

MPANGO NA BAJETI YA HALMASHAURI YA MANISPAA YA MUSOMA KWA MWAKA WA FEDHA 2018/2019

1.0. UTANGULIZI

Naomba nichukue fursa hii kuwasilisha Mpango na Bajeti ya Halmashauri ya Manispaa ya Musoma kwa mwaka wa fedha **2018/2019** ikiwa inajumuisha bajeti ya mapato na matumizi katika maeneo ya mishahara, matumizi ya kawaida na miradi ya maendeleo.

Mpango na Bajeti hii inajumuisha mapitio ya Mpango na Bajeti ya mwaka wa fedha **2016/2017**, mapitio ya Mpango na Bajeti ya mwaka wa fedha **2017/2018** hadi tarehe 31 Desemba, 2017 na maeneo ya kipaumbele kwa mwaka wa fedha **2018/2019**.

2.0. MAPITIO YA UTEKELEZAJI WA MPANGO NA BAJETI KWA MWAKA WA FEDHA 2016/2017

Utekelezaji wa malengo katika bajeti ya mwaka wa fedha **2016/2017** yaliendelea vizuri na utekelezaji wa jumla ulifikia **56.6%**.

Katika mwaka wa fedha **2016/2017** Halmashauri ilipanga kukusanya mapato ya jumla ya **Tzs. 32,478,042,332.02** kutoka vyanzo mbalimbali vya mapato na kiasi kilichokusanywa katika vyanzo vyote ni **Tzs. 28,628,816,724.07** sawa na **88.15%** kama jedwali linavyoonyesha hapa chini:-

A: MAPATO

Maelezo	Makisio ya Mapato	Mapato Halisi	%
Mapato ya ndani	1,634,773,000.00	1,694,508,366.32	103.65
Ruzuku (PE & OC)	20,559,645,999.60	19,526,143,005.00	94.97
Miradi ya maendeleo	10,283,623,332.42	7,408,165,352.75	72.04
Jumla	32,478,042,332.02	28,628,816,724.07	88.15

Mapato kutoka vyanzo vya Halmashauri kwa mwaka wa fedha 2016/2017

Halmashauri katika vyanzo vyake vya mapato ilipanga kukusanya mapato kiasi cha **Tzs. 1,634,773,000.00** na kiasi kilichokusanywa ni **Tzs. 1,694,508,366.32** sawa na **103.65%** kama ilivyo kwenye jedwali hapo juu.

Upungufu mkubwa wa ukusanyaji wa mapato ulionekana katika vyanzo vifuatavyo:-

Na	Chanzo	Makisio ya Mapato	Mapato Halisi	%
-----------	---------------	--------------------------	----------------------	----------

1.	Ushuru wa malazi	102,282,000.00	39,549,015.00	38.67
2.	Usajili wa magari madogo	8,521,000.00	3,422,000.00	40.16
3.	Ushuru wa Kunyonya Maji taka	27,360,000.00	6,314,159.00	23.08
5.	Kodi ya ardhi	80,989,000.00	22,533,626.37	27.82
	Jumla	219,152,000.00	71,818,800.37	32.77

Makusanyo hayo hafifu yalitokana na:-

- (i) Serikali ilifanya marekebisha ya sheria inayohusu ushuru wa nyumba za kulala wageni (hotel levy) ambapo ilielekezwa kuwa ushuru huo utozwe asilimia 10 badala ya asilimia 20 iliyokuwepo awali na hivyo kuathiri kiwango cha ushuru tarajiwa.
- (ii) SUMATRA ilichelewesha kuwasilisha makusanyo ya usajili wa pikipiki yaliyokuwa sehemu ya chanzo cha usajili wa magari madogo.
- (iii) Halmashauri kukosa gari la kunyonya maji taka.
- (iv) Serikali kuu kutorejsha asilimia 30 ya kodi ya ardhi iliyokusanywa na Halmashauri.

Hata hivyo vipo vyanzo ambavyo ukusanyaji wake ulizidi malengo baada ya Halmashauri kuimarisha usimamizi wa ukusanyaji mapato. Vyanzo ambavyo vilikuwa na ziada ni:-

Na	Chanzo	Makisio ya Mapato	Mapato Halisi	%
1	Ada ya Leseni za Vileo	11,640,000.00	12,554,169.39	107.85
2	Ada ya Leseni za Biashara	213,530,000.00	229,562,029.77	107.51
3	Mapato mengineyo	8,640,000.00	44,738,947.02	517.81
4	Ushuru wa Machinjio	46,980,000.00	50,620,020.00	107.75
5	Ada za usajili wa vyombo vya majini	15,263,000.00	22,984,000.00	150.59
6	Ushuru wa Samaki	60,000,000.00	122,080,602.00	203.47
7	Ushuru wa mbao za matangazo	116,124,000.00	157,758,577.28	135.85
8	Ushuru wa mabasi	119,718,000.00	123,149,500.00	102.87
9	Ushuru wa minara ya simu	22,000,000.00	29,309,472.00	133.22
	Jumla	613,895,000.00	792,757,317.46	129.14

Aidha, Halmashauri ya Manispaa ya Musoma kwa mwaka **2016/2017** ilipanga kutumia fedha kiasi cha **Tzs. 32,478,042,332.02** ikiwa ni kwa ajili ya mishahara, matumizi mengineyo na miradi ya maendeleo. Hata hivyo hadi tarehe 30 Juni kwa mwaka wa fedha **2016/2017**, Halmashauri ya Manispaa ya Musoma ilikuwa imetumia **Tzs. 25,966,405,610.28** sawa na **79.95%** kama jedwali lifuatalo linavyoonesha.

B: MATUMIZI

Maelezo	Makisio ya Mapato	Matumizi Halisi	%
Matumizi ya kawaida	21,853,219,500.74	20,476,148,117.92	93.70

(mishahara na matumizi mengineyo)			
Miradi ya maendeleo	10,624,822,831.28	5,490,257,492.36	51.67
Jumla	32,478,042,332.02	25,966,405,610.28	79.95

Katika Mpango na Bajeti ya mwaka wa fedha **2016/2017** Halmashauri ilikuwa na malengo **163** yaliyopangwa kutekelezwa na idara na vitengo vyake, hata hivyo Halmashauri ilifanikiwa kutekeleza malengo **99** sawa na **60.74%**. Miongoni mwa shughuli zilizotekelezwa na Halmashauri ya Manispaa ya Musoma ni kwa kutumia fedha za matumizi ya kawaida ni pamoja na:-

Utawala

- i. Kuendesha vikao vya kamati za kudumu za Halmashauri na kulipa stahili za waheshimiwa madiwani za kila mwezi.
- ii. Kusimamia vikao vya kisheria ngazi ya kata (WDC) na mitaa.
- iii. Kusimamia utendaji wa watumishi.
- iv. Kuandaa makisio ya mishahara ya watumishi wa Halmashauri ya Manispaa ya Musoma kwa mwaka 2017/2018.
- v. Kuandaa ikama na kuiwasilisha Ofisi ya Rais Menejimenti ya Utumishi wa Umma.
- vi. Kutoa mafunzo kwa watumishi mbalimbali.
- vii. Kuendesha mashauri ya nidhamu **15** kwa watumishi wake.
- viii. Kuratibu zoezi la uhakiki wa watumishi na usajili wa vitambulisho vya Taifa kwa watumishi wa Umma.
- ix. Kuratibu zoezi la Uhakiki wa vyeti vya watumishi lililoendeshwa na Baraza la Mitihani la Tanzania.
- x. Kufanya uhakiki wa watumishi wa umma kwa kutumia taarifa za kitambulisho cha taifa (NIDA) pamoja na taarifa za watumishi katika mfumo wa HCMIS.

Shughuli zote zilizoainishwa hapo juu ziligharimu shilingi **700,944,774.95**.

Fedha na Biashara

Shughuli zilizotekelezwa ni kama ifuatavyo:-

- i. Kuratibu na kusimamia ukusanyaji wa mapato ya Halmashauri ya Manispaa ya Musoma na kuweza kufikia asilimia 103.65 ya makisio (makisio ya mapato yalikuwa Tzs. **1,634,773,000.00** na mapato halisi yalikuwa **Tzs. 1,694,508,366.32**)
- ii. Kuandaa taarifa za mapato na matumizi kila mwezi na kila robo mwaka.
- iii. Kuandaa na kuratibu malipo kwa mujibu wa taratibu, kanuni na sheria za fedha za Serikali za Mitaa.

- iv. Kusimamia ufungaji wa hesabu za Halmashauri ya Manispaa ya Musoma kwa mwaka wa fedha 2015/2016 kwa wakati na kuziwasilisha kwa Mdhibiti na Mkaguzi wa Hesabu za Serikali ambapo zilipelekea Halmashauri kupata **Hati safi** kwa hesabu za mwaka wa fedha 2015/2016.
- v. Kujibu hoja za ukaguzi za mwaka wa fedha 2015/2016 kwa wakati na kuziwasilisha kwa Mdhibiti na Mkaguzi wa Hesabu za Serikali.
- vi. Kutoa leseni za biashara kwa wafanyabiashara **3,011**
- vii. Kutoa leseni za vileo kwa wafanyabiashara **321**.
- viii. Kusimamia masoko **6** ya Halmashauri ya Manispaa ya Musoma ambayo hutumiwa na wafanyabiashara wadogo wadogo kutoa huduma mbalimbali za biashara za nafaka, mbogamboga, matunda, samaki, nyama na bidhaa za madukani.
- ix. Kufuatilia uzalishaji katika viwanda vikubwa.
- x. Idara kwa kushirikiana na Taasisi, Makampuni na Mashirika mbalimbali walitoa mafunzo mbalimbali yanayowalenga wafanyabiashara mbalimbali **463**.
- xi. Elimu kwa wamiliki na waendesha Pikipiki za biashara (Bodaboda) ilitolewa. Shughuli zote ziligharimu shilingi **48,868,597.65**.

Mipango, Takwimu na Ufuatiliaji

Idara ilitekeleza shughuli zifuatazo;

- i. Kuratibu na kuandaa Mpango na bajeti ya Halmashauri ya Manispaa ya Musoma kwa mwaka wa fedha 2017/2018.
- ii. Kuandaa mpango kazi (Action plan) wa Halmashauri ya Manispaa ya Musoma kwa mwaka wa fedha 2016/2017
- iii. Kushiriki katika kuandaa wasifu wa Mkoa wa Mara na Halmashauri ya Manispaa ya Musoma.
- iv. Kuandaa taarifa mbalimbali kama vile za miradi ya maendeleo kila robo mwaka kwa mwaka wa fedha 2016/2017, taarifa za utekelezaji wa ilani ya uchaguzi ya CCM ya 2015.
- v. Kuratibu majibu ya utekelezaji wa maagizo ya viongozi mbalimbali.
- vi. Kuanza maandalizi ya Mpango Mkakati wa Halmashauri ya Manispaa ya Musoma.
- vii. Kutoa mafunzo juu ya Utaratibu ulioboreshwa wa Uendeshaji wa Ruzuku ya Maendeleo kwenye Mamlaka za Serikali za Mitaa (LGDG) kwa wajumbe wa Kamati za Maendeleo ya Kata (WDC).
- viii. Kufuatilia utekelezaji wa miradi ya maendeleo. Shughuli zote ziligharimu shilingi **78,038,500.00**.

Mipango miji na Ardhi

Shughuli zilizotekelezwa na idara ni kama ifuatavyo:-

- i. Kukamilisha kuandaa Mpango Kabambe (Musoma Master Plan 2015-2035).
- ii. Kuandaa michoro ya mipango miji 16.
- iii. Kuandaa Hati miliki 461.
- iv. Kukusanya Pango la kodi ya Ardhi na Ada zingine zitokanazo na Ardhi kiasi cha Tzs. 654,771,108.34.
- v. Kutatua migogoro ya ardhi ambapo malalamiko 162 yalipitiwa.
- vi. Kusimamia zoezi la uthamini wa mali za kudumu za Halmashauri ya Manispaa ya Musoma.
- vii. Kuandaa hati za madai 2,053 ya kodi ya ardhi kwa lengo la kukusanya kodi.
- vii. Kuhamasisha na kupanda jumla ya miche **49,646** katika maeneo yafuatayo Barabara ya Majita kuanzia kituo cha polisi na Old custom, taasisi za serikali na maeneo ya watu, binafsi.
- viii. Kuhamasisha Shule za sekondari za Kiara, Nyasho na Musoma ufundi kupanda miche ya miti ya mbao na matunda.
- ix. Kufanya doria 55 kwenye mlima Mukendo ili kudhibiti ukataji wa miti.
- x. Kutunza miche ya miti katika bustani ya miche ya Mukendo (EPC).

Shughuli zote ziligharimu shilingi **106,213,463.90**.

Kitengo cha Teknolojia, Habari, Mawasiliano na Uhusiano

Shughuli zilizotekelezwa na Kitengo cha Teknolojia, Mawasiliano, Habari na Uhusiano ni:-

- i. Kuratibu na kusimamia waandishi wa Habari katika matukio kumi na sita (16) ya Halmashauri kama Baraza la Madiwani(Full Council), Utiaji saina mkataba wa ujenzi wa barabara za mjini na matukio mengine yanayohitaji kuhabarishwa kwa umma kupitia vyombo vya Habari.
- ii. Uchukuaji na uhifadhi wa matukio muhimu yaliyofanyika katika Halmashauri ya Manispaa ikiwa ni picha za mnato, video na sauti.
- iii. Kitengo kilikamilisha utengenezaji wa tovuti ya Halmashauri.
- iv. Kuandika makala, kuhariri picha za mnato na video, kukusanya taarifa muhimu za idara mbalimbali kwa ajili ya kuziingiza kwenye tovuti ya Halmashauri.
- v. Kuratibu malalamiko ya wananchi ambapo malalamiko **41** yalipokelewa na kupelekwa idara husika kwa ajili ya utatuzi.
- vi. Utengenezaji wa vifaa vya TEHAMA katika idara mbalimbali ili kuhakikisha usalama na utendaji kazi wake unakuwa katika hali nzuri.

- vii. Kuhakikisha mifumo ya TASAF, EPICOR, HCMIS, BEMIS na LGRCIS inakuwa katika usalama pamoja na kuendelea kufanya kazi ipasavyo. Shughuli zote ziligharimu shilingi **8,345,000.00**.

Mifugo na Uvuvi

Shughuli zilizopangwa na kutekelezwa kwa kipindi cha mwaka 2016/2017 ni:-

- i. Kuanza ukarabati wa machinjio kuu ya Bweri ambapo utekelezaji uko kwenye hatua ya awali.
- ii. Ununuzi wa chanjo za kichaa cha mbwa vichupa **100** (dozi 1,000) ambapo utekelezaji upo katika hatua ya manunuzi.
- iii. Kuimarisha ukaguzi wa afya za mifugo na mazao yake na ukusanyaji wa ushuru wa machinjio ambapo jumla ya mifugo **14,641** ilikaguliwa na nyama kuruhusiwa kwa matumizi ya binadamu.
- iv. Kufanya utambuzi wa magonjwa ya mifugo,ufuatiliaji na utoaji wa kinga na tiba kwa mifugo **16,674**.
- v. Kuingiza taarifa za mifugo na uvuvi kwenye mfumo wa ARDS za kila mwezi taarifa **12**, robo taarifa **4** na taarifa ya mwaka.
- vi. Kusimamia na kufuatilia uboreshaji wa zao la ngozi kwa kufanya ukaguzi wa mabanda 4 ya ngozi, utoaji wa vibali vya kusafirisha ngozi na bidhaa zake.
- vii. Elimu ya ufugaji bora ilitolewa kwa wafugaji **1,154** .
- viii. Kufanya doria **21** ndani na nje ya Ziwa Victoria pamoja na kutoa elimu juu ya uvuvi endelevu kwa wadau **191** walioko kwenye mialo.
- ix. Kutoa leseni za mitumbwi **287** na kukusanya mapato yatokanayo na vyanzo vya Uvuvi.
- x. Kutoa elimu juu ya ufugaji bora wa samaki kwa wadau **47**.

Shughuli zote ziligharimu jumla ya shilingi **18,225,000.00**.

Usafishaji na Mazingira

Shughuli zifuatazo zilitekelezwa na idara ya Usafishaji na Mazingira;

- i. Kutoa huduma ya usafi wa mazingira kwa kufagia barabara zipatazo **297**, masoko **6** na stendi **3**.
- ii. Kusafisha na kuzibua mifereji ya maji ya mvua ipatayo **198**.
- iii. Kukusanya, kusomba na kutupa taka ngumu kutoka kwenye Kaya na vizimba zenye uzito wa tani **20,866**.
- iv. Kufyeka nyasi maeneo ya wazi mita za mraba **52** kando kando ya barabara na sehemu za wazi kudhibiti mbu, wadudu na wanyama hatari.

