

HALMASHAURI YA WILAYA YA MUFINDI
(Barua zote zitumwe kwa Mkurugenzi Mtendaji wa Wilaya)

Simu: 026-2772614
Fax: 026-2772070
Email: ded@mufindidc.go.tz
Web: www.mufindidc.go.tz

Ofisi ya Mkurugenzi Mtendaji
S.L.P. 223,
Mafinga.

25/04/2019

Mheshimiwa Mwenyekiti,
Baraza la Madiwani.

**TAARIFA YA UTEKELEZAJI WA MIRADI YA MAENDELEO ROBO YA TATU MWAKA
WA FEDHA 2018/2019**

1.0 UTANGULIZI

Kwa mwaka wa fedha 2018/2019, Halmashauri iliidhinishiwa kiasi cha Tshs. **16,856,011,014.54** kwa ajili ya utekelezaji wa Miradi ya Maendeleo kutoka vyanzo mbalimbali kwa kipindi cha Julai 2018 - Juni, 2019. Aidha kwa kipindi cha Januari hadi Machi, 2019 tumepokea jumla ya Tshs. **2,993,507,193.00** sawa na **17.8%** ya makisio ya mwaka kwa fedha za Maendeleo. Jedwali la mchanganuo ni kama ifuatavyo:-

Chanzo	Fedha idhinishwa	Fedha pokelewa/tolewa Januari - Machi, 2019	Matumizi Januari - Machi, 2019
Mapato ya ndani	2,150,163,000	471,372,687	471,372,687
Fedha za Serikali Kuu	6,799,350,014	2,209,534,505.89	2,286,133,114.13
Fedha za nje (Wahisani)	3,107,885,000	207,988,943.00,	178,348,943.00
Mchango wa Jamii na Wadau	4,798,613,000	312,600,000	312,600,000
Jumla	16,856,011,014	2,993,507,193.00	3,084,265,573

1.1. MAKISIO KWA FEDHA ZA KILA MRADI MWAKA WA FEDHA 2018/2019

Na.	Mradi/Sekta	Makisio ya mwaka 2018/2019
1	UNICEF	827,167,500
2	Ujenzi wa vituo vya afya	1,900,000,000
3	Jimbo la Mufindi Kaskazini (CDCF)	39,087,000
4	Jimbo la Mufindi Kusini (CDCF)	43,646,000
5	Mfuko wa Afya	661,387,052.54
6	Mradi wa Maji Vijijini (RWSSP)	4,226,270,000.

Na.	Mradi/Sekta	Makisio ya mwaka 2018/2019
7	Elimu Msingi bila malipo	2,209,677,462
8	Mapato ya Ndani	2,150,163,000
9	Community Contribution & NGO	4,798,613,000
	JUMLA	16,856,011,014.54

1.2. MUHTASARI WA UTEKELEZAJI WA MIRADI YA MAENDELEO

Na	Jina la mradi	Fedha iliyoidhinishwa 2018/19	Fedha iliyopokelewa (Januari - Machi, 2019)	Fedha iliyotumika (Januari -Machi, 2019)	Muhtasari wa maelezo ya utekelezaji
1	Mapato ya Ndani (60%)	2,150,163,000	1,046,160,197.87	1,046,160,197.87	Fedha zimetumika kwa shughuli za kuchangia miradi ya maendeleo ngazi ya Kata na Vijiji pamoja na kutoa mikopo ya akina mama, vijana na walemavu, Ujenzi wa Hospitali ya Wilaya na ufuatiliaji wa miradi.
2	LGDG	1,500,000,000	1,500,000,000	343,199,863.99	Fedha zimepokelewa kwa ajili ya ujenzi wa hospitali ya Halmashauri. Hatua iliyofikiwa ni jamvi na kuta kwa baadhi ya majengo.
3	Mfuko wa majimbo	82,733,000	0	78,733,000	Fedha zimepokelewa, vikao vimepitisha na manunuzi yamefanyika na vifaa vimepelekwa kwa ajili ya kukamilisha miradi iliyokusudiwa ngazi za chini.
4	RWSSP	4,226,270,000	270,687,147	270,687,147	Fedha zimepokelewa kwa ajili ya mradi maji inayoendelea kutekelezwa, fedha hii imefanya malipo ya

Na	Jina la mradi	Fedha iliyoidhinishwa 2018/19	Fedha iliyopokelewa (Januari - Machi, 2019)	Fedha iliyotumika (Januari -Machi, 2019)	Muhtasari wa maelezo ya utekelezaji
					pampu katika mradi wa Maji Sawala.
5	UNICEF	827,167,500	158,170,693	132,132,193	Fedha zimepokelewa na zimefanya kazi kwenye sekta za ustawi, maji, lishe na elimu msingi.
6	Elimu msingi Bila Malipo – Msingi	828,480,000	183,648,352	183,648,352	Fedha za capitation zimetumika kugharamia shughuli za maendeleo na kulipa posho ya madaraka kwa walimu wakuu na waratibu elimu Kata.
7	Elimu msingi Bila Malipo - Sekondari.	1,381,197,462	607,174,017.62	607,174,017.62	Fedha zimepitia moja kwa moja kwenye akaunti za shule kwa kugharamia shughuli za elimu.
8	TASAF	1,061,387,052.54	279,473,745.54	279,473,745.54	Miradi ya kusaidia kaya maskini imefanyika katika Vijiji vya mradi.
9	Mchango wa Jamii	4,798,613,000	312,600,000	312,600,000	Nguvu za wananchi zilizotumika kwenye utekelezaji wa miradi mbalimbali.
	Jumla	16,856,011,015	4,568,084,567.76	3,228,877,856.75	

