vitongoji 35 vya mji mdogo	15,000		5,000	10000		SAW AKA		/	/	/	/	3,000
	Kuendesha vikao vya kila robo mwaka kwa kamati za Kudhibiti UKIMWI za Wilaya, kata na vijiji.	50,000			50,000	NMSF			/	/	/	/	10,000
	Kuhamasisha jamii kupunguza unyanyapaa kwa waathirika wa UKIMWI katika kata 23.	12,000			12,000	MDH			/	/	/	/	2,400
	Kuhamasisha jamii katika kusaidia watoto yatima na waathirika wa UKIMWI kiuchumi na kijamii katika kata 23.	10,000		-	10,000				/	/	/	/	2,000
	Kutoa vifaa vya viwandani kwa ajili ya ujenzi wa nyumba 20 za watoto yatima (watoto walezi wa wenzao).	200,000	198,000				2,000. 00	/	/	/	/	/	40,000
	Kuendesha mikutano ya uhamasishaji juu ya mirathi na haki za binadamu katika kata	10,000			10,000	WOMEDA			/	/	/	/	2,000

	23.												
	Sub Total		9,549,500	628,000	200,750	8,718,750	-	-	-				1,909,900

LENGO MUHIMU LA MATOKEO NA. 2: KUINUA KIWANGO CHA MAISHA NA KUPUNGUZA UMASKINI

NA	SHUGHULI	JUMLA YA MAHITAJI (TSHS '000'	S/KUU	H/SHAURI	WAFADHILI	JINA LA MFADHILI	AZISE	MCHANGO WA JAMII	MWAKA WA UTEKELEZAJI					MAKISIO YA MWAKA TSHS '000'
									1	2	3	4	5	
	Kuhamasisha jamii katika kata 23 ili kuhamasisha hususani vijana na wanawake kujiunga na vyuo vya ufundi.	115,000		115,000					✓	✓	✓	✓	✓	23,000
	Kutoa mafunzo ya ujasiliamali kwa vikundi 214.	428,000	200,000	228,000					✓	✓	✓	✓	✓	85,600
	Kutoa mafunzo kwa wafanyabishara 750 juu ya kuongeza mitaji, usimamizi wa biashara, sheria na taratibu za biashara.	7,500		7,500					✓	✓	✓	✓	✓	1,500
	Kuhamasisha wanajamii katika vijiji 25 vinavyozunguka maeneo ya uvuvi kuhusu uvuvi endelevu.	62,500	32,500	30,000					✓	✓	✓	✓	✓	12,500
	Kununua boti ya kisasa kwa ajili ya	12,000		12,000					✓	✓	✓	✓	✓	12,000

	doria ili kuzuia uvuvi haramu.														
	Kuanzisha mabwawa10 ya kufugia samaki	60,000	40,000	20,000						✓	✓	✓	✓	✓	12,000
	Kuhamasisha wanajamii katika vijiji 20 na kulinda mabwawa 21 yaliyopo na kuanzisha mapya 29	20,000	10,000	10,000						✓	✓	✓	✓	✓	4,000
	Kuelimisha kamati 30 za vijiji kuhusu matumizi bora ya ardhi na usimamizi wake.	45,000		45,000						✓	✓	✓	✓	✓	11,250
	Kuweka mipaka ya mashamba ya kaya 50,000 na kutoa hati za kumiliki ardhi	4,000,000	500,000						3,500,000	✓	✓	✓	✓	✓	800,000
	Kutoa mafunzo kwa viongozi wa vijiji 77 juu ya uandaaji na utumiaji wa mpango wa matumizi bora ya ardhi	1,540		1,540						✓	✓	✓	✓	✓	385
	Kuendesha mikutano kwenye vijiji 77 juu ya usimamizi wa SACCOS na AMCOS.	2,310	2,310							✓	✓	✓	✓	✓	577.5
	Kuhamasisha vikundi 40 vya kuweka na kukopa vya wafugaji na wavuvi kuhusu	4,000		4,000						✓	✓	✓	✓	✓	800

	taratibu za usajiri.													
	Kutoa mafunzo kwa viongozi wa SACCOS na AMCOS 50 juu ya sheria ndogo na miongozo, uendeshaji na usimamizi wa ushirika	1,250	1,250							✓	✓	✓	✓	312.5
	Kufanya matengenezo ya barabara ya kawaida maalum na korofi kwa km 1,553.1	2,001,000	2,001,000							✓	✓	✓	✓	400,200
	Kuanzisha mtandao wa barabara za lami km 20	9,000,000	9,000,000							✓	✓	✓	✓	1,800,000
	Ujenzi wa madaraja 5 na kalvati 45	575,000	575,000							✓	✓	✓	✓	115,000
	Kuratibu, Kusimamia na ufuatiliaji wa shughuli za ujenzi	460,000	460,000							✓	✓	✓	✓	92,000
	Kutoa mafunzo kwa wakulima na wafugaji 25,000 juu ya uzakilishaji bora wa mazao ya kilimo na mifugo	18,750	18,750							✓	✓	✓	✓	3,750
	Kuanzisha mashamba darasa (FFS) ya kilimo na mifugo katika vijiji 77.	750,000	750,000							✓	✓	✓	✓	150,000
	Kuanzisha vitalu 3 vya	300,000	100,000					200,000		✓	✓	✓	✓	60,000