- v. Kufanya ukaguzi wa majengo mbalimbali **17,148** zikiwemo nyumba za kuishi, majengo ya biashara, Taasisi binafsi na za Umma na kutoa elimu ya Afya kuzingatia usafi wa mazingira.
 - vi. Kutoa huduma ya mazishi kwa marehemu **29** wasiokuwa na ndugu.
 - vii. Kufanya kaguzi katika Mitaa **73** kutambua kuwepo kwa mazalio ya mbu **680** na kuchukua hatua.
 - viii. Kukagua na kusimamia usajili wa majengo **462** kuthibiti ubora wa chakula, dawa na vipodozi.
 - ix. Kufuatilia mwenendo wa magonjwa na kutuma taarifa **48** za kuwepo au kutokuwepo kwa magonjwa hatari **12** ya milipuko.
 - x. Kuagiza na kusambaza chupa za chanjo **32,700** katika Zahanati na vituo vya Afya.
 - xi. Kuhimiza kaya **758** kuchimba, kujenga na kutumia vyoo bora na vibuyu chirizi.
 - xii. Kutoa mafunzo ya Elimu ya Afya katika mitaa **73** juu ya utupaji wa taka ngumu, taka maji na utumiaji wa vyoo bora ngazi ya kaya.
 - xiii. Kukusanya takwimu kutoka kaya **3,208** kutathimini matumizi ya vyoo bora.
 - xiv. Kuratibu zoezi la usafi wa kila Jumamosi ya mwisho wa mwezi.
 - xv. Kufanya usimamizi elekezi kusimamia utendaji wa watumishi katika kata.
- Aidha shughuli zilizotekelezwa sehemu ya Mazingira ni kama ifuatavyo:-
- i. Kuzijengea uwezo Kamati za Mazingira za mitaa, kata na ngazi ya Manispaa.
 - ii. Kusimamia kufanyika kwa maadhimisho ya siku ya mazingira Afrika tarehe **3 Machi, 2017** na Siku ya mazingira Duniani tarehe **1-5 Juni, 2017**.
 - iii. Kufanya ukaguzi na ufuatiliaji wa utunzaji mazingira katika viwanda vikubwa **3**, viwanda vidogo **5**, mradi wa kukoboa mpunga wa Mudeko, vituo **10** vya kuuza mafuta (petrol stations), gareji **7**, vituo **12** vya kuoshea magari (car wash), shule **5** za msingi na sekondari na vituo **3** vya kuchenjua dhahabu.
 - iv. Kutoa elimu kwa wafanyabiashara wauza samaki **13** katika mwalo wa Mwigobero kuhusu usafi wa Mazingira katika biashara zao za kuuza samaki.
 - v. Kusimamia mchakato wa tathmini ya athari kwa mazingira (**EIA na EA**) kuhusu miradi ya barabara za mjini na soko la Nyasho.
 - vi. Kufanya mapitio ya sheria ndogo zinazohusu usimamizi wa mazingira na shughuli maalumu za kisekta zinazohusiana na mazingira.
 - vii. Kushiriki katika utungaji wa sheria ndogo za usimamizi wa mazingira za mwaka 2016.

Shughuli zote za idara ziligharimu shilingi **91,120,000.00**.

Afya

Shughuli zilizotekelezwa ni kama ifuatavyo:-

- i. Kufanya ukaguzi wa maduka ya dawa muhimu **101** na maabara **26** za watu binafsi.
- ii. Kufanya ukaguzi wa matumizi ya dawa (drug audit) katika vituo vya kutolea huduma za afya.
- iii. Kufanya manunuzi ya dawa na vifaa tiba kwa ajili ya vituo vya afya **2** na zahanati **8** ambapo dawa na vifaa tiba viliweza kununuliwa kutoka Bohari kuu ya dawa MSD.
- iv. Kufanya matengenezo ya vifaa tiba vilivyo haribika katika vituo vya afya **2** na zahanati **8**.
- v. Kufanya manunuzi ya dawa na vifaa tiba kwa ajili ya vituo vya afya **2** na zahanati **8**.
- vi. Kufanya manunuzi ya dawa na vifaa tiba kwa ajili ya vituo vya afya **2** na zahanati **8**.
- vii. Kufanya manunuzi ya dawa na vifaa tiba kwa ajili ya wagonjwa katika vituo vya afya **2** na zahanati **8**.
- viii. Kutengeneza mabakala (shelves) ya kutunzia dawa katika stoo ya dawa ya kituo cha afya Nyasho na hivyo utunzaji wa dawa na mafaili ya wagonjwa umeboreshwa.
- ix. Kununua mafuta maalumu kwa ajili ya walemavu wa ngozi (albino) ili kuwakinga na magonjwa ya ngozi ambapo chupa za mafuta **116** zilinunuliwa na wagonjwa wa ngozi (albino) **33** waliweza kupatiwa mafuta hayo na yaliyobaki yalipelekwa katika shule ya msingi Mwisenge “B”.
- x. Kununua vifaa vya ofisi kwa ajili ya kuwapiga picha wazee na kuwatengeneza vitambulisho vya matibabu ambapo vifaa vimenunuliwa na wazee **1,702** walioko katika kata **9** wamepigwa picha na wazee **212** wamepatiwa vitambulisho vya matibabu na zoezi linaendelea.

- xi. Kuwawezesha watoa huduma **73** ngazi ya jamii kusajili mama wajawazito **458** na watoto **4,828** chini ya miaka mitano katika jamii.
- xii. Kufanya vikao vya kujadili vifo vya wajawazito na watoto wachanga ili kujua sababu za vifo hivyo na kuweka mikakati ya kudhibiti vifo hivyo.
- xiii. Kuchapisha kadi za kliniki (RCH) **3,000** kwa ajili ya matumizi ya vituo vya afya na zahanati katika kufuatilia ukuaji wa watoto.

- xiv. Kukusanya chupa za damu salama **625** ambapo wagonjwa **168** wenye uhitaji wa damu walipatiwa damu salama katika kituo cha afya Nyasho na hivyo kupunguza vifo vya wajawazito na watoto chini ya miaka mitano.
- xv. Kufanya mafunzo ya siku tano kwa watumishi **22** wa afya kuhusu uchunguzi wa kansa ya shingo ya kizazi kwa wanawake.
- xvi. Kujaza Mitungi ya gesi **84** kwa ajili ya utunzaji wa chanjo katika vituo vya afya na zahanati.
- xvii. Kuwawezesha watumishi wa afya kufanya kampeni ya utoaji matone ya vitamin A na dawa za minyoo kwa watoto chini ya miaka mitano mara mbili kwa mwaka ambapo jumla ya watoto **46,032** chini ya miaka mitano walipewa huduma hiyo.
- xviii. Kununua matairi na kufanya matengenezo ya magari ya idara ya afya kwa ajili ya kuwezesha rufaa za wagonjwa na shughuli za usimimazi na chanjo ambapo magari **3** (ambulance 2 na gari la chanjo) yalinunuliwa matairi na magari Na. DFPA 2909, SM 4088, SM 4666, DFP 4385 na STK 7106 yalifanyiwa ukaguzi na kutengenezwa ili kuimarisha rufaa za wagonjwa na shughuli zingine za afya.
- xix. Kununua mafuta kwa ajili ya magari ya idara ya afya na jenereta ili kuwezesha rufaa za wagonjwa, shughuli za usimimazi, chanjo na huduma za upasuaji.
- xx. Kupima maambukizi ya Virusi vya UKIMWI kwa wateja **1,051** (wanaume 303 na wanawake 748) katika siku ya maadhimisho ya Mbio za Mwenge wa Uhuru mwaka 2016 kati ya hao watu **9** (1%) walikutwa na maambukizo.
- xxi. Kuwawezesha watumishi wa afya 4 wanaoishi na Virusi Vya UKIMWI kupata lishe ili kuboresha afya zao na kuwakinga na magonjwa nyemelezi.
- xxii. Kununua vyandarua **33** vyenye viutilifu kwa ajili ya kuwapatia wagonjwa.
- xxiii. Kununua mashine ya kufulia nguo za wagonjwa katika kituo cha Afya Bweri.
- xxiv. Kujenga sehemu za kufulia nguo za wagonjwa (washing slabs) kwa ajili ya vituo vya Afya Nyasho na Bweri.
- xxv. Kusimika matenki ya maji matatu (3) katika zahanati za Buhare, Nyakato na Nyamatare kwa ajili ya kuboresha upatikanaji wa maji.
- xxvi. Kununua samani (makabati, benchi, viti na meza) za ofisi kwa ajili ya zahanati ya Nyamatare.
- xxvii. Kufanya kikao cha siku mbili cha watumishi wa afya, ustawi wa jamii na maafisa wa polisi jinsi ya kuwahudumia waanga wa ukatili wa kijinsia.
- xxviii. Kutoa zawadi ya wafanyakazi hodari 3 wa idara ya afya siku ya Mei Mosi kwa mwaka 2017.
- xxix. Kulipa stahiki mbalimbali za watumishi za watumishi wa afya **184** ambapo jumla ya watumishi **108** waliweza kulipwa stahiki zao kama likizo, fedha za

matibabu, masaa ya ziada, fedha za mazishi, sare za kazi na fedha za kusafisha mizigo kwa wastaafu.

- xxx. Kuwalipia ada watumishi **2** wanaosoma katika vyuo.
 - xxxii. Kuwezesha ofisi ya Mganga Mkuu wa manispaa kufanya kazi ambapo shajara, malipo ya bili za maji, umeme na gharama nyingine za ofisi ziliweza kushughulikiwa.
 - xxxiii. Kuitisha vikao **2** vya bodi ya afya.
 - xxxiiii. Kuitisha kikao na watumishi cha ufuatiliaji na tathmini ya utoaji huduma katika vituo **27** vya kutolea huduma za Afya.
 - xxxv. Kuwawezesha wajumbe 18 wa CHMT kufanya usimamizi elekezi/shirikishi safari 50 kwa mwaka katika vituo vya kutolea huduma za afya **27**.
 - xxxvi. Kufanya uhamasishaji katika kamati za maendeleo za kata za Iringo, Mukendo, Kitaji na Mwigobero juu ya matumizi ya madini joto na lishe ili kupunguza magonjwa yatokanayo na lishe duni.
 - xxxvii. Kuandaa mpango kabambe wa Halmashauri wa Afya (CCHP) kwa mwaka wa fedha 2017/2018, pamoja na Mipango **10** ya vituo vya afya **2** na zahanati **8** na kuiwasilisha OR-TAMISEMI kwa uhakiki.
 - xxxviii. Kufanya uhamasishaji wa jamii kujiunga na Mfuko wa afya wa Jamii (CHF) katika kamati za maendeleo za kata 7 (Makoko, Kamunyonge, Mshikamano, Bweri, Nyasho, Kigera na Kwangwa) na kaya **1,099 (14%)** zimejiunga katika Mfuko wa Afya wa Jamii (CHF) kwa mwaka 2016/2017.
 - xxxix. Kuwafanyia uchunguzi wa magonjwa ya Kichocho na Minyoo ya tumbo wanafunzi **288** wa shule 2 za msingi za Musoma na Nyasho “A” na kati ya hao wanafunzi **17** walikutwa na Minyoo ya tumbo, wanafunzi **3** walikutwa na Kichocho na wanafunzi **42** walikutwa na matatizo mengine mbalimbali na wote walitibiwa.
 - xl. Kukamilisha ujenzi ya wodi ya wazazi katika kituo cha afya Bweri na kazi inaendelea.
 - xli. Kukarabati vyumba kwa ajili ya huduma rafiki za afya kwa vijana katika vituo vya afya vya Nyasho, Bweri na Bethsaida na zahanati ya Kwangwa.
- Jumla ya fedha kiasi cha shilingi **378,625,489.00** zilitumika.

Elimu msingi

Shughuli zilizotekelezwa ni kama ifuatavyo:-

- i. Kukamilisha maandalizi ya mtihani wa Taifa wa darasa la IV, VII 2016.
- ii. Kusajili watahiniwa **4,191** wa mtihani wa Taifa Darasa VII na upimaji wa Darasa IV – 2017.

- iii. Kuratibu na kusimamia mtihani wa Taifa wa darasa VII – 2016.
 - Waliosajiliwa ni **4,191** (Wav 1,986 na Was 2,205)
 - Waliofanya mtihani ni **4,169** (Wav 1,973 na Was 2,196)
 - Waliofaulu ni **3,445** (Wav 1,765 na Was 1,680)
 - Asilimia ya ufaulu ni **82.63**.
- iv. Kuratibu na kusimamia mtihani wa darasa IV 2016.
- v. Kuandaa orodha kuu ya wanafunzi wa Kidato cha I – 2017.
- vi. Kuratibu, kusimamia na kusahihisha mtihani wa majaribio wa Mkoa Darasa VII – 2017.
- vii. Kufanya vikao, mikutano ya kiutendaji kwa Waratibu Elimu Kata na Walimu Wakuu.
- viii. Kufanya ufuatiliaji wa utendaji kazi kwa Walimu na wanafunzi kwa Shule 52.
- ix. Kuratibu na kusimamia upatikanaji wa wafanyakazi bora na zawadi zao.
 - x. Kutoa mafunzo kwa walimu **54** juu ya ufundishaji wa KKK (3 Rs Inset).
 - xi. Kutoa mafunzo ya kuboresha shule (Inset General) kwa Walimu, MEK na Maafisa Elimu.
 - xii. Kutoa mafunzo ya kuziongezea Shule **38** kipato (School Income Generating activities).
 - xiii. Kuwapatia mafunzo Walimu na Waratibu Elimu Kata juu ya uongozi na utawala (School leadership and Management).
 - xiv. Kusimamia mapato na matumizi ya fedha za “Capitation” na kutoa taarifa kila zinapowekwa katika akaunti za shule.
 - xv. Kuendesha semina za ukusanyaji, uandaaji na utengenezaji wa takwimu za elimu shuleni na katani kwa MEK na walimu wakuu.
 - xvi. Kutembelea Shule **42** kukagua na kuhimiza ulinzi na utunzaji bora wa mali zote za shule (Miundombinu, Samani, Vitabu, n.k).
 - xvii. Kufuatilia upatikanaji wa chakula, maji, umeme na afya za wanafunzi wenye mahitaji maalum.
 - xviii. Kuandaa na kuwasilisha taarifa za utekelezaji wa mipango na miradi ya maendeleo ya elimu ya Msingi (MEM) wa kila robo mwaka.
 - xix. Kusimamia ujenzi wa choo cha walimu na wanafunzi shule ya Msingi Mwisenge "A" chenye matundu **10** na na JWTZ Bukanga chenye matundu **10**.
 - xx. Kusimamia ujenzi na ukamilishaji wa vyumba **13** vya madarasa na choo shule ya msingi za Mwisenge “B” (04), Kambarage “A” (02), Kigera “A” (02), Rwamlimi “B” (02), JWTZ Bukanga (02) na Kapt. Msangi (02).

- xxi. Kusimamia ukarabati wa ofisi ya walimu na Ofisi ya Mwalimu Mkuu shule ya msingi Mwisenge “B”
- xxii. Kuanza ujenzi wa vyumba vya madarasa **14** katika shule za msingi za Bweri (02), Bukoba (02), Kambarage “A” (03), Kambarage “B” (02), Nyamatare “A” (01), Nyamatare “B” (01) na Mtakuja “B” (03). Hatua ya ujenzi iko hatua za msingi.

Jumla ya fedha kiasi cha shilingi **696,121,702.00** zilitumika kutekeleza kazi hizo.

Elimu Sekondari

Shughuli zilizotekelezwa ni kama ifuatavyo:-

- i. Kusimamia uwajibikaji na utendaji kazi kwa walimu na watumishi wasio walimu na kufanya tathmini ya utendaji kazi kila mwezi.
- ii. Kushiriki kuhakiki madai ya walimu kuanzia Januari, 2015 hadi Desemba, 2015.
- iii. Kusimamia ujenzi wa vyumba vya madarasa 8 (2 Nyamiongo sekondari, 2 Iringo Sekondari na 4 Nyasho Sekondari) yamejengwa, ukarabati wa vyumba vya madarasa madarasa **14** (Nyamiongo 6, Iringo 2 na Nyasho 6), ujenzi wa matundu ya vyoo **56** (Nyasho Sekondari 10, Nyamiongo 18, Iringo 18 na Morembe Sekondari 10).
- iv. Kuendelea na ukarabati mkubwa wa majengo katika shule ya Sekondari Musoma.
- v. Kusimamia mapato na matumizi ya fedha za ruzuku ya uendeshaji wa shule za Sekondari (Capitation grant, Fidia ya Ada na Chakula cha wanafunzi).
- vi. Kusimamia uendeshaji wa mitihani ya Kitaifa kwa kidato cha II, IV na VI na ufaulu ulikuwa kama ifuatavyo;
 - Kidato cha II, 2016 - **94%**
 - Kidato cha IV, 2016 – **65%**
 - Kidato cha VI, 2016 – **98.2%**
- vii. Kusimamia shughuli za michezo katika shule za Sekondari ambapo wanafunzi walishiriki michezo ya UMISSETA kuanzia ngazi ya Shule, Kata, Wilaya, Mkoa hadi Taifa.
- viii. Kupokea na kusambaza vifaa vya kundishia na kujifunzia (vitabu kwa shule **18** na vifaa vya maabara kwa shule **5**) katika shule za Sekondari za Serikali. Jumla ya vitabu **13,530** vya masomo ya sayansi, Hisabati Lugha na Sanaa vilipokelewa na kusambazwa katika shule za Sekondari za Serikali na vifaa vya maabara vilipokelewa kwa ajili ya shule za sekondari za Kamunyonge, Mara, Morembe, Musoma na Nyamitwebiri.
- ix. Kupanga walimu **14** wa masomo ya Sayansi na Hisabati.