2.0 UTEKELEZAJI HALISI ROBO YA TATU (JANUARI - MACHI, 2019)

2.1 Taarifa ya miradi ya jamii iliyosimamiwa na kukaguliwa robo ya tatu 2018/19

Kata	Kijiji	Jina la mradi	Wachangiaji	Hatua iliyofikiwa	Mapungufu/Maoni
Mbalamaz iwa	Mbalamazi wa	Ujenzi wa bweni Mbalamaziwa Sekondari	Serikali kuu Tsh 50,000,000	Ujenzi upo hatua ya umaliziaji (Upakaji wa rangi)	Bweni hili litaboresha mazingira ya kujifunzia na kuongeza ari ya wanafunzi kujifunza
		Ujenzi wa	Serikali kuu	Ujenzi upo	Ujenzi katika hatua zote

Kata	Kijiji	Jina la mradi	Wachangiaji	Hatua iliyofikiwa	Mapungufu/Maoni
		bwalo Mbalamaziwa Sekondari	(P4R) Tsh 100,000,000	hatua ya msingi	uzingatie viwango stahiki na kumuhusisha Mhandisi wa ujenzi kwa kila hatua
		Ujenzi wa madarasa 2 Mbalamaziwa Sekondari	Serikali kuu (P4R) Tsh 40,000,00	Ujenzi upo hatua ya kunyanyua kuta baada ya msingi kukamilika	Madarasa yakikamilika yatapunguza msongamano wa wanafunzi madarasani. Aidha mazingira ya kujifunzia yataboreshwa na ari ya wanafunzi kujifunza itaongezeka
Sadani	Tambalang'ombe	Ujenzi wa madarasa 3 Sadani Sekondari	Serikali kuu (P4R) Tsh 60,000,000	Ujenzi upo hatua ya msingi	Ujenzi katika hatua zote uzingatie viwango stahiki na kumuhusisha Mhandisi wa ujenzi kwa kila hatua
Mdabulo	Kidete	Ujenzi wa bwalo Mdabulo Sekondari	Serikali kuu (P4R) Tsh 100,000,000	Ujenzi upo hatua ya msingi	Ujenzi katika hatua zote uzingatie viwango stahiki na kumuhusisha Mhandisi wa ujenzi kwa kila hatua
Mgololo	Makungu	Ujenzi wa bwalo Mgololo Sekondari	Serikali kuu (P4R) Tsh 100,000,000	Ujenzi upo hatua ya msingi	Ujenzi katika hatua zote uzingatie viwango stahiki na kumuhusisha Mhandisi wa ujenzi kwa kila hatua
		Ujenzi wa bweni Mgololo Sekondari	Serikali kuu (P4R) Tsh 75,000,000	Ujenzi upo hatua ya msingi	Ujenzi katika hatua zote uzingatie viwango stahiki na kumuhusisha Mhandisi wa ujenzi kwa kila hatua
Igowole	Ibatu-Nzivi	Ujenzi wa Hospitali ya Wilaya	Serikali kuu Tsh 1,500,000,000	Ujenzi upo hatua ya jamvi na kupandisha kuta baadhi ya majengo.	Ujenzi unafanyika kwa 'False Account'. Hospitali hii ikikamilika itaboresha utoaji wa huduma za afya kwa wananchi wa Wilaya ya Mufindi wapatao 291,919 na

Kata	Kijiji	Jina la mradi	Wachangiaji	Hatua iliyofikiwa	Mapungufu/Maoni
					watu wa maeneo ya jirani
Malangali	Malangali	Ujenzi wa nyumba ya Mganga, Wodi ya wazazi, Maabara na jengo la upasuaji (thietre)	Serikali kuu Tsh 400,000,000	Majengo yote manne yamekamiliwa isipokuwa vifaa tiba vinasubiriwa kutoka MSD	Kukamilika kwa majengo haya kumeboresha utoaji wa huduma za afya kwa wakazi zaidi ya 5,849 wa Kata ya Malangali na maeneo ya jirani
Mtwango	Idetero	Ujenzi wa zahanati	Michango ya wananchi	Jengo limepauliwa na lipo hatua ya umaliziaji	Halmashauri itaongeza fedha za umaliziaji ili ianze kutoa huduma. Zahanati hii ikikamilika inatarajiwa kuhudumia zaidi ya wakazi 1,784 wa Kijiji cha Idetero na Mtwango na maeneo ya jirani
Ikongosi	Itulavanu	Ujenzi wa zahanati na nyumba ya Mganga	Michango ya wananchi	Majengo yamepauliwa na yapo hatua ya umaliziaji	Halmashauri itaongeza fedha za umaliziaji ili zahanati ianze kutoa huduma. Zahanati hii inatarajiwa kutoa huduma za afya kwa zaidi ya watu 1,548 wa kijiji cha Itulavanu na vijiji vya jirani.
Ifwagi	Ifwagi	Ujenzi wa Kituo cha afya	Serikali Tsh 400,000,000	Ujenzi wa nyumba ya mganga, jengo la maabara, jengo la upasuaji (thietre), na wodi ya wazazi vipo hatua ya umaliziaji (kuweka tiles na kupaka	Kukamilika kwa kituo hiki kutaboresha utoaji wa huduma za afya kwa wakazi zaidi ya 16,722 wa Kata ya Ifwagi na kata za jirani ambazo hazina vituo vya afya