	Kuzalisha miche ya kahawa 1,000,000														
	Kutoa mafunzo kwa vikundi 150 vya wakulima juu ya kilimo biashara katika vijiji 77 na vitongoji 35 vya mji mdogo	25,000	25,000							/	/	/	/	/	5,000
	Kununua vifaa na chanjo za mifugo	160,000	160,000							/	/	/	/	/	32,000
	Kuboresha nyanda za malisho hekta 532	2,926,000	2,926,000							/	/	/	/	/	585,200
	Kupata madume 60 bora ya ng'ombe 50 ya mbuzi	18,750	18,750							/	/	/	/	/	3,750
	Kuanzisha na kuwezesha vikundi 120 vya wafugaji wa wanyama wadogo	36,000	36,000							/	/	/	/	/	7,200
	Kutibu magonjwa yasababishwayo na kupe	58,000	58,000							/	/	/	/	/	11,600
	Kununua mbegu bora za mazao	2,400		2,400						/	/	/	/	/	480
	Kuunda makundi ya wakulima na wafugaji katika vijiji 77 na vitongoji 35 vya mji mdogo	20,000	20,000							/	/	/	/	/	4,000
	Ufuatiliaji na usimamizi wa shughuli za kilimo na mifugo.	38,000								/	/	/	/	/	7600

	Kuanzisha skimu mpya 3 za umwagiliaji	1,500,000	1,500,000														300,000
	Kutoa semina kwa tabibu 50 juu ya matibabu sahihi ya malaria.	20,000			20,000	HEALTH BASKET											4,000
	Kutoa huduma ya tiba katika vituo vya serikali 32.	30,000			30,000	HEALTH BASKET											6,000
	Kuanzisha huduma za matibabu ya kisukari na magonjwa ya moyo kwenye Hospitali 2 na Vituo vya Afya 2	15,000			15,000	HEALTH BASKET											3,000
	Kuelimisha jamii juu ya kupata huduma ya magonjwa ya moyo na kisukari katika vituo 32 vya tiba	5,000			5,000	HEALTH BASKET											1,000
	Kuendesha warsha kwa watumishi 100 wa Afya juu ya Afya ya kinywa na meno.	10,000			10,000	HEALTH BASKET											2,000
	Kuagiza na kununua vifaa na mashine ya matibabu ya kinywa na meno	40,000			40,000	HEALTH BASKET											8,000

	Kuwezesha upatikanaji wa chanjo kwa vituo vya tiba 57.	30,000			30,000	HEALTH BASKET			/	/	/	/	/	6,000
	Kuwezesha upatikanaji wa vitendea kazi na vyombo vya usafiri kwa wagani 27 wa mifugo	67,500	67,500						/	/	/	/	/	13,500
	Kuwezesha zoezi la utambuzi kwa kuweka alama ng'ombe 250,000 katika vijiji 77	48,000	48,000						/	/	/	/	/	9,600
	Kusambaza dawa na vifaa vya tiba katika vituo vya tiba	35,000			35,000	HEALTH BASKET			/	/	/	/	/	7,000
	Kusimamia na kufuatiliaji sughuli za Afya katika vituo 57	125,000			125,000	HEALTH BASKET			/	/	/	/	/	25,000
	Kuhamasisha jamii katika vijiji 77 na Vitongoji 35 vya mji mdogo ili kuhamasisha jamii juu ya chanjo za watoto	10,000			10,000	HEALTH BASKET			/	/	/	/	/	2,000
	Ujenzi wa Hospitali 1 ya Wilaya	10,000,000	8,000,000	2,000,000					/	/	/	/	/	2,000,000
	Ujenzi wa vituo vya Afya 6 na zahanati 25	12,000,000	10,000,000	2,000,000					/	/	/	/	/	2,400,000
	Kuongeza vituo vya huduma ya mkoba	10,000	10,000						/	/	/	/	/	2,000

	toka 109 hadi 140														
	Kuhamasisha vijiji 77 na Vitongoji 35 vya mamlaka ya mji mdogo wa Kayanga ili kuhamasisha juu ya uzazi salama katika	12,000			12,000	JPIEGO				✓	✓	✓	✓	✓	2,400
	Kutoa elimu kwa watumishi 10 na wahudumu 144 kuhusu uzazi salama	12,000			12,000	JPIEGO				✓	✓	✓	✓	✓	2,400
	Kubaini na kuendesha semina kwa walimu 20 wa ufundishaji kutoka vituo vya Tiba 53 juu ya uzazi salama.	15,000			15,000	JPIEGO				✓	✓	✓	✓	✓	3,000
	Kuelimisha jamii katika kata 23 juu ya uanzishaji mfuko wa huduma za rufaa	5,000	5,000							✓	✓	✓	✓	✓	1,000
	Kutoa huduma ya mpango wa muda mfupi na muda mrefu katika vituo 33 vya tiba									✓	✓	✓	✓	✓	
	Kusimamia madirisha ya wazee katika vituo vyote vya tiba									✓	✓	✓	✓	✓	
	Kutambua wazee zaidi ya miaka 60 na kuwapatia vitambulisho vya matibabu	125,000								✓	✓	✓	✓	✓	125,000
	Kuanzisha mfuko wa	4,000							4,000	✓	✓	✓	✓	✓	800

	mzunguko wa huduma za rufaa katika vituo vyatiba 41													
	Kufanya mikutano ya uhamasishaji wakazi wa miji midogo ya biashara 40 juu ya kupanga mji	10,000		10,000					✓	✓	✓	✓	✓	2,000
	Kuandaa michoro 10 ya mipango miji ya biashara na kuwasilisha michoro ili kupata kibali.	20,000		20,000					✓	✓	✓			4,000
	Kufanya uthamini ya majengo 100 na viwanja 200	45,000		45,000					✓	✓	✓	✓	✓	9,000
	Kufanya uthamini wa maeneo yasiyo pimwa ya miji ya Kayanga, Omurushaka na miji midogo 15.	12,000		12,000					✓	✓	✓	✓	✓	2,400
	Kupima viwanja 500 mijini na kupatiwa hati miliki	150,000		50,000			100,000		✓	✓	✓	✓	✓	30,000
	Kuhamasisha jamii kuunda vikundi 10 shirikishi vya ulinzi wa jamii.	15,000		15,000					✓	✓	✓	✓	✓	3,000
	Kuratibu na kutambua ukanda salama (Buffer zone) 5 kati ya wanyama pori na makazi ya wanavijiji	25,000		25,000					✓	✓	✓	✓	✓	5,000
	Kuanzisha 'game posts' 4 kwenye vijiji 4	12,000		12,000					✓	✓	✓	✓	✓	2,400