Jumla ya fedha kiasi cha shilingi **2,431,623,999.00** zilitumika.

Kilimo, Umwagiliaji na Ushirika

Shughuli zilizotekelezwa ni kama ifuatavyo:-

- i. Kutoa mafunzo kwa wakulima **25** kuhusu kilimo bora cha zao la nyanya.
 - ii. Kuratibu hali ya chakula na upatikanaji wake.
 - iii. Kutoa huduma za ugani katika kata **16** za Manispaa ya Musoma kwa wataalamu wa ugani ngazi ya kata, kuwatembelea na kuwashauri wakulima ambapo wakulima **4,288** wa mazao ya mbalimbali katika Kata 16 za Manispaa ya Musoma walitembelewa na kupewa ushauri kuhusu kulima kwa kuzingatia kanuni bora za mazao wanayolima.
 - iv. Kukusanya takwimu za kilimo za kila mwezi, robo mwaka, nusu mwaka na mwaka kutoka Kata **16** za Halmashauri ya Manispaa ya Musoma na kuziingiza katika mfumo wa Kompyuta wa "Agricultural Routine data System" (ARDS) - "Web Portal".
 - v. Kuhimiza na kuhamasisha maendeleo ya vyama vya ushirika 20 vilivyo hai ambapo jumla ya SACCOS **11** zilipata ushauri wa kisheria kupitia kikao cha pamoja kilichofanyika chini ya Mkuu wa Wilaya ambazo ni Musoma Municipal, Musoma Hospital, Musoma dairy, AIC Nyasho, Mara VETA, Mafanikio Mwigobero, Imara, Musoma Urban, Musoma, SHAMMAH na Umoja wa kahawa.
 - vi. Kuinua kiwango cha uelewa wa jamii ya vijana na vikundi vinginevyo kuhusu faida za asili za vyama vya ushirika katika kata 16 ambapo ushauri na elimu vilitolewa kwa viongozi wa vikundi 5 (Faraja-Bweri, Bora Tanzania-Mwisenge, Byangwe exploration and mining-Mkendo, Inuka-Nyakato na Maandazi-Nyasho).
 - vii. Kushiriki maonesho ya kilimo Nane nane 2016 ambapo Halmashauri ya Manispaa ya Musoma ilipata ushindi wa nafasi ya 3 kati ya Halmashauri 36 zilizoshiriki.
 - viii. Kuandaa taarifa za mwezi, robo mwaka na kuziwasilisha kwa wadau.
- Shughuli zote ziligharimu shilingi **14,938,090,00**.

Maendeleo ya jamii

Shughuli zilizotekelezwa ni kama ifuatavyo:-

- i. Kuhamasisha uundaji wa vikundi vya uzalishaji mali kutoka katika kata 16 ambapo vikundi 146 vya uzalishaji mali viliundwa.
- ii. Kufanya ufuatiliaji wa marejesho ya mikopo ya wanawake na vijana iliyotolewa katika kipindi cha Julai, 2016 hadi Juni, 2017. Jumla ya Tzs. 15,739,400.00 zilirejeshwa kutoka vikundi vya wanawakenna Tzs. 3,470,000.00 kutoka vikundi vya vijana.

- iii. Kutoa mafunzo elekezi kwa vikundi vya wanawake na vijana vilivyopatiwa mikopo ambapo vikundi **75** vilipatiwa mafunzo elekezi baada kupatiwa mikopo; **54** vya wanawake na **21** vya vijana.
 - iv. Kuhamasisha jamii kujiunga na mfuko wa Afya ya Jamii (CHF) ambapo kaya **1,099** zilijiunga na Mfuko wa Afya ya Jamii.
 - v. Kutambua asasi zisizokuwa za kiserikali ambapo asasi **4** zisizokuwa za kiserikali zilitambuliwa.
 - vi. Kufanya maadhimisho ya siku ya Wanawake Duniani na Siku ya Mtoto wa Afrika.
 - vii. Kusajili vikundi vya ujasiriamali **146** katika kata **16**.
 - viii. Kushughulikia kesi za ulinzi na usalama wa mtoto ambapo jumla ya kesi **162** zilishughulikiwa na kutafutiwa ufumbuzi.
 - ix. Kushughulikia mashauri **79** ya migogoro ya ndoa.
 - x. Kufanya utambuzi wa watoto wa mitaani, ambapo jumla ya watoto **18** walitambuliwa.
 - xi. Kufanya utambuzi wa watu wenye ulemavu ambapo jumla ya watu **261** wenye ulemavu wa akili, ngozi, viungo, viziwi na wasioona walitambuliwa katika kata zote **16**.
 - xii. Kufanya zoezi la upigaji picha kwa wazee kwa ajili ya kuwatengenezea vitambulisho vya matibabu, ambapo ni jumla ya wazee **1,702** walifikiwa, na **212** walipewa vitambulisho.
 - xiii. Kuendesha zoezi la uundaji wa kamati za watoto wanaoishi katika mazingira hatarishi (MVCC) katika kata mbili (2) za Nyakato na Mwisenge.
 - xiv. Kutoa elimu ya kujikinga na maambukizi mapya na umuhimu wa upimaji wa VVU.
 - xv. Kufanya vikao na wadau na wanaoishi na VVU/UKIMWI ambapo kikao kimoja cha WAVIU na kimoja cha wadau.
 - xvi. Kutoa huduma ya upimaji wa VVU kwa hiari katika jamii ambapo upimaji wa VVU kwa watumishi wa mradi wa maji Bukanga ulifanyika.
 - xvii. Kutoa ruzuku kwa kaya maskini **2,408** zilizopo kwenye mpango.
 - xviii. Kufanya usimamizi na ufuatiliaji ngazi ya Halmashauri, Mitaa na Kata wakati wa kutoa ruzuku kwa kaya maskini **2,408**.
- Shughuli zote ziligharimu shilingi **618,226,589.00**.

Kitengo cha Ugavi

Shughuli zilizotekelezwa na kitengo cha ugavi kwa mwaka 2016/2017 ni kama ifuatavyo;

- i. Kuratibu na kusimamia ununuzi katika Halmashauri ya Manispaa ya Musoma.
- ii. Kuitisha vikao vya PMU na Bodi ya Zabuni.
- iii. Kuandaa mpango wa ununuzi wa mwaka wa fedha 2017/2018 kwa kuzingatia sheria ya ununuzi Na. 7 ya mwaka 2011.

Shughuli zote zilizotekelezwa ziligharimu shilingi **12,924,500.00**.

Maji

Shughuli zilizotekelezwa kwa kipindi cha mwaka wa fedha 2016/2017 ni kama ifuatavyo;

- i. Ukarabati wa miundombinu ya maji safi kwa ajili ya kuongeza wingi wa maji katika Soko kuu la Manispaa ya Musoma
- ii. Kurudisha huduma ya maji katika shule ya msingi Kapteni Msangi na soko la Nyasho.
- iii. Kufanya ukarabati wa mfumo wa maji safi na maji taka katika machinjio ya Bweri
- iv. Uwekaji wa vigae sehemu ya kuuzia samaki wabichi katika Soko Kuu.
- v. Kuweka sahani za vyoo katika shule ya sekondari Iringo na Nyamiongo
- vi. Kufanya ukarabati wa mfumo wa tanki la uvunaji wa maji ya mvua katika shule za msingi za Bukoba, Kambarage, Songambebe na Rwamlimi na shule za sekondari za Kamunyonge, Nyabisare na Morembe.
- vii. Kukarabati mfumo wa maji safi na maji taka katika nyumba 2 za Halmashauri.
- viii. Kufanya ukarabati wa mitambo ya kusukuma maji katika shule za sekondari za Songe na Musoma ufundi.

Shughuli zote zilizotekelezwa kwa kutumia shilingi **15,838,625.00**.

Ujenzi

Idara ya ujenzi ilisimamia matengenezo ya barabara na ujenzi wa majengo.

Kitengo cha Nyuki

Shughuli zilizotekelezwa ni pamoja na;

- i. Kusimamia uundaji wa kikundi kipya cha community alive.
- ii. Kuhamasisha vikundi 4 kuongeza idadi ya mizinga na kukarabati mizinga mibovu (mizinga **14** imekarabatiwa na kufanyiwa usafi).
- iii. Kuteketeza na kuhamisha makundi ya nyuki yaliyo vamaia makazi ya watu maeneo ya Free pack, Kariakoo, Airpot na Kituo cha afya cha Anglican Bweri.

Shughuli zote zilizotekelezwa ziligharimu shilingi **6,425,000.00**.

Kitengo cha Sheria na Usalama

Shughuli zilizotekelezwa ni pamoja na;

- i. Kuendelea kusimamia kesi za madai **40** ambazo ziko katika mahakama mbalimbali (Mahakama Kuu ya Tanzania – Mwanza, Mahakama ya Wilaya –

Musoma, Baraza la Ardhi na Nyumba la Wilaya – Musoma, Mahakama ya Hakim Mkazi – Musoma na Tume ya Usuluhishi na uamuzi wa Migogoro ya kazi (CMA)).

- ii. Kupitia (vetting) mikataba mbalimbali ya Halmashauri.
- iii. Kuendelea kutoa ushauri kwa lengo la kumaliza kesi kwa kuzingatia misingi ya haki na ushauri huo ulilenga kuzuia hasara zaidi zinazoweza kujitokeza upande wa Halmashauri.
- iv. Kuondoa wafanyabiashara katika maeneo yasiyoruhusiwa maeneo ya Manota kata ya Mwigobero, Stendi ya zamani, Serengeti na Bustani ya Malkia.
- v. Kukamata mifugo iliyokuwa inazurura mjini na kutozwa faini ikiwa ni pamoja na kutoa onyo kwa wamiliki wa mifugo hiyo. Ng'ombe **180**, mbuzi **80** na kondoo **7** walikamatwa.
- vi. Kuandaa marekebisho ya sheria ndogo za Halmashauri ya Manispaa ya Musoma.

Shughuli zote ziligharimu shilingi **26,129,971.25**.

Kitengo cha Ukaguzi wa Ndani

Kitengo cha ukaguzi wa ndani kina jukumu la kufanya ukaguzi wa kawaida kwa mujibu wa sheria Na. 34 ya kanuni za fedha toleo la 2001 ikisomwa pamoja na kanuni Na. 14 ya sheria za fedha ya serikali za mitaa ya mwaka 2010 (LAFM).

Shughuli zilizotekelezwa ni pamoja na;

- i. Kufanya ukaguzi kwa ajili ya kufanya tathimini kwa shughuli zilizofanyika katika Halmashauri ya Manispaa ya Musoma kwa kipindi cha mwaka 2016/2017 kwa kufanya ukaguzi wa nyaraka (Transaction Audit) na ukaguzi wa miradi ya maendeleo. Lengo likiwa ni kulinganisha ufanisi wa Halmashauri na malengo ya serikali kwa madhumuni ya kuongeza umakini katika maeneo yasiyofanya vizuri, uwajibikaji na kuhakikisha kuwa thamani ya fedha inafikiwa katika matumizi ya rasilimali za serikali.
- ii. Kufuatilia ili kujiridhisha kama mfumo wa udhibiti wa ndani unafanya kazi na kufuatilia hoja za nyuma.
- iii. Kuandaa taarifa za ukaguzi wa ndani kwa kila robo mwaka.

Shughuli zote ziligharimu shilingi **7,714,000.00**.

Katika utekelezaji wa miradi, utekelezaji haukufanyika kwa wakati kutokana na kuchelewa kwa fedha za ruzuku ya maendeleo au kutotolewa kabisa kwa fedha za miradi ya maendeleo. Hata hivyo utekelezaji ulikuwa kama ifuatavyo:-

Mapato ya Ndani (OS)

Shughuli zilizotekelezwa ni:-

- i. Utengenezaji wa madawati kwa ajili ya shule za msingi na sekondari kwa Tzs. 70,168,950.00.
- ii. Kuandaa wasifu wa mkoa na Halmashauri Tzs. 19,909,000.00.
- iii. Kulipa deni la mkopo kutoka Bodi ya Mikopo ya Serikali za Mitaa Tzs. 120,000,000.00.
- iv. Kuchangia Mfuko wa maendeleo ya wanawake Tzs. 42,808,000.00 na vijana Tzs. 16,922,000.00.

Mfuko wa barabara.

Matengenezo ya barabara yalifanyika kwa kutumia fedha zilizovuka mwaka wa fedha 2015/2016 na zile zilizoidhinishwa kwa mwaka 2016/2017. Matengenezo ya barabara yaliyotekelezwa kwa kutumia fedha zilizovuka mwaka wa fedha 2015/2016 ni kama yafuatayo;

- i. Matengenezo ya barabara za Magamaga, Anarlando, Nyakato, Nyabisarye, Nyakato Sa Nane, Nyakato Jumba la Dhahabu, Nyakato, Bweri maduka Tisa, Songambebe.
- ii. Matengenezo ya kawaida katika barabara za Nyamatare & Kamunyonge Biafra, matengenezo ya sehemu korofi katika barabara za Nyamatare (Mzee Mtongori – SDA Church - Kamunyonge) na Matengenezo ya muda maalumu barabara za Haile Selasie, Peace Palace – Field Force, Kwangwa, Mara Sekondari – Kiara Buhare, Zahanati ya Kamunyonge SDA & Nyamatare, Makoko, Buhare – Mwisenge - Makoko and Buhare – Kurumuli, Makongoro na barabara za lami.
- iii. Matengenezo ya muda maalumu barabara za Buhare, Mtakuja - Nyamiongo and Mwisenge - Mjita pamoja na kalvati na mitaro barabara za Buhare, Mwisenge na Mwisenge Makaburini.
- iv. Ujenzi wa kalvati katika barabara za Kwangwa - Kiara na Kiara – Buhare na ujenzi wa mitaro na Kalvati katika barabara za Haile Selasie, Old Custom, Kawawa, Peace Palace - Field force Kwangwa na Kisurura.
- v. Ujenzi wa barabara ya lami nyepesi - FFU - Cabin - Mutex Buhare km 0.33.

Kazi zote za matengenezo ya barabara, ujenzi wa kalvati, daraja na barabara yaliyoainishwa hapo juu yalitumia jumla ya shilingi **1,297,543,306.35**.

Aidha idara ya ujenzi ilisimamia matengenezo ya barabara yaliyoanza kufanyika kwa kutumia fedha za mwaka 2016/2017. Matengenezo hayo ni kama ifuatavyo:-

- i. Matengenezo ya kawaida katika barabara za Bweri Madukatisa, Songambebe, Buhare, Nyamatare shule ya msingi - Kigera, Mtakuja – Nyamiongo, Mwisenge - Majita (Nyamrasa), Makoko, Maktaba, Nyasho, Nyakato - Mshikamano shule ya Msingi, St Anthony Makoko, Mwisenge Makaburini, Nyabisare, Mukendo, Maktaba, Kamunyonge, Kawawa, Haile Sellasie, Kitaji Bondeni, Iringo, Nyasho Majita, Nyamatare, Mukendo SDA Church, Kusaga, Majengo Mapya na Bweri Paroma,
- ii. Matengenezo ya sehemu korofi katika barabara za Kamunyonge, Bethsaida na Kigera, Buhare, Mwisenge - Misango, Mtakuja – Makaburini, Makoko ziwani, Iringo, Old Custom, Kitaji, Nyasho, Magamaga, Nyakato sanane na Rwamlimi,
 - i. Matengenezo ya Muda maalumu katika barabara za Kwangwa, Kamunyonge, Kiara – Buhare, Nyamatare, Sokoni (Shomoro), Kusaga, Mukendo, Shabani, Uhuru, Sokoni, Boma, Nyasho Cabin, Welfare, Mshikamano, Nyakato Sanane, Songambebe, Bweri - Nyamitwebiri, Majengo – Rwamlimi, Songe - Kambarage – Iringo sekondari, Kwangwa na Mara Sekondari - Kiara,
 - ii. Ujenzi wa mitaro katika barabara za Kiara – Buhare, Kwangwa, Bethsaida, Mwisenge - Misango, Mtakuja – Makaburini, Makoko ziwani, Old Custom, Welfare, Nyasho Cabin, Majita - Makaburini, Mwisenge Makaburini, Bukanga, CCM - NMB (Polisi), Mwigobero, Mwisenge Misango, Iringo, Nyasho Cabin - Magereza, Nyasho - Magereza, Nyasho Majita & Nyamatare, Kwangwa - Kiara, Bweri Maduka Tisa, Buhare Bima na Kiara Gengeni.
- iii. Ujenzi wa daraja barabara ya Mshikamano- Rwamlimi.

Kazi zote ziligharimu **Tzs. 1,602,200,950.96.**

Programu ya Uboreshaji wa Miji (ULGSP)

Shughuli zilizotekelezwa kupitia Programu ya Uboreshaji wa Miji ni:-

- i. Kukamilisha ujenzi wa barabara ya Nyasho – Majita km 2.38.
- ii. Kupitia upya usanifu barabara zenye urefu wa km 10.15 ili kuendana na fedha tarajiwa kupokelewa kwa ajili ya ujenzi wa barabara hizo.
- iii. Kutafuta mhandisi mshauri wa kusimamia ujenzi wa barabara zenye urefu wa km 10.15.
- iv. Kupitia na kuhuisha mkataba wa huduma kwa mteja Tzs. 18,231,000.00.
- v. Kununua kompyuta mpakato 8, mashine kubwa ya kurudufu moja, “projector” na “screen board” yake Tzs. 18,231,000.00.
- vi. Mafunzo kuhusu ushirikishwaji na mgawanyo wa madaraka kwa kuzingatia jinsia na utawala bora kwa waheshimiwa madiwani na wakuu wa idara Tzs. 4,142,500.00.

- vii. Mafunzo ya kamati za maendeleo za kata 16 kuhusu wajibu wa serikali za mitaa katika uhifadhi na usimamamizi wa mazingira Tzs. 7,574,000.00.
- viii. Kutoa mafunzo kwa wenyeviti na watendaji wa mitaa na watumishi kuhusu usimamamizi wa fedha na ushirikishwaji wa jamii katika ngazi za mitaa Tzs. 15,049,000.00.
- ix. Kuanza uboreshaji wa barabara zenye urefu wa km 9.867 kwa kiwango cha lami kwa gharama ya Tzs. 9,930,059,618.54 na Mkandarasi ni M/S Nyanza Road Works. Aidha kazi ya kusimamia uboreshaji wa km 9.867 utafanywa na Mhandisi mshauri ambaye ni Norplan Co. Ltd kwa gharama ya shilingi 873,000,000.00.

Ruzuku ya Maendeleo (LGDG)

Shughuli zilizotekelezwa kwa kutumia fedha za ruzuku ya maendeleo ni:-

- i. Kuanza ukamilishaji wa wodi ya wazazi kituo cha afya Bweri Tzs. 22,695,275.00.
- ii. Ujenzi wa vyumba vya madarasa katika shule za msingi Kigera "A" (2), Rwamlimi "B" (2), Kapteini Msangi (2) na JWTZ Bukanga (1) Tzs. 103,549,000.00.
- iii. Kuandaa na kusambaza taarifa kwa wadau zikiwemo za utekelezaji wa miradi ya maendeleo na Ilani ya Uchaguzi ya CCM (2015 - 2020) n.k. Tzs. 5,815,000.
- iv. Ufuatiliaji na usimamamizi kwa miradi inayotekelezwa Tzs. 15,040,000.00
- v. Kuandaa na kuwasilisha Mpango na Bajeti katika mamlaka husika Tzs. 19,780,000.00.

Mfuko wa Kuchochea Maendeleo ya Jimbo (CDCF)

Shughuli iliyotekelezwa ni:-

- i. Kununua mabati 1,332 kwa ajili ya ujenzi wa vyumba vya madarasa shule za msingi Tzs. 30,399,000.00.

Programu ya kudhibiti UKIMWI

Shughuli zilizotekelezwa ni:-

- i. Kuelimisha jamii jinsi ya kujikinga na maambukizi ya VVU, umuhimu wa upimaji wa VVU na matumizi sahihi ya ARVs kwa njia ya sinema. Tzs. 4,792,500.00.
- ii. Kumwezesha CHAC kuhudhuria vikao vya mkoa na kanda Tzs. 1,120,000.00.
- iii. Kuendesha ofisi ya CHAC kwa kunua vitendea kazi Tzs. 995,000.00.
- iv. Kuimarisha na kusaidia kamati za kudhibiti UKIMWI ngazi ya kata na mtaa katika kuratibu shughuli za kudhibiti UKIMWI Tzs. 9,825,000.00.

- v. Kufanya vikao vya wadau na mtandao wa wanaoishi na VVU/UKIMWI Tzs. 1,950,000.00.
- vi. Kufanya ufuatiliaji na tathimini ya shughuli za kudhibiti UKIMWI Tzs. 4,960,000.00.
- vii. Kuwezesha CMAC kufanya ufuatiliaji wa shughuli za kudhibiti UKIMWI Tzs. 3,990,000.00.
- viii. Kukusanya, kuunganisha na kutuma taarifa za “TOMSHA” za robo ya nne Tzs. 750,000.00.

Mpango wa Maendeleo ya Elimu ya Sekondari (SEDP)

- i. Uboreshaji wa miundombinu ya shule za sekondari za Iringo na Nyamiongo umekamilika. Halmashauri ilipokea fedha kiasi cha **Tzs. 162,408,196.00** za Mpango wa Maendeleo ya Elimu ya Sekondari na zilitumika.

Mfuko wa Pamoja wa Afya (HSBF)

Shughuli kwa kutumia fedha za Mfuko wa Pamoja wa Afya ni zifuatazo:-

- i. Ununuzi wa Madawa na Vifaa tiba kwa vituo vya afya viwili (2) na zahanati nane (8).
 - ii. Kuandaa na kuwasilisha taarifa za utekelezaji (physical and financial progress implementation reports) za robo mbili kwa mwaka wa fedha 2016/2017 katika mamlaka husika.
 - iii. Kufanya maandalizi ya awali ya kuandaa Mpango Kamambe wa Afya (CCHP) kwa mwaka wa fedha 2017/2018.
 - iv. Kuwezesha watumishi katika vituo vya Afya kutoa huduma kwa masaa 24.
 - v. Kuwezesha watumishi 4 wanaoishi na VVU kupata lishe.
 - vi. Kufanya matengenezo ya magari 3 ya idara ya afya.
 - vii. Kufanya usimamizi elekezi katika vituo 27 vya kutolea huduma za afya.
 - viii. Kufanya matengenezo ya vifaa tiba katika vituo vya afya 2 na zahanati 1.
 - ix. Kuwawezesha watumishi waliotoa huduma za mkoba kwa mitaa iliyo mbali na vituo vya kutolea huduma za afya.
 - x. Kuwezesha rufaa kwa wagonjwa kutoka zahanati kwenda vituo vya afya na kutoka vituo vya afya kwenda Hospitali ya Mkoa.
 - xi. Kuwezesha mtumishi mmoja kuongeza ujuzi katika taaluma zao.
 - xii. Kuanza usimikaji wa matenki kwa ajili ya kutunzia maji katika zahanati tatu (3) za Nyakato, Nyamatara na Buhare.
- Shughuli zote zimegharimu **Tzs. 79,489,887.00**.

Kituo cha Kudhibiti Magonjwa (CDC)

Shughuli iliyotekelezwa ni:-

- i. Kukamilisha ujenzi wa kliniki za tiba na matunzo kwa watu wanaoishi na VVU na wajawazito na watoto. Kliniki zote zimeanza kutoa huduma kwa wakazi wa Halmashauri ya Manispaa ya Musoma. Fedha zilizotumika ni **Tzs. 947,750,000.00.**

Mpango wa Elimu kwa Matokeo (EPforR)

Shughuli zilizotekelezwa ni zifuatazo:-

- i. Ujenzi wa vyumba 4 vya madarasa, choo cha matundu 10 na Ofisi 2 za walimu shule ya msingi Mwisenge "B" Tzs. 101,000,000.00.
- ii. Ujenzi wa vyumba 2 vya madarasa Shule ya msingi Kamarage "A" Tzs. 13,000,000.00.
- iii. Ujenzi wa chumba 1 cha darasa na choo chenye matundu 10 shule ya msingi JWTZ Bukanga Tzs. 28,792,714.00.
- iv. Ukarabati wa jengo la utawala, ujenzi wa matundu ya vyoo 10 na vyumba 4 vya madarasa katika shule ya sekondari Nyasho, ujenzi wa matundu ya vyoo 10 shule ya sekondari Morembe na ukamilishaji wa ujenzi wa maabara 2 shule ya sekondari Makoko Tzs. 122,705,809.00.

Programu ya Equip – Tanzania

Shughuli zilizopangwa kwa mwaka 2016/2017 ambazo zilitekelezwa ni:-

- i. Kuendesha mafunzo ya KKK Tzs. 50,436,765.000.
- ii. Kuwezesha ushirikiano kati ya Jamii na Shule Tzs. 48,297,674.00.
- iii. INSET gharama ya Mikataba ya walimu wawezeshaji Tzs. 3,600,000.00.
- iv. INSET General/shughuli za kawaida Tzs. 41,793,000.
- v. Kutoa ruzuku ya shughuli za uzalishaji shuleni Tzs. 19,590,000.00.
- vi. Uongozi na utawala shuleni Tzs. 24,809,570.00.
- vii. Ruzuku ya Waratibu Elimu Kata Tzs. 34,644,930.

Mpango wa TASAF III

Kupitia Mpango wa kunusuru kaya maskini kupitia TASAF III shughuli zifuatazo zilitekelezwa:-

- i. Kutoa elimu kwa walengwa 2,408 juu ya matumizi ya fedha ambayo hupewa hususani kwa kuzielekeza kwenye biashara ndogondogo, kilimo na ufugaji ili kuweza kujiinua kiuchumi na kukabiliana na changamoto za maisha katika kaya zao.

- ii. Kupokea na kugawa ruzuku ya kiasi cha **Tzs. 612,006,584.99** inayotolewa kwa kaya maskini 2,408. Jumla ya fedha kiasi cha **Tzs.14,704,000.00** zilirudishwa kwenye akaunti ya TASAF kutokana na baadhi ya walengwa kutofika kuchukua fedha zao kwenye kituo cha malipo na wengine kuondolewa kwenye mpango kwa sababu za vifo na kukosa vigezo vya kuwa kwenye mpango.
- iii. Kuingiza kwenye mfumo fomu za madai na marekebisho.
- iv. Kutembelea kaya na kuona shughuli wanazozifanya za kujiongezea kipato.
- v. Kukusanya fomu za masharti ya elimu na afya na kuziingiza katika mfumo.

Katika kutekeleza Mpango na Bajeti kwa mwaka wa fedha **2016/2017** Halmashauri ya Manispaa ya Musoma ilikabiliwa na changamoto zifuatazo ambazo pia utatuzi wake umeainishwa:-

Na	Changamoto	Utatuzi
1.	Kuchelewa/Kutotolewa kwa fedha kwa ajili ya utekelezaji na ufuatiliaji wa miradi ya maendeleo na fedha za uendeshaji wa Halmashauri (OC).	Serikali kuu iombwe kutoa fedha kwa mujibu wa mpango kazi wa Halmashauri
2.	Upungufu wa watumishi hususan katika idara za Afya, Elimu msingi na sekondari na Mipango miji	Kufuatilia vibali vya ajira na kuajiri watumishi
3.	Upungufu wa vitendea kazi	Kununua vitendea kazi
4.	Uhaba wa magari ya kusomba taka ngumu na maji taka	Ununuzi wa magari
5.	Mabadiliko ya tabia nchi yaliyoathiri uzalishaji wa mazao ya chakula na malisho ya mifugo	Kuimarisha hifadhi ya mazingira, kulima mazao yanayostahimili ukame na kupanda malisho ya mifugo

3.0. MAPITIO YA UTEKELEZAJI WA MPANGO NA BAJETI KWA MWAKA WA FEDHA 2017/2018

Katika mwaka wa fedha 2017/2018 Halmashauri ilipanga kukusanya mapato ya jumla ya **Tzs. 38,437,660,060.41** kwa ajili ya kuyatumia kutekeleza mpango na bajeti yake na hadi tarehe 31 Desemba, 2017 kiasi kilichokuwa kimekusanywa katika vyanzo vyote ni **Tzs. 15,157,174,858.30** sawa na **39.43%** kama jedwali linavyoonyesha hapa chini:-

A: MAPATO

Maelezo	Makisio ya Mapato	Mapato Halisi	%
Mapato ya ndani	1,953,273,000.00	852,817,142.04	43.66
Ruzuku (PE & OC)	23,190,249,859.58	8,799,958,917.25	37.95
Miradi ya maendeleo	13,294,137,200.83	5,504,398,799.01	41.40
Jumla	38,437,660,060.41	15,157,174,858.30	39.43

Mapato kutoka vyanzo vya Halmashauri kwa mwaka wa fedha 2017/2018

Halmashauri ya Manispaa ya Musoma kwa mwaka wa fedha 2017/2018 katika vyanzo vyake vya mapato ilipanga kukusanya mapato kiasi cha **Tzs. 1,953,273,000.00** lakini kiasi ilichokusanya hadi tarehe 31, Desemba 2017 ni **Tzs. 852,817,142.04** sawa na **43.66%**. Vyanzo ambavyo vinaonekana kuwa na upungufu wa mapato hadi sasa ni kama ifuatavyo:-

Na	Chanzo	Makisio	Mapato	%
1	Ushuru wa Huduma	299,101,000.00	140,746,170.07	47.06
2	Ushuru wa Malazi	69,062,000.00	26,327,261.00	38.12
3	Ada za Maombi ya zabuni	16,300,000.00	2,160,070.00	13.25
4	Ushuru wa uoshaji magari	6,120,000.00	2,495,000.00	40.77
5	Ushuru wa machinjio	47,980,000.00	23,431,300.00	48.84
6	Ushuru wa Mitumbwi	25,000,000.00	5,738,000.00	22.95
7	Ushuru wa samaki	145,800,000.00	38,774,241.00	26.59
8	Ada ya usafi	130,542,000.00	2,807,480.00	2.15
9	Gharama ya uchangiaji huduma za Afya	144,036,000.00	41,840,080.00	29.05
10	Ushuru wa madini ya ujenzi	60,000,000.00	4,358,500.00	7.26
11	Ushuru wa mbao za Matangazo	116,124,000.00	1,187,866.66	1.02
12	Kodi ya ardhi	80,989,000.00	50,000.00	0.06
	Jumla	1,141,054,000.00	289,915,968.73	25.41

Upungufu huo wa mapato uanatokana na sababu zifuatazo:-

- i. Serikali kutorejesha asilimia 30 ya kodi ya ardhi inayokusanywa.
- ii. Ushuru wa mbao za matangazo kuondolewa katika vyanzo vinavyo kusanywa na Halmashauri na sasa unakusanywa na TRA.
- iii. Mwitikio mdogo wa wananchi kulipia ada ya usafi na kujiunga na mfuko wa afya ya jamii.
- iv. Kukosekana kwa gari la Halmashauri la kunyonya maji taka.
- v. Mabadiliko ya tabianchi yaliyosababisha upungufu wa samaki.
- vi. Kazi za matengenezo ya barabara kusimamiwa na TARURA imeathiri mapato yatokanayo na ada za maombi ya zabuni.

Hata hivyo vipo vyanzo ambavyo hadi tarehe 31 Desemba, 2017 ukusanyaji wake uliendelea vizuri. Vyanzo hivyo ni kama ifuatavyo:-

Na	Chanzo	Makisio	Mapato	%
1	Ushuru wa Masoko	14,342,000.00	7,836,878.00	54.64
2	Kodi ya vizimba	288,383,000.00	180,766,910.00	62.68
3	Ada za leseni za vileo	13,240,000.00	6,951,064.00	52.50
4	Ada ya usajili wa magari	8,521,000.00	10,874,000.00	127.61
5	Ushuru wa maegesho	28,776,000.00	17,510,000.00	60.85
6	Ada za leseni za Biashara	219,130,000.00	181,324,440.37	82.75
7	Ada za shule	90,790,000.00	52,465,000.00	57.79
8	Ushuru wa stendi ya mabasi	119,718,000.00	61,782,000.00	51.61
9	Ushuru wa minara ya simu	29,319,000.00	15,722,064.00	53.62
	Jumla	812,219,000.00	535,232,356.37	65.90

Aidha Halmashauri ya Manispaa ya Musoma kwa mwaka wa fedha 2016/2017 ilipanga kutumia fedha kiasi cha **Tzs. 38,437,660,060.41** ikiwa ni kwa ajili ya kulipa mishahara, matumizi mengineyo na utekelezaji wa miradi ya maendeleo. Hata hivyo hadi tarehe 31 Desemba, 2017 Halmashauri ya Manispaa ya Musoma ilikuwa imetumia **Tzs. 12,486,511,513.95** ikiwa ni sawa na **32.49%** ya fedha zilizokisiwa kama jedwali linavyoonyesha hapa chini:-

B: MATUMIZI

MAELEZO	MAKISIO	MATUMIZI	%
Matumizi ya kawaida (mishahara na matumizi mengineyo)	24,122,414,575.58	9,355,711,221.80	38.78
Miradi ya maendeleo	14,315,245,484.83	3,130,800,292.15	21.87
Jumla	38,437,660,060.41	12,486,511,513.95	32.49

Katika Mpango na Bajeti ya mwaka wa fedha 2017/2018 Halmashauri ilikuwa na malengo **157** yaliyopangwa kutekelezwa na idara na vitengo, hata hivyo Halmashauri hadi tarehe 31 Desemba, 2017 imefanikiwa kutekeleza sehemu ya malengo **65**. Miongoni mwa shughuli ambazo zimetokelezwa na Halmashauri ya Manispaa ya Musoma kwa kutumia fedha za matumizi ya kawaida ni pamoja na:-

Utawala

- i. Kusimamia utendaji wa watumishi 1,647.
- ii. Kuendesha vikao vya Kamati za kudumu na Baraza la Manispaa na kulipa stahili za waheshimiwa madiwani za kila mwezi.
- iii. Kufuatilia na kuratibu vikao vya kata 16 na mikutano ya mitaa 73.