	Kuendesha semina kwa viongozi wa vijiji 10 vinavyopakana na hifadhi za wanyamapori.	5,000		5,000					/	/	/	/	/	1,000
	Kuwezesha upatikanaji wa zana za kufundishia na kujifunzia (vitabu vya kiada) katika uwiano wa 1:1	50,000	50,000						/	/	/	/	/	10,000
	Kuwajengea uwezo walimu 1,398	75,000	75,000						/	/	/	/	/	15,000
	Ujenzi wa madarasa 110 kwa shule za msingi na 38 shule za sekondari	1,332,000	1,000,000	300,000				32,000	/	/	/	/	/	266,400
	Ujenzi wa nyumba za walimu 30 wa shule ya msingi na 10 kwa shule za sekondari	2,960,000	2,000,000	900,000				60,000	/	/	/	/	/	592,000
	Upatikanaji wa madawati kwa kununua madawati 1,000 kwa shule za msingi	50,000	40,000	5,000				5,000	/	/	/	/	/	10,000
	Ujenzi wa mabweni 41 katika shule za sekondari	3,075,000	2,000,000	1,000,000				75,000	/	/	/	/	/	615,000
	Ujenzi wa maktaba 10 katika shule za sekondari	800,000	700,000	50,000				50,000	/	/	/	/	/	160,000

	Ujenzi wa matundu ya vyoo 5000 kwa shule za msingi na 100 kwa sekondari	12,500,000	8,500,000	3,000,000				1,000,000	✓	✓	✓	✓	✓	✓	2,500,000
	Kuendesha semina za kamati za shule 1 480	29,600,	29,600,000						✓	✓	✓	✓	✓	✓	5,920
	Ujenzi wa majengo ya utawala katika shule za sekondari 10	1,000,000	700,000	260,000				40,000	✓	✓	✓	✓	✓	✓	200,000
	Ukamilishaji wa madarasa 6 na mabweni 4 katika chuo/sekondari	135,000	80,000	20,000				35,000	✓	✓	✓	✓	✓	✓	27,000
	Ujenzi wa mabweni 4, katika chuo/sekondari	140,000	100,000	20,000				20,000	✓	✓	✓	✓	✓	✓	28,000
	Ujenzi wa visima vya maji 3, katika chuo/sekondari	120,000	110,000					10,000	✓	✓	✓	✓	✓	✓	24,000
	Ujenzi wa jengo la utawala 1 katika chuo/sekondari	120,000	80,000	30,000				10,000	✓	✓	✓	✓	✓	✓	24,000
	Ujenzi wa nyumba za watumishi 3 katika chuo/ sekondari	210,000	190,000	10,000				10,000	✓	✓	✓	✓	✓	✓	42,000
	Ununuzi wa samani katika chuo/ sekondari	250,000	170,000	50,000				30,000	✓	✓	✓	✓	✓	✓	50,000
	Usimamizi na ufuutiliaji wa taaluma shuleni	150,000	150,000						✓	✓	✓	✓	✓	✓	30,000
	Kutambua na kusajiri watu wazima wasiojua kusoma na	10,000	10,000						✓	✓	✓	✓	✓	✓	2,000

	kuandika kwa njia ya sensa katika vijiji 77.														
	Kuhamasisha jamii juu ya umuhimu wa Elimu ya Watu Wazima katika vijiji 77 na vitongoji 35 vya mji mdogo	12,000	12,000							✓	✓	✓	✓	✓	2,400
	Kutoa mafunzo kwa walimu 212 wa EWW ili kuwajengea uwezo na kuingia mikataba.	25,000	25,000							✓	✓	✓	✓	✓	5,000
	Kuwezesha upatikanaji wa vifaa vya kufundishia na kujifunzia kwa shule 110.	50,000	50,000							✓	✓	✓	✓	✓	10,000
	Kukamilisha miradi ya maji ya Programu ya Maendeleo ya awamu ya kwanza katika vijiji 5	8,000,000	8,000,000							✓	✓	✓	✓	✓	1,600,000
	Kuanzisha na kukamilisha miradi ya maji vijiji 10 awamu ya pili	5,000,000	5,000,000							✓	✓	✓	✓	✓	1,000,000
	Kujenga mradi wa Maji kutoka ziwa Rwakajunju	27,000,000	27,000,000							✓	✓	✓	✓	✓	5,400,000

ENEO MUHIMU LA MATOKEO NAMBA 3: KUSHIRIKISHA JAMII KATIKA MAAMUZI YA SHUGHULI ZA MAENDELEO

SHUGHULI		JUMLA YA MAHITAJI TSHS '000'	S/KUU	H/SHAURI	WAFADHILI	JINA LA MFADHILI	AZISE	MCHANGO WA JAMII	MWAKA WA UTEKELEZA JI					MAKISIO YA MWAKA TSHS '000'
									1	2	3	4	5	
3.1.1	Kuendesha semina kwa viongozi katika kata 23 juu ya majukumu yao kwa jamii.	25,000		25,000	50,000				✓	✓	✓	✓	✓	5,000
	Kuendesha mikutano ya hadhara ya uhamasishaji katika kata 23 juu ya uwazi/ukweli na uwajibikaji.	6,000		6,000	12,000				✓	✓	✓	✓	✓	1,200
	Kuendesha mikutano ya uhamasishaji katika kata 23 juu ya kupanga, kutekeleza na kufanya ufuatiliaji na kutathmini miradi ya kiuchumi kwa makundi maalum.	6,000		6,000	12,000				✓	✓	✓	✓	✓	1,200
	Kuimarisha wawezeshaji wa wawezeshwaji (TOTs) 75 ngazi ya Wilaya na kata kwa kuwapa semina rejea	9,000		9,000	18,000				✓	✓	✓	✓	✓	1,800