- iv. Kuratibu na kusimamia ziara ya mafunzo ya Kamati ya Fedha na Uongozi iliyofoyanyika katika Halmashauri ya Jiji la Mwanza na Manispaa ya Shinyanga.

Mipango, Takwimu na Ufuatiliaji

Shughuli zilizotekelezwa ni zifuatazo:-

- i. Kuratibu na kuandaa Mpango na Bajeti ya Halmashauri ya Manispaa ya Musoma kwa mwaka wa fedha 2018/2019.
- ii. Kufanya maandalizi ya tathmini ya mwaka ya miradi ya LGDG.
- iii. Kushiriki katika kuandaa Wasifu wa Halmashauri ya Manispaa ya Musoma.
- iv. Kuandaa taarifa mbalimbali kama vile za miradi ya maendeleo robo ya kwanza kwa mwaka wa fedha 2017/2018, taarifa za utekelezaji wa ilani ya uchaguzi ya CCM ya 2015-2020.
- v. Kuratibu majibu ya utekelezaji wa maagizo ya viongozi mbalimbali.
- vi. Kuandaa Mpango Mkakati wa Halmashauri ya Manispaa ya Musoma.
- vii. Kufuatilia utekelezaji wa miradi ya maendeleo.
- viii. Kuratibu na kuendesha mafunzo ya PlanRep mpya na FFARS kwa watendaji wa Halmashauri ya Manispaa.

Shughuli zote zimegharimu **Tzs. 9,592,000.00**.

Fedha na Biashara

Shughuli zilizotekelezwa ni zifuatazo:-

- i. Kuratibu na kusimamia ukusanyaji wa mapato ya Halmashauri ya Manispaa ya Musoma ambapo kufikia tarehe 31 Desemba, 2017 Halmashauri ilikuwa imekusanya asilimia 43.66 ya makisio ya mapato yake.
- ii. Kuandaa taarifa za mapato na matumizi kila mwezi na kila robo mwaka.
- iii. Kuandaa na kuratibu malipo kwa mujibu wa taratibu, kanuni na sheria za fedha za Serikali za Mitaa.
- iv. Kusimamia ufungaji wa hesabu za Halmashauri ya Manispaa ya Musoma kwa mwaka wa fedha 2016/2017 kwa wakati na kuziwasilisha kwa Mdhibiti na Mkaguzi wa Hesabu za Serikali.
- v. Kujibu hoja za ukaguzi za mwaka wa fedha 2016/2017 kwa wakati na kuziwasilisha kwa Mdhibiti na Mkaguzi wa Hesabu za Serikali.
- vi. Kutoa leseni za biashara kwa wafanyabiashara **1,988**.
- vii. Kutoa leseni za vileo kwa wafanyabiashara **141**.

- viii. Kusimamia ushuru wa huduma (service levy), ushuru wa malazi, masoko na kukusanya mapato yatokanayo na kodi ya vibanda.
 - ix. Kufuatilia mwenendo wa bei ya bidhaa katika masoko yetu ya Manispaa.
 - x. Kufuatilia uzalishaji wa bidhaa katika viwanda vikubwa.
- Shughuli zote ziligharimu **Tzs. 53,381,061.00.**

Kitengo cha Teknolojia, Habari, Mawasiliano na Uhusiano

Shughuli zilizotekelezwa na kitengo ni:-

- i. Kuratibu na kusimamia waandishi wa Habari katika matukio kumi na sita (16).
- ii. Uchukuaji na uhifadhi wa matukio muhimu yaliyofanyika katika Halmashauri ikiwa ni uchukuaji wa picha za mnato, video na sauti. Jumla ya picha za mnato 217, video 31 pamoja na uchukuaji wa sauti (audio recording) ‘Clips’ 16 umefanyika.
- iii. Kuendelea kusimamia tovuti ya Halmashauri. Uingizaji na uhuishaji wa taarifa katika tovuti hufanyika mara kwa mara. Jumla ya taarifa 43 ziliingizwa katika tovuti.
- iv. Kuandika makala, kuhariri picha za mnato na video, kukusanya taarifa muhimu za idara mbalimbali kwa ajili ya kuziingiza kwenye tovuti ya Halmashauri umefanyika ambapo makala 9, Habari 14 zimeandikwa na kuwekwa katika tovuti ya Halmashauri ya Manispaa ya Musoma.
- v. Kuratibu malalamiko ya wananchi ambapo malalamiko 67 yalipokelewa na kupelekwa idara husika kwa ajili ya utatuzi na malalamiko 49 yamekamiliwa na 18 yako katika hatua mbalimbali za utatuzi.
- vi. Kutengeneza vifaa vya TEHAMA katika idara mbalimbali ili kuhakikisha usalama na utendaji kazi wake unakuwa katika hali nzuri.
- vii. Kitengo kimehakikisha mifumo ya TASAF, EPICOR, HCMIS, BEMIS na LGRCIS inakuwa katika usalama pamoja na kuendelea kufanya kazi ipasavyo.

Shughuli zote zimegharimu **Tzs. 5,330,000.00.**

Afya

Shughuli zilizotekelezwa na idara ni:-

- i. Kutayarisha taarifa ya utekelezaji ya robo ya kwanza na pili (Julai- Septemba na Oktoba- Desemba 2017) za Mpango Kabambe wa Halmashauri wa Afya (CCHP) 2017/2018 na kuiwasilisha wizara ya Afya na OR-TAMISEMI.
- ii. Kutoa huduma za Afya kwa wagonjwa **61,641** waliofika katika vituo vya kutolea huduma za afya kupata matibabu kama wagonjwa wa nje. Kati ya hao

wagonjwa **6561** walilazwa na wagonjwa **796** walipewa rufaa kwenda Hospitali ya Rufaa ya Mkoa kwa matibabu zaidi.

- iii. Kuwahudumia mama wajawazito **2,290** waliofika katika vituo vya kutolea huduma za afya kwa ajili ya kujifungua, kati yao mama wajawazito **19** walifanyiwa upasuaji katika kituo cha afya Nyasho.
- iv. Kutoa huduma ya chanjo kwa watoto walio chini ya miaka mitano ambapo watoto **3,700** walipatiwa huduma hiyo ambayo ni sawa na **152%** ya walengwa **2,430** kwa takwimu za Ofisi ya Taifa ya Takwimu (NBS).
- v. Kugawa vyandarua kwa mama wajawazito **3,037** wa hudhuria la kwanza na watoto chini ya miaka mitano **3,714** waliohudhuria kliniki ili kuwakinga na mbu waenezo Malaria.
- vi. Kutoa dawa za matone ya Vitamini A kwa akina mama **950** na watoto **15,211** waliofika vituoni kupata huduma hiyo katika kipindi cha miezi 6.
- vii. Kufanya maadhimisho ya siku ya UKIMWI duniani, ambapo upimaji wa VVU ulifanyika kwa wateja **783** na waliokutwa na maambukizi walikuwa **10** sawa na asilimia **1.3%**.
- viii. Kufanya usimamizi elekezi katika vituo **27** vya kutolea huduma za Afya vilivyondani ya Halmashauri ya Manispaa na changamoto zilizoibuliwa zimepatiwa ufumbuzi.
- ix. Kufanya uhamasishaji wa jamii kuchangia damu na kiasi cha chupa **167** zimeweza kukusanywa na wagonjwa 99 wenye uhitaji wa damu salama wameweza kuongezewa damu katika kituo cha afya Nyasho.
- x. Kuwapiga picha wazee **4,983** kati ya wazee **7,100** waliotambuliwa katika kata **16** kwa ajili ya kuwapatia vitambulisho vya matibabu na wazee **3,378** wameshapatiwa vitambulisho vyao vya matibabu na zoezi linaendelea ili kuwafikia wazee wote ambao hawakupata nafasi ya kupigwa picha.
- xi. Kufanya uhamasishaji wa jamii kujiunga na mfuko wa Afya ya jamii (CHF) ambapo kaya **496** zimejiunga na mfuko wa afya ya jamii katika vituo vya afya **2** na zahanati **8**, na hivyo kufikisha kaya **4,124** zilizojiunga na CHF kati ya kaya **27,059 (15%)**.
- xii. Kufanya ukaguzi wa maduka ya dawa, ambapo jumla ya maduka **94** yalikaguliwa na maduka **37** yalikutwa na makosa mbalimbali na hivyo yalifungwa.
- xiii. Kukamilisha ujenzi wa jengo la kujifungulia na kuanza kutumika katika kituo cha afya Bweri.

Kazi zote hizi zimegharimu kiasi cha **169,247,955.00**.

Usafishaji na Mazingira

Idara ya Usafishaji na Mazingira imeendelea kufuatilia na kusimamia huduma za Afya ya Mazingira ili kupambana na magonjwa ya kuambukiza na ya milipuko katika jamii. Kwa kipindi zha Julai hadi Desemba 2017 shughuli zifuatazo zilitekelezwa;-

- i. Kuzibua mifereji ya maji ya mvua yenye urefu wa km.108.
- ii. Kukusanya, kusomba na kutupa taka ngumu zenye uzito wa tani 14,196.
- iii. Kutoa huduma ya Usafi wa Mazingira kwa kufagia barabara zenye urefu wa km 151.
- iv. Kufanya ukaguzi wa majengo mbalimbali 9,628 zikiwemo nyumba za kuishi, majengo ya biashara, makampuni na taasisi.
- v. Kufanya ukaguzi katika mitaa 73 ili kutambua kuwepo kwa mazalio ya mbu na kuchukua hatua za kuzuia malaria.
- vi. Kufanya kampeni ya kitaifa ya Usafi wa Mazingira kuhusu ujenzi na matumizi ya vyoo bora katika Kata 16 zilizo chini ya mpango.
- vii. Kutoa huduma ya mazishi kwa marehemu 21 wasiokuwa na jamaa
- viii. Kutoa mafunzo ya elimu ya Afya katika mitaa 73 juu ya utupaji wa taka ngumu na taka maji, uchimbaji na ujenzi wa vyoo bora,uwepo wa vibuyu chirizi na kuvitumia.
- ix. Kukagua na kusajili majengo 95 yanayotumika kuandaa na kusambaza vyakula.
- x. Kukusanya sampuli za maji 24 na 12 za vyakula na kuzipeleka kwa mkemia Mkuu wa Serikali kuhakiki ubora wake.
- xi. Kufuatilia na kutuma takwimu za kuwepo magonjwa hatari ya mlipuko
- xii. Kufyeka nyasi mita za mraba 108.
- xiii. Kufanya usimamizi elekezi katika kata 16 ambapo masuala mbalimbali ya kiutendaji yalipatiwa ufumbuzi.
- xiv. Semina elekezi ilitolewa kwa Watendaji wa Mitaa 73 na Wenyeviti wa Mitaa 73 ya Halmashauri ya Manispaa ya Musoma kuhusu wajibu wao katika usimamizi wa mazingira.
- xv. Udhibiti wa uchimbaji holela wa madini ujenzi katika eneo la mto kata ya Buhare ulifanyika.
- xvi. Ofisi ya mazingira ilitoa maoni kwa maandishi kuhusu mpango wa kusimamia masuala ya kimazingira na kijamii (site specific ESMP) kwa Mtaalamu Mshauri wa mradi wa ujenzi wa barabara za mjini (9.867km) kwa kiwango cha lami (Norplan (T) Ltd)
- xvii. Kushiriki katika kufanya mapitio (review) ya mkataba wa huduma kwa mteja (**service charter**).

xviii. Udhhibiti wa uchimbaji holela wa madini ujenzi katika eneo la bonde la mto Mgaranjabo, kata ya Buhare.

Shughuli zote ziligharimu **Tzs. 30,357,204.00.**

Elimu ya Msingi

Katika kuboresha taaluma katika shule za msingi shughuli zifuatazo zimefanyika:-

- i. Kutembelea na kukagua shule za kata ya Bweri, Kigera, Nyasho, Kamunyonge na Mwisenge.
- ii. Kuhakiki na Kusaini **TSM 9** kwa wanafunzi wa darasa la saba **2017** kwa Shule **50** za Manispaa.
- iii. Kupokea, Kugawa, kusimamia na kukabidhi Mtihani wa Taifa wa Darasa la Saba **2017** uliofanyika tarehe **06** na **07/09/2017**.
- iv. Kusimamia ukarabati wa vyoo vya walimu, wanafunzi na karakana shule ya Msingi Mwembeni 'A'.
- v. Kukusanya Takwimu za maoteo ya uandikishaji wa wanafunzi darasa la kwanza 2018 kutoka mitaa **73** ya Manispaa ya Musoma.
- vi. Kupokea na kugawa vifaa vya wanafunzi wenye ulemavu kutoka UNICEF na TEA.
- vii. Kusimamia shughuli za uezekaji wa vyumba 16 vya madarasa katika shule za Kambarage 'A', Nyamatara 'A', Nyamatara 'B', Kigera 'A', Nyarigamba 'A', Rwamlimi 'B', Bweri na Mtakuja 'B'.
- viii. Kusimamia mafunzo ya kuhesabu moduli ya 5 – 9 yaliyofanyika shule ya msingi Mwembeni 'B'. Walimu Wakuu 38, Walimu mahiri wa kuhesabu 38, Waratibu Elimu Kata 16 na Waratibu wa mafunzo ngazi ya shule 38 walihudhuria.
- ix. Kusimamia na kuendesha mafunzo ya utayari wa kujiunga na elimu ya msingi (SRP) Mwembeni. Walimu wa darasa la kwanza 38, Waratibu Elimu Kata 16 na Walimu wa Vituo vya utayari 30 walihudhuria.
- x. Kushiriki mafunzo ya utayari kwa ajili ya kuanza Elimu ya Sekondari (SSRP) Bunda. Waratibu Elimu Kata 4 na Walimu 4 walihudhuria.
- xi. Kuendesha na kusimamia mafunzo ya wajibu na majukumu ya Waratibu Elimu Kata kwa waratibu 16.
- xii. Kutembelea na kukagua maendeleo ya ufundishaji na ujifunzaji katika shule za Msingi za Mwisenge 'B', Kigera 'A', Buhare, Kambarage 'A' na 'B', Kamunyonge 'A', Nyarigamba 'A' na Songambe.
- xiii. Kushiriki shughuli maalum ya kuwapangia shule wanafunzi waliofaulu kujiunga na Sekondari za Bweni na Kutwa. Wanafunzi **3,739** kati yao

- Wavulana **1,965** na Wasichana **1,774** walichaguliwa kujiunga na sekondari kati ya Wanafunzi **5,015** waliofanya mtihani sawa na asilimia **74.56** ya ufaulu.
- xiv. Kusimamia ukamilishaji wa maboma manne yatakayo kamilishwa na **EQUIP Tanzania** kwa kushirikiana na **OR TAMISEMI** kwa shule za Msingi za Kamunyonge 'A' na Kambarage 'B'.
 - xv. Kuteua maeneo yasiyo na mgogoro ili kujenga shule shikizi tatu kwa Msaada wa **EQUIP Tanzania** na **OR TAMISEMI**, Maeneo yaliyochaguliwa ni Nyabisare, Bweri na Makoko
 - xvi. Kupokea na Kusimamia Ufanyikaji wa Mtihani wa Darasa la **IV 2017** wa Taifa ambapo wanafunzi **4,542** kati yao Wavulana ni **2,151** na Wasichana ni **2,391** walifanya mtihani huo.
 - xvii. Usimamizi na Ufuatiliaji wa vituo vya **MEMKWA** pamoja na ukaguzi wa ufundishaji kwa kutumia zana.
 - xviii. Kuchagua na kuteua Walimu Wakuu **26** kwa kuzingatia viwango vya Elimu kama ilivyoagizwa katika waraka wa Elimu uliotolewa na **OR TAMISEMI**.
 - xix. Kupokea na kugawa vifaa vya wanafunzi walemavu wa Shule ya Msingi Mwisenge 'B' kwa ajili ya Darasa la **I** na **II**.
 - xx. Kuanza uandikishaji kwa wanafunzi wa darasa la Awali na la Kwanza 2018, hali halisi ya uandikishaji hadi kufikia Desemba 2017 ni asilimia **91.72** kwa Darasa la awali na kwa Darasa la kwanza ni asilimia **99.35**.
 - xxi. Kusimamia na kukagua ujenzi na ukarabati katika shule za msingi ambapo vyumba vya madarasa **16** vilipauliwa, misingi **19** na maboma **08**.
 - xxii. Kushiriki Mashindano ya watu wenye ulemavu '**Special Olympic**' yaliyofanyika Zanzibar Mwezi wa **12, 2017**.
- Shughuli hizi ziligharimu **Tzs. 371,583,444.00**.

Elimu ya Sekondari

Idara ya Elimu Sekondari katika kipindi cha Julai hadi Disemba, 2017 imetekeleza shughuli zifuatazo:-

- i. Kusimamia matumizi ya fedha za chakula kwa shule tatu **3** za bweni, fedha ya ruzuku (capitation) kwa shule **18** na fedha ya fidia.
- ii. Kufanya ufuatiliaji na kusimamia utendaji na uwajibikaji kazini kwa walimu katika shule za Sekondari.

- iii. Kusimamia mtihani wa majaribio (Mock) ngazi ya Mkoa kwa kidato cha IV, 2017.
 - iv. Kusimamia ujenzi wa uzio katika shule ya Sekondari ya wasichana Songe.
 - v. Kuandaa orodha ya walimu 106 walioomba likizo na waliostahili malipo.
 - vi. Kusimamia mitihani ya kidato cha II na IV jumla ya watahiniwa **2,975 (Me 1,636, Ke 1,339)** wa kidato cha pili na watahiniwa **2,529 (Me 1,479, Ke 1,050)** wa kidato cha IV walifanya mtihani.
 - vii. Kushiriki zoezi la uchaguzi wa wanafunzi wa kidato cha I – 2018 ambapo jumla ya wanafunzi **2,739** waliofaulu mtihani wa darasa la VII walichaguliwa kujiunga na shule za Sekondari.
 - viii. Kushiriki kwenye mchakato wa kuandaa bajeti ya mwaka wa fedha **2018/2019**.
 - ix. Kushiriki katika mchakato wa kununua, kupokea na kukagua vifaa vya karakana katika shule ya sekondari Musoma Ufundi.
- Jumla ya fedha iliyotumika ni **Tzs. 1,050,766,562.00**.

Maji

Shughuli zilizotekelezwa kwa kipindi cha mwaka wa fedha 2017/2018 hadi kufikia Desemba, 2017 ni kama ifuatavyo:-

- i. Kupeleka maji katika vyoo vya walimu na wanafunzi katika shule ya msingi Kamnyonge “A”.
- ii. Kufanya ukarabati wa miundombinu ya maji safi na maji taka katika vyoo vilivyopo katika Ofisi kuu ya Halmashauri ya Manispaa ya Musoma.
- iii. Kujenga na kuweka mfumo wa maji taka sehemu ya kutumbulia samaki wabichi na sehemu ya kuweka tanki la maji ya akiba katika Soko Kuu.
- iv. Kufanya ukarabati wa mfumo wa maji safi na maji taka katika kituo cha afya Nyasho, zahanati ya Nyamatara, Bweri na nyumba anayoishi Mkurugenzi.
- v. Kujenga matanki ya kuvunia maji ya mvua matatu (3) katika shule za Sekondari Iringo na Nyasho na Zahanati ya Rwamlimi.

Shughuli zote zilitekelezwa kwa kutumia shilingi **21,691,175.00**.

Maendeleo ya Jamii

Shughuli zilizotekelezwa na idara ni kama ifuatavyo:-

- i. Kuunda vikundi vya ujasiriamali na vya kijamii. Ambapo jumla ya vikundi **70** viliundwa.
- ii. Kuhakiki vikundi **55** (wanawake **41** na vijana **14**) vilivyoomba mikopo.
- iii. Kutoa mafunzo elekezi kwa vikundi **21** vya wanawake na **8** vya vijana kabla ya kupewa mikopo.

- iv. Ufuatiliaji wa marejesho ya mikopo kwa vikundi vya wanawake na vijana umefanyika.
 - v. Kesi **55** za ulinzi na usalama wa watoto zimeshughulikiwa na kupatiwa ufumbuzi.
 - vi. Kesi za migogoro ya ndoa **32** zimeshughulikiwa na kutafutiwa ufumbuzi, kesi **7** za ulinzi na usalama wa watoto zimepatiwa rufaa kwenda Mahakama ya Mwanzo Kitaji na rufaa **1** ya mtoto mchanga ilitolewa kwenda kwenye makao ya kituo cha kulea watoto wadogo kilichopo Bweri ambaye alifiwa na mama yake mzazi mara tu baada ya kuzaliwa.
 - vii. Kuadhimisha siku **16** za kupinga ukatili wa kijinsia.
 - viii. Kuadhimisha siku ya viziwi duniani kimkoa katika Manispaa ya Musoma kwa kushirikiana na chama cha viziwi Tanzania (CHAVITA).
 - ix. Kuwezesha na kushiriki maadhimisho ya siku ya wazee duniani ambapo Wawakilishi **2** wa wazee na Afisa Ustawi wa Jamii waliwezesha kuhudhulia maadhimisho kitaifa mkoani Dodoma tarehe 1/10/2017.
 - x. Kutambua vikundi 30 vya ujasiriamali.
- Shughuli zote ziligharimu **Tzs. 4,310,000.00**.

Kilimo, Umwagiliaji na Ushirika

Shughuli zilizotekelezwa na idara ni kama ifuatavyo:-

- i. Kusimamia na kufuatilia utendaji kazi wa maafisa ugani 12 ngazi ya kata.
- ii. Kusimamia na kutoa ushauri wa kitalaam katika vikundi vya wakulima vya UWABWE na Nyakamitu vinavyolima mazao ya mboga mboga katika vitalu nyumba.
- iii. Kutoa huduma za ugani katika kata kwa kutembelea na kufundisha kuhusu kanuni bora za kilimo wakulima 1,458.
- iv. Kufundisha wakulima 124 kuhusu njia mbalimbali za umwagiliaji.
- v. Kuingiza taarifa za kilimo katika mfumo wa “Agricultural Routine Data System – Web Portal.”
- vi. Kushiriki katika maonesho ya kilimo mseto yaliyofanyika Halmashauri ya Manispaa ya Musoma. Maonesho hayo yaliandaliwa na VI Agroforestry na AICT.
- vii. Kutoa ushauri wa kisheria kuhusu usimamizi wa shughuli za kila siku katika vyama vya ushirika 10.
- viii. Kuhudhuria na kutoa ufafanuzi wa sheria katika vikao vya kamati na mikutano mikuu katika vyama 11
- ix. Kutoa elimu na kuhamasisha kikundi kimoja (1) kuhusu faida za asili za vyama vya ushirika na taratibu za uanzishwaji wake.

- x. Kuandikisha chama kimoja cha ushirika.
 - xi. Kutoa elimu kupitia mikutano mikuu katika vyama 5.
 - xii. Kuandaa taarifa za kila mwezi na robo ya pili ya mwaka 2017/2018.
- Shughuli zote ziligharimu **Tzs. 22,342,510.00.**

Mifugo na Uvuvi

Idara ya Mifugo na uvuvi kwa kipindi cha Julai hadi Desemba, 2017 ilitekeleza shughuli zifuatazo:-

- i. Kusimamia ukarabati wa machinjio ya Bweri.
- ii. Kutoa chanjo kwa mbwa 322.
- iii. Kutambua, kusajili na kupiga chapa ng'ombe 2,227.
- iv. Kufanya ukaguzi wa afya za wanyama na mazao yake ambapo mifugo 14,641 iliruhusiwa kuchinjwa na nyama kukaguliwa na kuruhusiwa kwa matumizi ya binadamu.
- v. Kufuatilia na kutambua magonjwa ya mifugo na kutoa kinga na tiba kwa mifugo 16,674.
- vi. Kutoa huduma ya elimu ya ufugaji bora kwa wafugaji 1,154.
- vii. Kuingiza taarifa za mifugo na uvuvi kwenye mfumo wa ARDS.
- viii. Kufuatilia na kusimamia uboreshaji wa zao la ngozi kwa kufanya ukaguzi wa mabanda 4 ya ngozi, utoaji wa vibali vya kusafirisha ngozi na bidhaa zake.
- ix. Kufanya doria 11 ndani na nje ya ziwa Victoria pamoja na kutoa elimu juu ya uvuvi endelevu kwa wadau 205 walioko katika mialo na mabwawa ya ufugaji wa samaki.
- x. Kutoa leseni za mitumbwi 48 na ukusanyaji wa samaki.
- xi. Kutoa elimu ya ufugaji bora wa samaki kwa wafugaji wa samaki 126.

Shughuli zilizotekelezwa ziligharimu **Tzs. 14,245,750.00.**

Mipango miji na Ardhi

Shughuli zilizotekelezwa na idara ni kama ifuatavyo:-

- i. Kuandaa Hati miliki za viwanja 319.
- ii. Kusimamia urasimishaji wa maeneo matatu (3) ya Songe, Nyabisarye na Buhare kati na tayari ramani zimerudishwa na upimaji unaendelea katika maeneo mawili (2).
- iii. Kutatua migogoro ya ardhi 42.
- iv. Kumilikisha viwanja 323.

- v. Kufanya ukaguzi wa maeneo 187 ili kubaini wananchi waliokiuka sheria ya kutoendeleza kwa wakati.
 - vi. Kuandaa michoro ya Mipango Miji 20.
 - vii. Kugawa miche 6,982 kwa jamii kwa ajili ya kupanda.
- Shughuli zote ziligharimu **Tzs. 4,025,000.00.**

Kitengo cha Nyuki

Shughuli zilizotekelezwa ni kama ifuatavyo:-

- i. Kutoa mafunzo ya ufugaji nyuki kwenye kikundi cha Community Alive chenye wanachama 41.
- ii. Kuhamasisha ufugaji wa nyuki kata ya Bweri mtaa wa Bukoba.

Kwa upande wa miradi, utekelezaji haukufanyika kwa wakati kutokana na kuchelewa kwa fedha za miradi ya maendeleo. Hata hivyo utekelezaji ulikuwa kama ifuatavyo:-

Mapato ya Ndani (OS)

- i. Kufanya ukaguzi, tathimini na usimamizi wa miradi ya maendeleo Tzs. 38,421,103.00
- ii. Kulipa deni la mkopo kutoka Bodi ya Mikopo ya Serikali za Mitaa Tzs. 60,000,000.00.
- iii. Kutengeneza madawati (3 seaters) kwa ajili ya shule za msingi Tzs. 13,545,000.00.
- iv. Kukamilisha ujenzi wa vyumba vya madarasa 29 katika shule za msingi 9 Tzs. 36,455,000.00.
- v. Kulipa fidia kwa mali za wananchi Tzs. 38,718,752.00
- vi. Kuchangia ujenzi wa barabara ya Mutex – Buhare Tzs. 110,000,000.00.
- vii. Kukarabati stendi ya Bweri kwa kumwaga changarawe m³420 Tzs. 9,530,000.00.
- viii. Kuchangia Mfuko wa Maendeleo ya Wanawake Tzs. 26,000,000.00 na Mfuko wa Maendeleo ya Vijana Tzs. 9,810,000.00.
- ix. Kuwezesha viongozi 4, maafisa ugani 12 na wakulima 12 kushiriki maonyesho ya kilimo kanda Tzs. 20,369,600.00.
- x. Kukarabati machinjio ya Bweri Tzs. 10,000,000.00.

Programu ya Uboreshaji Miji (ULGSP)

Hadi tarehe 31 Disemba, 2017 Halmashauri ilikuwa imeanza ujenzi wa barabara za lami zenye urefu wa km 9.867 na ujenzi huu unatekelezwa na Mkandarasi Nyanza Road Works Limited kwa gharama ya Tzs. 9,930,059,618.54 na Mhandisi Mshauri ambaye ni Norplan Tanzania Limited kwa gharama ya Tzs. 873,000,000.00. Shughuli ambazo zimetokelezwa katika barabara ya Mutex – Buhare na Amri Abeid ni:-

- i. Kusafisha eneo la ujenzi na tayari mkandarasi amekamilisha kazi ya kusafisha eneo la ujenzi km. 4.65 za barabara ya Mutex – Buhare na anaendelea kusafisha katika barabara ya Amri Abeid km 0.468.
- ii. Kufumua mifereji ya zamani na tayari kazi hiyo imekamilika katika barabara ya Mutex – Buhare na kazi ya ufumuaji inaendelea katika barabara ya Amri Abeid.
- iii. Kufumua makalvati ya zamani ambapo mkandarasi anaendelea kuondoa mawe yote yaliyotumika kujengea makalvati ya zamani katika barabara za Mutex – Buhare na Amri Abeid.
- iv. Kuchimba na kuondoa tabaka la udongo dhaifu. Mkandarasi amekamilisha kazi katika barabara ya Mutex – Buhare na anaendelea kuondoa tabaka la udongo dhaifu katika barabara ya Amri Abeid.
- v. Kuchimba na kuondoa mawe barabarani ambapo kazi inaendelea katika barabara za Mutex – Buhare na Amri Abeid.
- vi. Kuandaa kitako cha barabara na tayari mkandarasi amekamilisha kazi ya kuandaa kitako cha barabara chenye urefu wa km 4.1 katika barabara ya Mutex – Buhare.
- vii. Kuimarisha kitako cha barabara kwa changarawe yenye ubora wa G3 na kazi inayoendelea ni kuimarisha kitako cha barabara kwa changarawe yenye ubora wa G7 katika barabara ya Mutex – Buhare.
- viii. Kujenga makalvati ambapo tayari makalvati manne (4) yamekamilika na matatu (3) yanaendelea kujengwa. Jumla ya makalvati yatakayojengwa ni 13.
- ix. Uhamishaji wa miundombinu mbalimbali. Kazi ya kuhamisha miundombinu ya maji, umeme na simu katika barabara ya Mutex – Buhare inaendelea.

Aidha kupitia programu ya ULGSP viongozi na watendaji wamejengewa uwezo ambapo shughuli zifuatazo zimefanyika:-

- i. Mafunzo kuhusu jinsia na utawala bora yametolewa kwa waheshimiwa madiwani 21 na watalaamu 11.
- ii. Watendaji wa Kata 16 na Mitaa 73 wamepatiwa mafunzo juu ya uibuaji na usimamizi wa miradi ya maendeleo.
- iii. Uhuishaji wa mkataba wa huduma kwa mteja umefanyika kwa kuwashirikisha wakuu wa idara na vitengo 19, watendaji wa kata 16 na watumishi wengine 17.
- iv. Mafunzo kwa watumishi 22 yametolewa juu ya sera ya viashiria hatarishi.

Pia katika mkakati wa kuboresha mazingira kupitia programu ya Uboreshaji Miji semina ya uhifadhi wa mazingira imetolewa kwa wenyeviti 72 na watendaji wa mitaa 73.

Kiasi cha fedha kilichotumika ni **Tzs. 2,243,836,459.78.**

Ruzuku ya Maendeleo (LGDG)

Hakuna shughuli yoyote iliyotekelezwa kwa fedha za Ruzuku ya Maendeleo kwa mwaka wa fedha 2017/2018. Bado fedha hazijatolewa na Serikali kuu.

Programu ya kudhibiti UKIMWI

Hakuna shughuli iliyotekelezwa kwa kutumia fedha za TACAIDS / TAMISEMI.

Mfuko wa Pamoja wa Afya (HSBF)

Hakuna shughuli yoyote iliyotekelezwa kwa fedha za **Mfuko wa Pamoja wa Afya (HSBF)** kwa mwaka wa fedha 2017/2018. Fedha zilichelewa kutolewa na Serikali kuu.

Mpango wa Maendeleo ya Elimu ya Sekondari (SEDP)

Hakuna shughuli yoyote iliyotekelezwa kwa fedha za **Mpango wa Maendeleo ya Elimu ya Sekondari (SEDP)** kwa mwaka wa fedha 2017/2018. Bado fedha hazijatolewa na Serikali kuu.

Mpango wa Elimu kwa Matokeo (EPforR)

Shughuli zilizotekelezwa ni zifuatazo:-

- i. Ujenzi wa uzio kuzunguka mabweni ya wanafunzi shule ya sekondari Songe Tzs. 100,000,000.00.
- ii. Kukarabati miundombinu ya shule ya sekondari ya ufundi ya Musoma Tzs. 1,284,212,446.00.

Programu ya equip – Tanzania

Shughuli zilizotekelezwa kwa ajili ya kuboresha elimu ya msingi katika shule zote za msingi za Serikali ni zifuatazo:-

- i. Kutoa mafunzo kwa wanafunzi wa kike 188 juu ya utayari wa kuanza kidato cha kwanza.
- ii. Waratibu Elimu kata 16 na walimu wakuu 38 walishiriki mafunzo ya umahiri wa kuhesabu yaliyofanyika shule ya msingi Mwembeni "B".
- iii. Mafunzo yametolewa kwa waratibu 16 juu ya uboreshaji na utendaji wa kuinua elimu.
- iv. Kuendesha mdahalo wa KKK za punguza wanafunzi wasiojua Kusoma, Kuandika na Kuhesabu ambapo shule 8 zilishiriki.
- v. Kufanya ufuatiliaji wa mafanikio ya mradi wa Equip - T baada ya mafunzo mbalimbali.
- vi. Kuzipatia fedha za kuinua kipato shule 10 ambazo ni Rwamlimi 'A', Mwisenge 'A', Mwisenge 'B', Kambarage 'A' Songambe, Kigera 'A', JWTZ Bukanga, Mwembeni A' Nyang'ombori, na Nyakato 'C'; kila shule ilipatiwa Tzs. 1,500,000.00.