	ya O&OD.												
	Kuhamasisha jamii juu ya kupambana na kuzuia rushwa ngazi ya vijiji katika vijiji 77	6,000		6,000	12,000			/	/	/	/	/	1,200
3.1.2	Kuhamasisha jamii kushiriki kikamilifu katika mikutano ya hadhara ya kutoa maamuzi.	6,000		6,000	12,000			/	/	/	/	/	1,200
	Kuendesha mikutano ya uhamasishaji juu ya umuhimu wa jamii kushiriki katika kupanga na kutekeleza miradi ya maendeleo kwenye kata 23.	6,000		6,000	12,000			/	/	/	/	/	1,200
	Kuhamasisha jamii juu ya uundaji wa Kamati /jumuiya mbalimbali za kusimamia miradi kulingana na sera na sheria za sekta husika.	6,000		6,000	12,000			/	/	/	/	/	1,200
	Kuwasilisha na kujadili taarifa za maendeleo za kata 23 za kila robo mwaka.	300,000		300,000	600,000			/	/	/	/	/	60,000
	Kutoa elimu ya kuiwezesha jamii kufanya zoezi la tathmini na ufuatilaji kwenye miradi ya maendeleo katika kata 23.	6,000		6,000	12,000			/	/	/	/	/	1,200
	Jumla Ndogo	376,000		376,000	752,000								75,200

ENEO MUHIMU LA MATOKEO NAMBA 4: UZINGATIAJI WA MASUALA YA KIJINSIA KATIKA JAMII

SHUGHULI	JUMLA YA MAHITAJI TSHS '000'	S/KUU	H/SHAURI	WAFADHI LI	JINA LA MFADH ILI	AZIS E	MCHANGO WA JAMII	MWAKA WA UTEKELEZAJI					MAKISIO YA MWAKA TSHS '000'
								1	2	3	4	5	
4.1.1	Mafunzo kwa vikundi nya kijamii 360 juu ya uongozi na jinsia katika kata 23.	35,000		35,000				✓	✓	✓	✓	✓	7,000
	Kuendesha mikutano juu ya suala la jinsia, ndoa na ushiriki katika uongozi katika 23	10,000		10,000				✓	✓	✓	✓	✓	2,000
	Kutoa elimu juu masuala ya jinsia kwa vyombo nya kufanya maamuzi katika kata 23.	10,000		10,000				✓	✓	✓	✓	✓	2,000
	Kutoa mafunzo kwa walimu 284 wa shule za msingi na sekondari juu ya jinsia na ushiriki katika uongozi.	10,000		10,000				✓	✓	✓	✓	✓	2,000
	Kuelimisha jamii juu ya sera, sheria ndogo na miongozo ya Kiswahili inayohusu masuala ya jinsia kwa Maafisa Watendaji na Mabaraza	6,000		6,000				✓	✓	✓	✓	✓	1,200

	ya Kata													
	Kuendesha mikutano ya uhamasishaji katika kata 23 juu ya kuacha mila potofu.	6,000		6,000					✓	✓	✓	✓	✓	1,200
4.1.2	Kusajili na kuwezesha vikundi vya 50 wanawake na vijana vya uzalishaji.	5,000		5,000					✓	✓	✓	✓	✓	1,000
	Kuendesha mafunzo kwa vikundi 300 vya uzalishaji mali vya wanawake kuhusu ujasiliamali, utunzaji kumbukumbu na usimamizi wa mikopo katika kata 23.	40,000		40,000					✓	✓	✓	✓	✓	8,000
	Kuhamasisha vikundi vya wanawake na vijana kujiunga na SACCOS.	20,000		20,000					✓	✓	✓	✓	✓	4,000
	Kufanya ufuatiliaji na usimamizi wa vikundi vyote vilivyosajiliwa vya shughuli za uzalishaji mara moja kwa robo mwaka.	10,000		10,000					✓	✓	✓	✓	✓	2,000
4.2.1	Kubaini watoto walio kwenye mazingira hatarishi kwenye kata 23.	20,000		10,000		SAWAKA	10,000		✓	✓	✓	✓	✓	4,000
	Kuelimisha kamati za watoto walio kwenye mazingira magumu za vijiji 77 juu ya majukumu yao.	40,000		20,000		SAWAKA	20,000		✓	✓	✓	✓	✓	8,000

	Kufundisha wawezeshaji 50 (TOTs) juu ya mbinu za matunzo ya watoto.	50,000		10,000		SAWAKA	40,000		/	/	/	/	/	/	10,000
	Kuhamasisha jamii juu ya kuchangia gharama za kuwatunza watoto walio katika mazingira hatarishi katika kata 23 .	10,000		10,000					/	/	/	/	/	/	2,000
	Kulipa ada za watoto 200 walio katika shule za sekondari kila mwaka.	100,000		50,000		SAWAKA,KARADEA,TUMAINI FUND, MAVUNO	50,000		/	/	/	/	/	/	20,000
	Kutoa misaada zikiwemo baiskeli na viungo bandia kwa watu 200 wenye ulemavu, kila mwaka.	50,000		25,000		KCBRP	25,000		/	/	/	/	/	/	10,000
	Kuendesha mikutano ya kila robo mwaka ya wadau (AZISE) wanaolipia karo na mahitaji mengine wanafunzi	25,000		25,000					/	/	/	/	/	/	5,000
	Jumla Ndogo	447,000	-	302,000	-	-	145,000	-	-	-	-	-	-	-	89,400