Shughuli zote ziligharimu **Tzs. 97,041,400.00.**

Mpango wa TASAF III

Kupitia Mpango wa kunusuru kaya maskini kupitia TASAF III shughuli zifuatazo zilitekelezwa kwa mwaka wa fedha 2017/2018 kufikia Mwezi Desemba:-

- i. Kutoa elimu kwa walengwa **2,395** juu ya matumizi ya fedha ambayo hupewa hususani kwa kuzielekeza kwenye biashara ndogondogo, kilimo na ufugaji ili kuweza kujiinua kiuchumi na kukabiliana na changamoto za maisha katika kaya zao.
- ii. Kupokea na kugawa ruzuku ya kiasi cha **Tzs. 283,870,088.33** inayotolewa kwa kaya maskini **2,395**. Jumla ya fedha kiasi cha **Tzs. 440,000.00** zilirudishwa kwenye akaunti ya TASAF kutokana na baadhi ya walengwa kutofika kuchukua fedha zao kwenye kituo cha malipo na wengine kuondolewa kwenye mpango kwa sababu za vifo na kukosa vigezo vya kuwa kwenye mpango.
- iii. Kuingiza kwenye mfumo fomu za madai na marekebisho.
- iv. Kutembelea kaya na kuona shughuli wanazozifanya za kujiongezea kipato.
- v. Kukusanya fomu za masharti ya elimu na afya na kuziingiza katika mfumo.
- vi. Kufanya uhakiki wa watoto wanaohudhuria kliniki wenye umri chini ya miaka mitano (5) na watoto wa shule za msingi na sekondari wanaotoka kwenye kaya zinazonufaika na mpango wa TASAF III.

Katika kutekeleza Mpango na Bajeti kwa mwaka wa fedha **2017/2018** Halmashauri ya Manispaa ya Musoma ilikabiliwa na changamoto zifuatazo ambazo pia utatuzi wake umeainishwa:-

Na	Changamoto	Utatuzi
1.	Kuchelewa/Kutotolewa kwa fedha kwa ajili ya utekelezaji na ufuatiliaji wa miradi ya maendeleo na fedha za uendeshaji wa Halmashauri (OC).	Serikali kuu iombwe kutoa fedha kwa mujibu wa mpango kazi wa Halmashauri
2.	Upungufu wa watumishi hususan katika idara za Afya, Elimu msingi na sekondari	Kufuatilia vibali vya ajira na kuajiri watumishi
3.	Upungufu wa vitendea kazi	Kununua vitendea kazi

Na	Changamoto	Utatuzi
4.	Uhaba wa magari ya kusomba taka ngumu na maji taka	Ununuzi wa magari

4.0. MAKADIRIO YA MAPATO NA MATUMIZI KWA MWAKA WA FEDHA 2018/2019

Katika kuandaa makadirio ya mpango na bajeti ya Halmashauri ya Manispaa ya Musoma kwa mwaka wa fedha **2018/2019** nyaraka zifuatazo zimetumika:-

- i. Dira ya Taifa (Vision) 2025.

- ii. Mwongozo wa Maandalizi ya Mpango na Bajeti kwa mwaka 2018/19 kutoka Wizara ya Fedha na Mipango.
- iii. Ilani ya CCM kwa ajili ya Uchaguzi Mkuu wa mwaka 2015.
- iv. Uwezo wa Halmashauri wa kukusanya mapato yake.
- v. Vipaumbele vya Kata kwa kutumia dhana ya ushirikishwaji.
- vi. Malengo 17 ya Maendeleo Endelevu.
- vii. Uzoefu uliotokana na utekelezaji wa mpango na bajeti ya mwaka wa fedha **2016/2017** na utekelezaji wa mwaka wa fedha **2017/2018** hadi tarehe 31 Desemba, 2017.

Kwa kuzingatia mambo muhimu yaliyotajwa hapo juu Mpango na Bajeti kwa mwaka wa fedha **2018/2019** umekuwa na vipaumbele katika maeneo muhimu yafuatayo:-

- i. Kuboresha miundombinu ya elimu ya msingi na sekondari.
- ii. Kuboresha miundombinu kwenye vituo vya kutolea huduma za Afya na kuongeza ufanisi wa huduma zinazotolewa katika vituo vya kutolea huduma za afya.
- iii. Kuboresha baadhi ya barabara kwa kuzijenga kwa kiwango cha lami.
- iv. Kuongeza ukusanyaji wa mapato yatokanayo na vyanzo vyetu wenyewe.

Halmashauri ya Manispaa ya Musoma kwa mujibu wa Sensa ya Watu na Makazi ya mwaka **2012** ilikuwa na idadi ya watu wapatao **134,327** (Wanaume **62,694** na Wanawake **71,633**). Kwa maoteo ya mwezi Desemba, **2017** Halmashauri inakadiriwa kuwa na watu **149,498** (wanaume **69,775** na wanawake **79,723**) huku ikiwa na ongezeko la watu la asilimia **2.1**. Hivyo Mpango na Bajeti inayowasilishwa kwa ajili ya mwaka wa fedha 2018/2019 na kisha kujadiliwa na Timu ya Menejimetri ya Halmashauri (CMT) ni kwa ajili ya kuhudumia wakazi **149,498**.

Katika kipindi cha mwaka wa fedha **2018/2019** Halmashauri ya Manispaa ya Musoma inatarajia kupata jumla ya **Tzs. 36,099,815,695.00** ikilinganishwa na **Tzs.**

38,437,660,060.41 zilizokisiwa kwa kipindi cha mwaka wa fedha **2017/2018**, hii ikiwa ni pungufu ya **Tzs. 2,337,844,365.41** sawa na **21.76%**. Upungufu huu unatokana na vyanzo vya kodi ya ardhi na ushuru wa mabango kuondolewa katika Halmashauri, fedha za mfuko wa barabara kuondolewa na kupungua kwa makisio ya fedha za Programu ya Uboreshaji wa Miji.

Aidha mapato ya Halmashauri yanatarajiwa kuwa **Tzs. 1,795,111,297.04** na ruzuku toka serikali kuu kuwa **Tzs. 34,304,704,397.96**.

Mapato ya ndani (Own sources) ya Halmashauri ya Manispaa ya Musoma kwa mwaka wa fedha **2018/2019** yanatarajiwa kupatikana kutokana na vyanzo vifuatavyo:-

Na	Chanzo	Makisio ya mapato
1	Ushuru wa huduma	299,100,600.00
2	Leseni za biashara	229,430,000.00
3	Ushuru wa nyumba za kulala wageni	69,062,400.00
4	Leseni za vileo	15,128,000.00
5	Ushuru wa stendi za Mabasi	119,718,000.00
6	Ushuru wa machinjio	48,600,000.00
7	Ada ya usajili wa magari madogo ya biashara na bodaboda	16,350,000.00
8	Ushuru wa masoko na magulio	14,342,000.00
9	Kodi ya Vizimba vya biashara	290,747,297.04
10	Ushuru wa maegesho ya magari	28,779,000.00
11	Ushuru wa samaki na dagaa	141,000,000.00
12	Ushuru wa samaki toka viwandani	4,800,000.00
13	Leseni za mitumbwi	25,000,000.00
14	Ukodishaji ukumbi	6,000,000.00
15	Ada ya kunyonya maji taka	27,360,000.00
16	Ada kwa shule za sekondari(Kidato cha V na VI)	90,790,000.00
17	Kuchangia huduma za Afya(TIKA/NHIF/User fee)	144,036,000.00
18	Ushuru wa maeneo ya kuoshea magari	2,520,000.00
19	Ushuru wa Minara ya simu	29,319,000.00
20	Ushuru wa Madini ya ujenzi	40,000,000.00
21	Ada ya kuzoa taka ngumu	130,542,000.00
22	Vibali vya ujenzi	990,000.00
23	Ada ya maombi ya zabuni	13,500,000.00
24	Faini ya uvunjaji wa sheria	8,000,000.00
	Jumla ya Mapato	1,795,111,297.04

Mchanganuo katika kila chanzo cha mapato umeambatishwa.

Kodi ya pango la vibanda vya biashara eneo la soko kuu ipo chini ukilinganisha na bei ya soko hivyo ili angalau kukaribia bei ya soko inapendekezwa kuweka ongezeko la 40% ya bei ya sasa na hivyo kuongeza mapato kwa kiasi cha **Tzs. 63,728,118.82** na hivyo uwezo wa Halmashauri katika utoaji huduma kwa wananchi wake.

Halmashauri ya Manispaa ya Musoma kwa mwaka wa fedha **2018/2019** inatarajia kupata mapato yake na kuyatumia kama ifuatavyo:-

A: Mishahara Tzs. 26,646,210,090.00

Halmashauri ya Manispaa ya Musoma kwa mwaka wa fedha 2018/2019 inakisia kutumia **Tzs. 26,646,210,090.00** kulipia mishahara ya watumishi **2,317**. Kati ya watumishi hao **2,317**, watumishi **1,646** wanalipwa mishahara na serikali kuu, watumishi 5 wanalipwa na Halmashauri na watumishi **699** ni wanaotarajiwa kuajiriwa kwa mwaka wa fedha 2018/2019.

Mchanganuo wa bajeti ya mishahara kwa mwaka wa fedha 2018/2019 ni kama ifuatavyo:-

Watumishi walio kwenye hati ya malipo ya mishahara			
Na.	Kasma	Idadi ya watumishi	Kiasi cha fedha
1	Ukaguzi wa Ndani	1	11,115,600
2	GS2 & Above	149	2,047,203,240
3	Elimu Msingi Utawala	15	170,118,240
4	Elimu Msingi	719	9,906,378,480
5	Elimu Sekondari	525	7,270,409,520
6	Afya Kinga	31	470,947,440
7	Vituo vya Afya	22	291,936,720
8	Zahanati	112	1,685,450,640
9	Ujenzi	11	146,010,840
10	Watendaji wa Mitaa	39	317,998,200
11	Kilimo	21	257,556,240
12	Mifugo	1	10,053,600
	Jumla ndogo	1,646	22,585,178,760
Watumishi walio nje ya hati ya malipo ya mishahara			
1	Vituo vya Afya	05	33,063,600
	Jumla ndogo	05	33,063,600
Watumishi nafasi wazi mwaka 2018/2019			
1	Ukaguzi wa ndani	03	22,620,600
2	GS2 & Above	95	562,063,500
3	Elimu Msingi Utawala	04	12,744,000

Na.	Kasma	Idadi ya watumishi	Kiasi cha fedha
4	Elimu Msingi	183	814,309,740
5	Elimu Sekondari	287	1,503,285,750
6	Afya Kinga	05	26,868,600
7	Vituo vya Afya	35	636,775,200
8	Zahanati	27	292,602,240
9	Ujenzi	09	63,720,000
10	Watendaji wa Mitaa	12	49,701,600
11	Kilimo	6	43,276,500

Jumla ndogo	699	4,027,967,730
Jumla kuu	2,317	26,646,210,090

B: Matumizi ya kawaida (OC) – Tzs. 1,889,944,129.00.

Bajeti ya matumizi mengineyo kwa mwaka 2018/2019 kama itagharimiwa na fedha zitakazo tokana na mapato ya Halmashauri na pia fedha zitakazotolewa na Serikali kuu kama ruzuku.

Mchanganuo wake ni kama inavyoonesha kwenye jedwali hapa chini:-

Chanzo	Kiasi cha fedha
Mapato ya Halmashauri	1,170,997,129
Ruzuku toka Serikali Kuu	718,947,000
Jumla	1,889,944,129

Mchanganuo wa matumizi mengineyo kwa kila idara/kitengo ni kama ifuatavyo:-

Na.	Idara/Kitengo	Mapato ya Halmashauri	Ruzuku kutoka Serikali Kuu
1	Utawala na Utumishi	475,470,129.00	82,888,000
2	Fedha na Biashara	98,407,000	0
3	Mipango, Takwimu na Ufuatiliaji	25,000,000	0
4	Mipango Miji na Ardhi	30,000,000	0
5	Maendeleo ya Jamii	20,000,000	0
6	Kilimo, Umwagiliaji na Ushirika	15,000,000	7,204,500
7	Mifugo na Uvuvi	25,000,000	7,204,500
8	Elimu ya Msingi	0	250,171,000
9	Elimu ya Sekondari	90,790,000	246,950,000
10	Afya na Ustawi wa Jamii	144,036,000	98,593,000
11	Usafishaji na Mazingira	121,294,000	0
12	Ujenzi	0	13,778,000
13	Maji	0	12,158,000

Na.	Idara/Kitengo	Mapato ya Halmashauri	Ruzuku kutoka Serikali Kuu
14	Ununuzi na Ugavi	30,000,000	0
15	Ukaguzi wa Ndani	30,000,000	0
16	Sheria	30,000,000	0
17	Nyuki	3,000,000	0
18	Habari na Mahusiano	28,000,000	0
19	Uchaguzi	5,000,000	0

	Jumla	1,170,997,129	718,947,000
--	--------------	----------------------	--------------------

C: Miradi ya Maendeleo Tzs. 7,563,661,476.00

Miradi itakayopewa kipaumbele ni Uboreshaji wa mapato, ujenzi wa vyumba vya madarasa katika shule za msingi na sekondari, ujenzi wa miundombinu ya sekta ya afya na uboreshaji wa barabara kwa kiwango cha lami. Aidha maeneo mengine yaliyozingatiwa ni pamoja na uboreshaji wa kilimo na mifugo na uboreshaji wa huduma za afya.

Fedha za kuchangia utekelezaji wa miradi ya maendeleo zinatarajiwa kupatikana kutokana na Mapato ya Halmashauri, fedha za Programu ya uboreshaji wa Miji, Mfuko wa Kuchochea Maendeleo ya Jimbo, Ruzuku ya maendeleo kutoka Serikali kuu, Mfuko wa pamoja wa afya, Mpango wa Maendeleo ya Elimu ya Sekondari, Equip – Tanzania na Elimu bila Malipo kama ilivyoainishwa katika jedwali hapa chini:-

Sekta	Shughuli	Kiasi cha fedha
<i>Mapato ya Halmashauri (Own Sources)</i>		
Utawala	Kulipa deni la Bodi ya Mikopo ya Serikali za Mitaa	120,000,000
	Kusimamia na kufuatilia utekelezaji wa miradi ya maendeleo	40,098,308
Fedha na Biashara	Kujenga soko la Saanane	77,000,000
Elimu ya Msingi	Kujenga vyumba 2 vya madarasa Shule za Msangi (1) na Kambarage 'B' (1)	20,000,000
	Kujenga shule shikizi 2 kata za Makoko (Bukanga) and Bweri (Nyabisare)	20,000,000
Elimu ya Sekondari	Kujenga matundu ya vyoo shule ya sekondari Mshikamano	10,000,000
	Kutengeneza viti 500 na meza 500 kwa ajili ya wanafunzi	30,000,000
Afya	Kujenga nyumba za mtumishi zahanati za Makoko na Kwangwa	30,000,000
	Kuwezesha vikundi vya wenye ulemavu	12,395,952
	Kuwezesha shughuli za lishe	18,036,050

Mipango Miji na Ardhi	Ukarabati wa ofisi za idara ya Mipango miji	5,000,000
	Upandaji miti	3,000,000
	Kulipa fidia ya viwanja	50,000,000
Maendeleo ya Jamii	Kutoa mikopo kwa vikundi vya wanawake na vijana	49,583,808
Kilimo	Kushiriki maonesho ya kilimo ya kanda	15,000,000
Mifugo na uvuvi	Kukarabati machinjio ya Bweri	13,050,000
	Kununua vifaa vya machinjio	950,000
	Kuwezesha vikundi 2 vinavyosindika zao la ngozi	2,025,000
	Kuboresha mifugo kwa njia ya uhamilishaji	2,370,000

	Kutoa kwa wafugaji 110 kuhusu mbinu bora za ufugaji	2,500,000
	Kutoa mafunzo kwa wafugaji 400 juu ya uelewa kuhusu magonjwa ya wanyamapori	3,600,000
	Kutambua na kusajili ng'ombe 1,521 mbuzi na kondoo 6,805	1,760,000
	Kununua vifaa vya kitalaamu vya uvuvi	2,370,600
	Kuchanja mbwa na paka 5,000 dhidi ya ugonjwa wa kichaa cha mbwa rabies, kuku 1,000,000 dhidi ya magonjwa ya new castle, gumboro , fowl pox , na ng'ombe 4,080 dhidi ya magonjwa ya FMD, LSD, ECF	6,985,000
	Kujenga meza 2 za kupokelea samaki mwalo wa makoko	12,629,400
	Kutoa mafunzo kwa wachuna ngozi 44	1,760,000
Barabara	Kuwezesha ujenzi wa barabara za km 9.867 kwa kiwango cha lami	74,000,000
	Jumla ndogo	624,114,118
<i>Programu ya Uboreshaji wa Miji (ULGSP)</i>		
Barabara	Kuendeleza ujenzi wa barabara zenye urefu wa km 9.867 kwa kiwango cha lami (Mutex – Buhare km 4.5, Amri Abeid km 0.65, Lumumba km 0.3, Rutigingana km 0.25, Kennedy km 1.2, Nyasho Sokoni km 1.1, Kusaga km 0.25, Uhuru km 0.3, Serengeti km 0.35, Makongoro km 0.45, Gandhi km 0.25 na Maktaba km 0.35)	2,764,791,158
	Jumla ndogo	2,764,791,158
<i>Mfuko wa kuchochea maendeleo ya Jimbo (CDCF)</i>		
Utawala	Kuchangia miradi kupitia Mfuko wa Kuchochea Maendeleo ya Jimbo (CDCF)	36,597,000
	Jumla ndogo	36,597,000
<i>Ruzuku ya Maendeleo (LGDG)</i>		
Utawala	Kujengea madiwani na watendaji uwezo wa kutekeleza majukumu yao	98,820,800
Mipango na Ufuatiliaji	Kuandaa mpango na bajeti, usimamizi, ufuatiliaji na tathimini ya miradi ya maendeleo na uandaaji wa taarifa mbalimbali	98,820,800