ENEO MUHIMU LA MATOKEO NAMBA 5: UTUNZAJI WA MAZINGIRA

SHUGHULI		JUMLA YA MAHIT AJI TSHS '000'	S/KUU	H/SHA URI	WAFAD HILI	JINA LA MFA DHIL I	AZIS E	MCH ANG O WA JAM II	MWAKA WA UTEKELEZAJI					MAKIS IO YA MWAK A TSHS '000'
									1	2	3	4	5	
5.1.1	Kuunda makundi 117 ya uhamasishaji katika vijiji 77 na vitongoji 35 kwa kushirikiana na mashirika yasiyo ya kiserikali na vikundi vya jamii katika upandaji miti.	20,000	12,000	8,000		WORLD BANK			✓	✓	✓	✓	✓	4,000
	Kuhamasisha jamii kuongeza idadi ya vitalu kwa vijiji 77 na vitongoji 35kwa ajili ya kupanda miche 1,600,000 kila mwaka	30,000		5,000	25,000	WORLD BANK			✓	✓	✓	✓	✓	6,000
5.2.1	Kutembelea, kukagua na kulinda mipaka ya misitu ya asili yote kama ilivyoelekezwa na sheria.	15,000	10,000	3,000				2,00 0	✓	✓	✓	✓	✓	3,000
	Kutambua na kutenga maeneo mapya 5 ya misitu kwa ajili ya kuhifadhiwa.	10,000	5,000	5,000					✓	✓	✓	✓	✓	2,000
5.2.2	Kuunda kamati za kudhibiti uchomaji moto kwa kila kijiji.	7,000	5,000	2,000					✓	✓	✓	✓	✓	1,400

5.2.3	Kufanya/kuendesha mikutano kwa kata 23 juu ya utunzaji misitu ya asili, hifadhi na juu ya madhara ya uchomaji moto.	10,000		10,000					✓	✓	✓	✓	✓	✓	2,000
	Kuendesha vikao vya kila robo kwenye kata 23 juu ya kuhifadhi, kulinda misitu na madhara ya uchomaji moto.	8,000		8,000					✓	✓	✓	✓	✓	✓	1,600
5.2.4	Kuendesha mikutano ya uhamasishaji kwenye vijiji 77 na Vitongoji 35 juu ya utumiaji wa majiko banifu.	10,000		10,000					✓	✓	✓	✓	✓	✓	2,000
	Kufundisha vikundi 117 vya mafundi wa majiko banifu juu ya utengenezaji kwa kushirikiana na AZISE na wabia wengine wa maendeleo.	15,000		5,000		CHE MA	10,00		✓	✓	✓	✓	✓	✓	3,000
5.3.1	Kuelimisha kupitia mikutano ya hadhara kwenye vijiji 77 na vitongoji 35 vya mji mdogo juu ya Sheria za Mazingira na Utunzaji wa vyanzo vya maji	8,000		8,000					✓	✓	✓	✓	✓	✓	1,600
	Kuweka mpango wa matumizi bora ya ardhi kwenye vijiji 77 na vitongoji 35 vya mji mdogo	40,000		40,000					✓	✓	✓	✓	✓	✓	8,000
5.4.1	Kufanya mikutano ya kuhamasisha jamii juu ya matumizi sahihi ya vyoo vya umma, mifuko ya karatasi na kuzuia matumizi ya mifuko ya plastiki.	8,000		8,000					✓	✓	✓	✓	✓	✓	1,600
	Kujenga vyoo vya umma maeneo ya sokoni, stendi na maeneo ya mkusanyiko	80,000		80,000					✓	✓	✓	✓	✓	✓	16,000
5.4.2	Kutoa na kulinda mikataba ya shughuli za usafi wa mazingira.	3,000		3,000					✓	✓	✓	✓	✓	✓	600

	Kutambua maeneo 2 ya kujenga mashimo ya taka ngumu.	-							/	/	/	/	/	/	-
	Kutambua maeneo 10 na kujenga uzio wa mashimo ya taka taka Kayanga na Omurushaka.	4,000		4,000					/	/	/	/	/	/	800
5.5.1	Kuendesha mafunzo na semina katika vijiji 77 na vitongoji 35 vya mji mdogo juu ya madhara ya uchomaji moto.	40,000		40,000					/	/	/	/	/	/	8,000
	Kushirikiana na Mashirika yasiyo ya Kiserikali katika kulinda mazingira.	6,000		6,000					/	/	/	/	/	/	1,200
5.5.2	Kuunda kamati za mazingira kwa kushirikiana na NGOs, CBOs na wadau wengine vijiji 77 na vitongoji 35	24,000		24,000					/	/	/	/	/	/	4,800
5.5.3	Kuhimiza utumiaji wa sheria ndogo za uhifadhi wa mazingira katika vijiji 77 na vitongoji 35	8,000		8,000					/	/	/	/	/	/	1,600
	JUMLA NDOGO	346,000	32,000	277,000	25,000										69,200

ENEO MUHIMU LA MATOKEO NA. 6: MATUMIZI SAHIHI NA YA UFANISI YA RASLIMALI ZA HALMASHAURI KATIKA UTOAJI HODUMA KWA WANANCHI

SHUGHULI	JUMLA YA MAHITAJI TSHS '000'	S/KUU	H/SHAURI	WAFAD HILI	JIN A LA MFA DHI LI	AZIS E	MCHA NGO WA JAMII	MWAKA WA UTEKELEZAJI					MAKISIO YA MWAKA TSHS '000'
								1	2	3	4	5	
6.1.1	Ukarabati wa nyumba 50 za watumishi Makao Makuu.	120,000	100,000	20,000				/	/	/	/	/	24,000
	Ujenzi wa vyoo 2 vyenye matundu 6 Makao Makuu	10,000	10,000					/	/	/	/	/	2,000
	Ujenzi wa ofisi 100 Makao Makuu, Shule, Kata na Vijiji.	300,000	200,000	100,000				/	/	/	/	/	60,000
	Ujenzi wa wigo kuzunguka Makao Makuu ya Halmashauri ya Wilaya.	150,000		150,000				/	/	/	/	/	30,000
	Ujenzi wa vituo 3 vya walimu Nyaishozi, Kibondo na Rwambaizi	120,000		120,000				/	/	/	/	/	24,000
	Ujenzi wa madarasa 70 Shule za msingi na 76 Shule za Sekondari.	3,650,000	2,920,000	730,000				/	/	/	/	/	730,000
	Ujenzi wa mabweni 10 ya wasichana katika sekondari	2,000,000	1,600,000	400,000				/	/	/	/	/	400,000
	Ujenzi wa nyumba za walimu 40	3,200,000	2,560,000	640,000				/	/	/	/	/	640,000

	Ujenzi wa uwanja mmoja wa michezo Makao Makuu ya Wilaya.	500,000		500,000					/	/	/	/	/	100,000
	Ujenzi wa vyoo 'VIP' shuleni matundu 500	1,250,000	1,000,000	250,000					/	/	/	/	/	250,000
	Ujenzi wa sehemu ya makumbusho Bweranyange	80,000			80,000	JICA & US EMBASSY			/	/	/	/	/	16,000
	Ujenzi wa vyoo vya umma matundu 30	75,000		75,000					/	/	/	/	/	15,000
	Ujenzi wa bwawa moja la maji taka.	400,000									/	/	/	133,333
	Ukarabati wa vituo vya tiba 32	640,000	320,000	320,000					/	/	/	/	/	128,000
	Ujenzi wa Zahanati 45	3,840,000	1,824,000	1,824,000			192,00		/	/	/	/	/	768,000
	Ukarabati wa majosho 10 ya ng'ombe	50,000	25,000	25,000					/	/	/	/	/	10,000
	Ujenzi wa nyumba 2 za kuhifadhiya maiti.	140,000	70,000	70,000					/	/	/	/	/	28,000
	Ujenzi wa majosho 2 ya ng'ombe.	40,000	20,000	20,000					/	/	/	/	/	8,000
	Ujenzi wa vituo 3 vya machinjio katika kata za, Nyaishozi, Nyakaiga na Rwambaizi.	90,000	45,000	45,000					/	/	/	/	/	18,000
	Ujenzi wa vituo vya Afya 5.	2,500,000	1,250,000	1,250,000					/	/	/	/	/	500,000
	Ujenzi wa vibanjo (crush) za kudumu 10.	150,000	75,000	75,000					/	/	/	/	/	30,000
	Ujenzi wa malambo 2	300,000	100,000	200,000					/	/	/	/	/	60,000
	Ujenzi wa minada 2 ya mifugo.	80,000	40,000	40,000					/	/	/	/	/	16,000
	Ujenzi wa ukumbi eneo la KDRDP	200,000		200,000					/	/				100,000

	Ujenzi wa ofisi za Halmashauri ya Mji	250,000	100,000	150,000					/	/	/	/	/	50,000
	Ujenzi wa vituo viwili (2) vya vijana	100,000		100,000					/	/	/	/	/	25,000
	Ujenzi wa standi ya Basi Kayanga na Kishao	210,000		210,000					/	/	/			70,000
	Ujenzi wa miradi 16 ya maji.	40,000,000	40,000,000						/	/	/	/	/	8,000,000
	Ujenzi wa matenki ya maji 32 katika vituo vya tiba,	1,280,000	1,024,000	256,000					/	/	/	/	/	256,000
	Ujenzi wa vyoo 'VIP' katika vituo 42 vya tiba.	420,000	420,000						/	/	/	/	/	84,000
	Ujenzi wa soko la kisasa Kayanga	800,000		800,000					/	/	/	/	/	160,000
	Ujenzi wa matenki 172 ya kuvunia maji ya mvua katika Shule za Msingi na Sekondari	2,800,000	1,400,000	1,400,000					/	/	/	/	/	560,000
	Ujenzi wa nyumba 53 za watumishi wa vituo vya Afya na Zahanati	4,240,000	4,028,000					212,00	/	/	/	/	/	848,000
	Ujenzi wa vyumba 6 nyumba ya wageni KDRDP	150,000		150,000					/	/	/	/	/	30,000
	Ujenzi wa vyoo 2 vya kisasa maeneo ya nyumba ya wageni KDRDP	50,000		50,000					/	/	/	/	/	10,000
	Ujenzi wa kiwanja cha michezo ya watoto Kayanga	75,000		75,000					/	/	/	/	/	15,000
	Ukarabati wa majengo 3 yaliyopo KDRDP	30,000		30,000					/	/	/	/	/	6,000
	Ujenzi wa vituo 10 vya kukusanya takatifu ngumu katika miji ya Kayanga na Omurushaka	80,000		80,000					/	/	/	/	/	16,000
	Ujenzi wa uzio katika madambo								/	/	/	/	/	