Afya Tiba	Kujenga jengo la upasuaji kituo cha afya Bweri	70,000,000
	Kujenga wodi ya watoto Kituo cha afya Nyasho	22,000,000
	Kumalizia ujenzi wa jengo la wagonjwa wa nje (OPD) zahanati ya Mshikamano	40,000,000
	Kuendeleza ujenzi wa zahanati kata ya Kamunyonge	30,000,000
	Kukarabati jengo la wagonjwa wa nje zahanati ya Kwangwa	20,000,000
	Kumalizia ujenzi wa zahanati ya Rwamlimi	20,000,000
Elimu Msingi	Kukamilisha ujenzi wa nyumba 3 za walimu katika shule za msingi Mwisenge 'A', Mwembeni 'A' na Mtakuja 'B'	38,700,000
	Kutengeneza madawati 1,200 kwa ajili ya shule za msingi	90,000,000

	Kujenga matundu ya vyoo 60 katika shule za msingi za Kapt. Msangi (10), Kambarage 'B', (10), Kamunyonge 'A' (10), Songambe (10), Nyamatara 'B' (10) na Nyakato 'C' (10)	68,000,000
	Kujenga vyumba vya 6 vya madarasa katika shule za msingi Kambarage 'A' (2), Kapt. Msangi (2) na Nyarigamba 'A' (2)	90,000,000
Elimu sekondari	Kukamilisha ujenzi wa maabara 13 katika shule za sekondari 13 za Bweri (1), Nyabisare (1), Kiara (1), Mshikamano (1), Baruti (1), Mwisenge (1), Nyasho (1), Mukendo (1), Buhare (1), Makoko (1), Songe (1), Nyamiongo (1) na Iringo (1) June 2019	204,000,000
Mipango Miji	Kupima na kupata hati miliki ya maeneo ya shule za msingi 2 (Nyamatara 'A' na Nyamatara 'B'), sekondari 2 (Nyasho na Buhare) na zahanati 3 (Makoko, Nyakato na Rwamlimi)	22,000,000
Kilimo	Kununua na kusimika kitalu nyumba 1 kata ya Kigera	15,000,000
Mifugo & Uvuvi	Kukarabati machinjio ya Bweri	20,000,000
	Jumla ndogo	988,208,000

Mfuko wa pamoja wa afya (Health Sector Basket Fund)

Afya Tiba	CHMT	
	Kufanya kikao cha siku 3 kwa watumishi 34 juu ya chanjo mpya ya kuzuia saratani ya shingo ya kizazi	1,325,000
	Kuwawezesha watumishi 4 wanaoishi na VVU ili wapate lishe bora kila robo mwaka	2,400,000
	Kuwawezesha watumishi 2 ada ya masomo	3,200,000
	Kununua lita 8,000 za viuadudu vya malaria kwa ajili ya kunyunyizia katika kata 16	2,475,000
	Kufanya upimaji wa VVU katika kilele cha mbio za Mwenge wa UHURU	350,000
	Kufanya upimaji wa kichocho kwa wanafunzi wa shule za misingi	1,800,000
	Kufanya ukarabati za ofisi za CHMT	3,400,000
	Kufanya matengenezo ya magari na vifaa tiba vya idara ya afya	10,840,000

	Kuwezesha uendeshaji wa ofisi ya CHMT (shajara, umeme, maji n.k)	9,060,000
	Kuwezesha mfamasia na mratibu wa chanjo kufuata dawa na mitungi ya gesi Mwanza	4,030,000
	Kufanya kikao cha kupitia takwimu za afya kila robo mwaka	3,200,000
	Kuandaa mpango wa afya wa mwaka 2019/2020	13,280,000
	Kuandaa taarifa za utekelezaji wa idara ya afya na maandalizi ya bajeti ya mishahara ya watumishi wa afya (PE)	4,500,000
	Kufanya usimamizi shirikishi katika vituo 27 vya kutolea huduma za afya	16,640,000
	Kufanya vikao vya vifo vya mama na mtoto na kusimamia	3,747,440

usajili wa akina mama wajawazito na watoto katika ngazi ya kata	
Kufanya uchunguzi wa saratani ya shingo ya kizazi	1,500,000
Jumla ndogo - CHMT	81,747,440
Vituo vya Afya (Nyasho na Bweri)	
Kuwezesha rufaa za wagonjwa kutoka vituo vya afya kwenda hospitali ya mkoa kwa matibabu zaidi	5,480,000
Kutengeneza vitabu vya kukusanyia taarifa za afya (DHIS)	3,500,000
Kusimika na kufanya maboresho ya mfumo wa kukusanyia mapato -GOT-HOMIS katika vituo 2 vya afya	7,387,440
Kufanya matengenezo ya Jenereta 2	1,100,000
Kuendesha ofisi za waganga wafawidhi wa vituo 2	4,470,000
Kuandaa mipango ya utekelezaji wa vituo vya afya kwa mwaka 2019/2020	1,000,000
Kufanya matengenezo ya magari ya wagonjwa kwa vituo 2 vya afya	8,200,000
Kulipa malipo ya utendaji kulingana na viashiria vya afya kwa watumishi wa vituo 2 (P4P)	800,000
Kulipa posho ya masaa ya ziada kwa watumishi wa vituo 2 vya afya	3,080,000
Kununua dawa na vifaa tiba kwa ajili ya matibabu ya wagonjwa wa kinywa na meno	5,450,000
Kununua mafuta kwa ajili ya walemavu wa ngozi (albino)	700,000
Kununua dawa kwa ajili ya kutibu magonjwa ya minyoo ya tumbo	1,000,000
Kununua dawa za kisukari kwa wagonjwa wenye matatizo ya kisukari	1,700,000
Kununua dawa za kutibu Kifua Kikuu kwa wagonjwa	1,800,000
Kununua dawa, vifaa tiba na vitendanishi vya maabara kwa ajili ya kutibu ugonjwa wa malaria	6,800,000
Kufanya huduma ya mkoba kwa mitaa yote ya mbali inayohudumiwa na vituo vya afya	2,160,000

Kutoa matone ya Vitamin A kwa wajawazito na watoto	1,800,000
Kununua mitungi ya gesi kwa ajili ya kutunza chanjo	1,440,000
Kutengeneza kadi za akina mama wajawazito na watoto wanaohudhuria kliniki (RCH 1 & RCH 4)	1,200,000
Kununua vifaa vya kusaidia watoto kupumua wakati wa kuzaliwa	1,220,000
Kununua dawa na vifa tiba kwa ajili ya huduma za upasuaji katika kituo cha afya Nyasho	5,300,000
Kuwalipia ada watumishi 3 wanaojiendeleza kielimu kutoka vituo vya afya	3,300,000
Kufanya ukusanyaji wa damu salama kutoka kwenye jamii kwa	3,200,000

ajili ya huduma ya mama na mtoto	
Kununua dawa za SP kwa ajili ya akina mama wajawazito wanaohudhuria kliniki	1,100,000
Kufanya matenegenzo ya vifaa tiba katika vituo vya afya 2	2,000,000
Kuwezesha watumishi kufuata dawa MSD Mwanza kila robo mwaka	1,800,000
Kununua dawa na vifaa tiba kwa ajili ya wagonjwa wanaopata huduma katika vituo vya afya 2	20,450,000
Jumla ndogo - Vituo vya Afya	97,437,440
Zahanati (Zahanati 8 za Serikali)	
Kununua mafuta kwa ajili ya walemavu wa ngozi (albino)	1,920,000
Kuandaa mipango ya utekelezaji ya zahanati 8 kwa mwaka 2019/2020	2,400,000
Kutengeneza vitabu vya kukusanyia taarifa za afya (MTUHA)	3,000,000
Kuwezesha rufaa za wagonjwa kutoka zahanati kwenda vituo vya afya na hospitali ya mkoa	5,280,000
Kufanya ukarabati wa vichomea taka kwa zahanati za Nyakato, Rwamlimi, Makoko, Iringo na Buhare	6,300,000
Kununua vifaa vya usafi na vya kuzuia uambukizo wa magonjwa (IPC)	4,788,800
Kulipa posho ya masaa ya ziada kwa watumishi wa zahanati 3 (Kwangwa, Buhare na Mwisenge) wanaotoa huduma ya kuzalisha akina mama	2,400,000
Kulipa malipo ya utendaji kulingana na viashiria vya afya kwa watumishi wa zahanati 8 (P4P)	1,600,000
Kununua dawa na vifaa tiba kwa ajili ya matibabu ya wagonjwa wa meno	3,200,000
Kununua dawa za kutibu Kifua Kikuu kwa wagonjwa	5,760,000
Kununua dawa za kisukari kwa wagonjwa wenye matatizo hayo	3,520,000
Kununua dawa, vifaa tiba na vitendanishi vya maabara kwa ajili ya kutibu ugonjwa wa malaria	8,000,000
Kutoa matone ya Vitamin A kwa wajawazito na watoto	2,560,000

Kununua mitungi ya gesi kwa ajili ya kutunza chanjo	5,760,000
Kuwezesha watumishi kutoa huduma ya chanjo kwa wiki ya chanjo kitaifa	4,032,000
Kutengeneza kadi za akina mama wajawazito na watoto wanaohudhuria kliniki	2,080,000
Kufanya huduma ya mkoba kwa mitaa ya mbali inayohudumiwa na zahanati	5,796,320
Kununua dawa kwa ajili ya kutoa huduma ya mama na mtoto kwenye zahanati	3,200,000
Kununua dawa za SP kwa ajili ya akina mama wajawazito wanaohudhuria kliniki	8,000,000

Kununua dawa na vifaa tiba kwa ajili ya wagonjwa wanaopata huduma katika zahanati	4,800,000
Kufanya manunuzi ya vifaa tiba kwa ajili ya matumizi ya zahanati	6,400,000
Kufanya matengenezo ya vifaa tiba vilivyoharibika kwenye zahanati	1,600,000
Kufunga mfumo wa mapato (GOT-HOMIS) kwa ajili ya usimamizi wa fedha za takwimu katika zahanati 4 (Nyamatare, Iringo, Nyakato na Buhare)	11,120,000
Kununua hadubini kwa vituo vya Nyamatare na Iringo	3,000,000
Kufanya ukarabati wa choo cha wagonjwa wa nje katika zahanati ya Mwisenge	1,100,000
Kuwalipia ada watumishi 4 wanaojiendeleza kielimu kutoka vituo vya Mwisenge, Kwangwa, Iringo	2,000,000
Jumla ndogo - Zahanati	109,617,120
Kitengo cha Lishe	
Kukusanya takwimu za lishe kutoka kwenye kata kila mwezi	438,000
Kufanya vikao vya lishe ngazi ya wilaya kila robo mwaka	4,240,000
Kufanya mafunzo kwa watoa huduma za afya juu ya utambuzi wa masuala ya lishe kwa wagonjwa	5,224,000
Kufanya uhamasishaji wa jamii kushiriki katika kampeni ya utoaji wa dawa za vitamin A	620,000
Kutoa mafunzo kazini ya umuhimu wa kunyonyesha maziwa ya mama kwa watoto katika vituo 17 vinavyotoa huduma ya mama na mtoto	1,168,000
Jumla ndogo - Kitengo cha Lishe	11,690,000
Ustawi wa Jamii	
Kuwalipia kadi za CHF wazee na watoto wasiokuwa na uwezo	1,140,000
Kuwezesha utengenezaji wa vitambulisho vya CHF na wazee	800,000
Kufanya utambuzi na kusajili watu wenye ulemavu katika jamii	160,000
Kufanya vikao vya timu ya ulinzi wa mtoto ngazi ya wilaya	920,000
Kufanya maadhimisho ya siku ya wazee duniani	580,000

Kufanya ufuatiliaji ngazi ya jamii kwa watoto walio katika migogoro na familia zao	400,000	
Jumla ndogo - Kitengo cha Usatawi wa Jamii	4,000,000	
Jumla Mfuko wa pamoja wa Afya	304,492,000	
AGPAHI(Ariel Glaser PediatricAids Healthcare Initiative)		
Afya Tiba	Cash (Fedha inatumwa Halmashauri)	
	Kuwawezesha washauri nasaha 7 kufanya kazi katika vituo vya tiba na matunzo kwa wagonjwa majumbani kila mwezi	8,400,000
	Kuwawezesha watoa huduma wa vituo vya tiba na matunzo kwa wagonjwa majumbani wanaofanya kazi masaa ya ziada kila	44,160,000

mwezi	
Kufanya vikao vya kujadili takwimu za afya kila robo mwaka	21,796,000
Kufanya vikao vya waliokuwa wagonjwa wa kifua kikuu na wakapona kila robo mwaka	1,720,000
Kukusanya takwimu za VVU/UKIMWI kutoka vituoni kila robo mwaka	4,200,000
Kufanya vikao vya maboresho ya huduma za afya katika vituo vya tiba na matunzo kila robo mwaka	7,200,000
Kufanya klabu za watoto na akina mama wajawazito wanaoishi na VVU katika vituo 3 (Kwangwa, Bweri na Nyasho) kila mwezi	26,400,000
Kuwawezesha watoa huduma ngazi ya jamii kutafuta wagonjwa waliopotea kwenye tiba na huduma za VVU kila mwezi	8,660,000
Kufanya upimaji wa VVU na kifua kikuu kwa watoto kila mwezi	3,360,000
Kufanya usimamizi shirikishi katika vituo 17 vinavyotoa huduma za tiba na matunzo kila robo mwaka	13,840,000
Kufanya uhakiki wa takwimu (data quality assesment) za VVU katika vituo kila robo mwaka	4,516,000
Kufanya uhakiki wa matumizi ya dawa na vitendanishi vya maabara vituoni kila robo mwaka	4,680,000
Kusafirisha sampuli za makohozi na CD4 kutoka vituoni kuja ngazi ya wilaya kila wiki	4,680,000
Kuwezesha mhasibu kupeleka bajeti ya mradi Dodoma mara mbili kwa mwaka	1,320,000
Jumla ndogo-cash	154,932,000
In kind (Fedha hailetwi Halmashauri)	
Kulipa mishahara ya watumishi walioajiriwa na mradi wa AGPAHI kila mwezi	120,970,200
Kufanya malipo kulingana na utendaji kwa wasimamizi wa shughuli za VVU/UKIMWI kila robo mwaka	40,200,000

Kuwawezesha watumishi 5 wa Halmashauri ya Manispaa kuhudhuria kikao cha usimamizi wa fedha	2,526,000
Kuwezesha CHMT kuhudhuria vikao (TB/HIV, maabara, dawa, takwimu) vya kazi vya mradi kila robo mwaka	29,576,000
Kutoa mafunzo kwa watoa huduma za afya yanayohusiana na matibabu ya VVU/UKIMWI (ART, Tracking, cohort, LIS, biosefy, HVL, data entry, HTC, validation, pharmacy module, micro CTC, Service delivery model, follow up)	40,350,000
Kununua majokofu 3 kwa ajili ya kutunzia dawa kwa vituo 3 (Kwangwa, Makoko na Mwisenge)	3,000,000
Kununua vifaa vya usafi kwa ajili ya vituo 17 vinavyotoa	8,194,000

	huduma za tiba na matunzo	
	Kusafirisha sampuli za DBS na Viral Load kwenda Bugando kila mwezi	8,496,000
	Kufanya ukarabati wa jengo la tiba na matunzo (CTC) katika zahanati ya makoko	10,000,000
	Kununua samani za ofisi kwa ajili ya vituo 5 vya tiba na matunzo	49,000,000
	Kununua shajara na vifaa vya uendeshaji wa ofisi kila mwezi	11,266,000
	Jumla ndogo - Inkind	323,578,200
	Jumla AGPAHI	478,510,200
<i>Mpango wa Maendeleo ya Elimu Sekondari (SEDP)</i>		
Elimu Sekondari	Kujenga vyumba 20 vya madarasa katika shule za sekondari 10 za Baruti (2), Nyabisare (2), Iringo (2), Kiara (2), Mshikamano (2), Mwisenge (2), Nyasho (2), Bweri (2), Mukendo (2) na Nyamiongo (2)	223,656,000
	Jumla ndogo	223,656,000
<i>Mpango wa Elimu bila Malipo</i>		
Elimu msingi	Ruzuku ya uendeshaji wa shule	235,368,000
	Mahitaji ya shule maalumu	248,400,000
	Posho ya madaraka kwa Walimu Wakuu na Waratibu wa Elimu Kata	139,200,000
Elimu Sekondari	Ruzuku ya uendeshaji wa shule	163,975,000
	Chakula kwa wanafunzi	1,030,320,000
	Fidia ya karo	272,030,000
	Poshoya madaraka kwa wakuu wa shule	54,000,000
	Jumla ndogo	2,143,293,000
	Jumla Kuu	7,563,661,476