	2 ya taka ngumu.	50,000		50,000									10,000	
	Ujenzi wa vituo 2 vya kukagua mifugo.	80,000	40,000	40,000					✓	✓	✓	✓	✓	16,000
	Ukarabati wa Bucha 8	10,000		10,000					✓	✓	✓	✓	✓	2,000
	Ukarabati wa bohari ya dawa ya Halmashauri	40,000		40,000					✓	✓	✓	✓	✓	8,000
6.1.2	Ununuzi wa ‘printer’ 1 kubwa	4,000		4,000								✓		4,000
	Ununuzi wa mashine 3 kubwa za kurudufu	15,000		15,000					✓	✓	✓	✓	✓	3,000
	Ununuzi wa magari 5 aina ya land Cruiser	600,000	600,000						✓	✓	✓	✓	✓	120,000
	Ununuzi wa gari 1 tipper tani 10	200,000		200,000							✓			200,000
	Ununuzi wa Pikipiki 200 kwa ajili ya watumishi	300,000		300,000					✓	✓	✓	✓	✓	60,000
	Ununuzi wa friji 4 za kuhifadhi maiti	80,000	80,000						✓	✓	✓	✓	✓	20,000
	Ununuzi wa friji 1 kubwa ya kuhifadhi madawa	15,000		15,000						✓				15,000
	Ununuzi mashine 20 za kufyatulia tofali (Interlocking machine)	80,000	60,000	20,000					✓	✓	✓	✓	✓	16,000
	Kununua baiskeli 144 za Wahudumu wa Afya wa Vijiji (VHW)	28,800		28,800					✓	✓	✓	✓	✓	5,760
	Ununuzi wa samani za shule (madawati 1083, meza 2000 na viti 2000)	480,000	480,000						✓	✓	✓	✓	✓	96,000
	Kutunza na kukarabati vifaa vya matibabu	100,000	50,000	50,000					✓	✓	✓	✓	✓	20,000
	Kununua viti 400 na meza 100 kwa ajili ya ukumbi wa KDRDP.	15,000		15,000					✓	✓	✓	✓		3,750

	Kununua set 2 za video	10,000		10,000					/	/	5,000
	Manunuzi ya vifaa vya Hospitali na dawa	750,000	750,000					/	/	/	150,000
	Ununuzi wa mitambo 5 ya kufua nguo kwa ajili ya vituo vya Afya	175,000	175,000					/	/	/	35,000
	Ununuzi wa mitambo 5 ya kuzalisha umeme (Generator) Makao Makuu na vituo vya Afya	25,000	25,000					/	/	/	5,000
	Kununua na kuweka umeme wa nguvu za jua (solar) kwa ajili ya maeneo ya kutolea huduma za afya seti 8.	4,000	4,000					/	/	/	800
	Ununuzi wa Bunduki za kitengo cha Wanyamapori 3.	4,500	4,500					/	/	/	900
	Ununuzi wa kompyuta 50	100,000	50,000	50,000				/	/	/	20,000
	Ununuzi wa seti 2 za kufanya uchunguzi/uchoraji (surveying materials)	20,000	20,000					/	/	/	4,000
	Ununuzi wa vifaa vya michezo	5,000	2,500	2,500				/	/	/	1,000
	Ununuzi wa seti 20 za vifaa vya ufundi kwa shule 4 za Msingi za ufundi	20,000	10,000	10,000				/	/	/	4,000
	Ununuzi wa seti 1 ya vifaa vya matangazo kwa umma.	5,000		5,000					/	/	1,666.67
6.1.3	Kufanya tathimini ya kina ya mitambo, magari,pikipiki na vifaa vingine ili kujua hali halisi ya ufanisi wake	25,000		25,000				/	/	/	5,000
	Kuuza kwa njia ya mnada kwa kutumia taratibu na kanuni zilizowekwa.	5,000		5,000					/	/	1,666.67

6.2.1	Kuendesha zoezi la ukaguzi wa watumishi 2,650 na kutoa maoni kwa Halmashauri ya kuwaweka katika nafasi wanazostahili.	5,000		5,000					/	/	/	/	/	1,000
	Kuomba vibali vya ajira ya watumishi wapya 900 wenye sifa	1,000		1,000					/	/	/	/	/	200
6.2.2	Kuajiri watumishi 1743 kujaza nafasi wazi.	80,000,000	80,000,000						/	/	/	/	/	16,000,000
6.2.3	Kugharamia mafunzo ya muda mrefu kwa watumishi 150 na mafunzo ya muda mfupi kwa watumishi 600.	14,000	10,000	4,000					/	/	/	/	/	2,800
	Kuendesha semina kwa viongozi wa Kata 23 na Vijiji 77 juu ya Utawala Bora.	18,850		18,850					/	/	/	/	/	3,770
	Kuendesha semina kwa Madiwani 30 kila mwaka juu ya Utawala Bora, uanzishaji na usimamizi wa SACCOS na ujasiliamali.	120,000		120,000					/	/	/	/	/	24,000
6.2.4	Kuanzisha mtandao wa utunzaji wa takwimu za msingi za watumishi wa ki-kompyuta.	20,000	15,000	5,000					/	/	/	/	/	4,000
	Kutoa mafunzo kwa watumishi 2 juu ya utunzaji takwimu za msingi za watumishi.	7,000		7,000					/	/	/	/	/	1,400
6.3.1	Kuendelea kufanya upembuzi yakinifu ili kubaini vyanzo vipyta mapato	50,000		50,000					/	/	/	/	/	10,000
	Kuungeza ufanisi wa ukusanyaji wa mapato kwa njia ya elektoriniki	150,000		150,000					/	/	/	/	/	30,000
	Kusimamia fedha za umma kwa kufuata taratibu, kanuni na sheria zilizopo	1,000		1,000					/	/	/	/	/	200

	Kuandaa na kusimamia mikataba ya kukusanyia mapato	5,000		5,000					/	/	/	/	/	1,000
	Kuwashirikisha walipa ushuru na kodi kwenye mipango ya matumizi ya fedha zinazokusanya	3,500		3,500					/	/	/	/	/	700
	Kuwezesha mafunzo kwa watumishi 10 wa Idara ya fedha na ukaguzi wa ndani ili kuwajengea uwezo wa ukaguzi na utunzaji sahihi wa kumbukumbu za fedha	60,000		60,000					/		/			30,000
	JUMLA NDOGO	126,402,650	113,507,000	12,011,650	80,000			404,00 0						25,608,197

JEDWALI NAMBA 8

ENEO LA MATOKEO NA. 7: UWAZI NA UWAJIBIKAJI KATIKA SHUGHULI ZA HALMASHAURI KWA WANANCHI

NA	SHUGHULI	JUMLA YA MAHITAJI TSHS '000'	S/KUU	H/SHAURI	WAFADHILI	JINA LA MFADHILI	AZISE	MCHANGO WA JAMII	MWAKA WA UTEKELEZAJI					MAKISIO YA MWAKA TSHS '000'
									1	2	3	4	5	
	Kutoa taarifa za maendeleo ya halmashauri kwa kutumia radio 3 za kijamii, tovuti, mbao za matangazo, magazeti ya serikali na mikutano ya vijiji 77 na vitongoji 35 vya mji mdogo	12,000		12,000					✓	✓	✓	✓	✓	2,400
	Kuwajenglea uwezo wajumbe wa WDC 23 juu ya majukumu na wajibu wao.	25,500		25,500					✓	✓	✓	✓	✓	5,100
	Kuwezesha kitengo cha takwimu na maboresho kukusanya takwimu	15,700		10,000	5,700				✓	✓	✓	✓	✓	3,140

	za kisekta katika vijiji 77 kwa ajili kuandaa mipango ya maendeleo na kuboresha benki ya takwimu													
	Kutoa semina na warsha kwa watumishi 2,652 wa halmashauri juu ya uwajibikaji, haki na wajibu na kanuni mbalimbali za utumishi kwa mujibu wa nyaraka za umma	20,000		20,000					✓	✓	✓	✓	✓	5,000
	Kutoa mafunzo kwa viongozi serikali za vijiji 77 na kata 23 ili kujengea uwezo wa kutambua fursa /vikwazo na kuibua vipaumbele katika uandaaji wa miradi ya maendeleo ya vijiji na halmashauri	15,000		15,000					✓	✓	✓	✓	✓	3,000
	Kutoa mafunzo kwa wakuu wa idara na vitengo 19 na watumishi 10 wa idara ya fedha na mipango ili kujengea uwezo juu ya uandaaji wa bajeti, utayarishaji	20,000	10,000	10,000					✓	✓	✓	✓	✓	4,000

	na utunzaji wa taarifa za fedha														
	Kufanya ufuutiliaji utekelezaji wa mipango na miradi ya halmashauri katika vijiji 77 na vitongoji 35 vya mji mdogo	125,000	100,000	25,000						✓	✓	✓	✓	✓	25,000
	Kuwezesha upatikanaji wa vifaa vya mfumo na kuanzisha “Point of sale” 15 na central server 1	100,000	20,000	80,000						✓	✓	✓	✓	✓	20,000
	Kuimarisha mabaraza 23 ya Kata kwa kuajiri, kuwapa mafunzo na kuwagawia shajala na nakala za sheria ndogo za Kiswahili.	125,000		125,000						✓	✓	✓	✓	✓	25,000
	Gharama za kuandaa vitini 5000, vipeperushi 6432 vinavyotoa taarifa juu ya huduma za Halmashauri	8,000		8,000						✓	✓	✓	✓	✓	1,600
	Kuendesha semina 10 kwa Wakuu wa Idara na vitengo 19, Wahasibu 10 na WEOs 23 juu ya matumizi sahihi ya fedha za serikali	20,000	10,000	10,000						✓	✓	✓	✓	✓	4,000

	kwa kuzingatia miongozo ya uhasibu LAAM na LAFM.													
	Kuandaa warsha ya siku 5 kwa wadau 50 ili kubaini vyanzo vipyta vya mapato	15,000		15,000					/	/	/	/	/	3,000
	Kuandaa zabuni 100 za Halmashauri na kutangaza katika maeneo ya umma na vyombo vya habari.	50,000		50,000					/	/	/	/	/	10,000
	Kusimamia utekelezaji wa mikataba 1150 kuhakikisha masharti ya mikataba yanafuatwa.	25,000		25,000					/	/	/	/	/	5,000
	Kutoa mafunzo kwa wananchi na viongozi wa siasa juu ya sheria na kanuni za uchaguzi	20,000		20,000					/	/	/	/	/	4,000
	Kusimamia shughuli za Uchaguzi zote ndani Wilaya	200,000	150,000	50,000					/	/	/	/	/	50,000
	Jumla Ndogo	796,200	290,000	500,000	5,700									116,240

7.0 URATIBU NA UFUAMILIAJI WA UTEKELEZAJI WA MPANGO MKAKATI WA HALMASHAURI.

Kazi ya Uratibu na Ufuamiliaji wa utekelezaji wa Mpango Mkakati utafanywa na wadau wake wote. Mfano katika ngazi ya Halmashauri, Uratibu na Ufuamiliaji utafanywa na Timu ya Menejimenti ikiongozwa na Mkurugenzi Mtendaji wa Halmashauri.

Hata hivyo kazi hii itafanyika chini ya uangalizi wa kila siku hadi siku na Afisa Mipango wa Halmashauri ambaye kimsingi ndiye ni msimamizi na mratibu wa masuala yote ya shughuli za Miradi ya Maendeleo Wilayani.

Wadau wengine kama vile wananchi, viongozi, wanasiasa, asasi za kiraia, NGOs, pamoja na makundi mengine yatahusika katika shughuli nzima ya Uratibu na Ufuamiliaji wa Utekelezaji wa Mpango kupitia vikao mbalimbali vyta serikali za vijiji, Kata na Wilaya.

Shughuli za uhuhishaji wa Mpango Mkakati zitafanywa na wadau wote kama walivyoshirikishwa wakati wa maandalizi ya Mpango huu. Kila hatua itakayohitaji kufanyiwa marekebisho itawahusisha wadau wote ambao kimsingi ndio wenye mamlaka ya kufanya hivyo.