Kata	Kijiji	Jina la mradi	Wachangiaji	Hatua iliyofikiwa	Mapungufu/Maoni
				rangi)	
Ihowanza	Ihowanza	Ujenzi wa Ofisi ya Kata	Nguvu za wananchi, CDCF na mchango wa Halmashauri Tsh. 15,000,000	Ofisi imekamilika na inatumika	Uwepo wa Ofisi hii umeboresha utoaji wa huduma za utawala na ugani kwa wananchi wanaokadiriwa kuwa 10,756 wa Kata ya Ihowanza

i. Mfuko wa Jimbo la Mufindi Kusini

Na	Kata	Kijiji	Jina la mradi	Vifaa		
				Bati	Saruji	Fedha
1	MALANGALI	Isimikinyi	Ujenzi wa nyumba ya Mtumishi	60		
		Ibangi	Ujenzi wa darasa	60		
		T/Ng'ombe	Kumalizia ujenzi wa Ofisi	25		
2	LUHUNGA	I/Ng'ombe	Ujenzi wa nyumba ya Mganga	60		
		Mkonge	Ujenzi wa Shule ya msingi	20	50	
		Igoda	Ujenzi Shule ya msingi Shikizi	100		
3	IGOWOLE	Igowole	Ujenzi wa vyoo Shule ya msingi	80		
		Kisasa	Ujenzi wa zahanati		60	
		Nzivi	Ujenzi wa zahanati		40	
		Ibatu	Ujenzi wa Shule ya msingi	200		
4	KIYOWELA	Kiyowela	Ujenzi wa Maabara shule ya Sekondari Kiyowela	88	60	
5	MAKUNGU	Makungu	Ujenzi Shule ya msingi Mabaoni		50	
		Lole	Ujenzi wa kituo shikizi	80		
		Lugema	Ujenzi wa jiko Shule ya msingi		10	
6	IDETE		Ujenzi shule ya Sekondari Idete	150	60	
7	MTWANGO	Kitilu	Ujenzi wa jengo Shule ya msingi		100	
		Kalinga	Ujenzi Shule ya msingi		40	
8	MADUMA	Ng'wilili	Ujenzi wa kituo shikizi		30	
			Ujenzi wa choo Shule ya msingi		30	
9	KASANGA		Ujenzi wa choo		10	

Na	Kata	Kijiji	Jina la mradi	Vifaa		
				Bati	Saruji	Fedha
10	NYOLOLO	Nyololo	Ujenzi kituo shikizi		30	
11	KASANGA		Fedha kwa ajili ya ununuzi wa printer			2,000,000
	JUMLA			923	570	2,000,000

ii. Mfuko wa Jimbo la Mufindi Kaskazini Vifaa

Na	Kata	Kijiji	Jina la mradi	Vifaa		
				Bati	Saruji	Nondo
1	IHALIMBA	Ihalimba	Ukarabati wa madarasa 2	100		
			Kukamilisha nyumba 2 Shule ya msingi Mong'a		30	
			Kukamilisha nyumba ya Mwalimu Ihalimba Sekondari		20	
			Ukarabati wa madarasa 2		20	
2	KIBENGU		Ukarabati wa Hostel Kibengu Sekondari		50	
		Usokami	Kukamilisha darasa la awali		50	
			Kukamilisha darasa la awali Shule ya msingi Kilimahewa		50	
3	MAPANDA		Ukarabati wa nyumba Shule ya msingi Kisusa	40		
4	SADANI	Igomaa	Ujenzi wa vyoo Shule ya msingi Igomaa		50	
			Ujenzi wa nyumba ya Mwalimu	50		
		Sadani	Ujenzi wa vyoo Shule ya msingi Sadani		40	
			Ukamilishaji wa bwalo Shule ya Sekondari Sadani		45	
		Mgalo	Ujenzi wa vyoo Mgalo Sec		50	
5	IKWEHA	Ilangamoto	Ukarabati wa Shule ya msingi Ilangamoto	50		
		Ikweha	Ukamilishaji madarasa 2 na Ofisi 1 Shule ya msingi Ikweha		50	
		Ugenza/Sinai	Ujenzi wa hostel Ilongo Sekondari		50	
			Ujenzi wa kituo shikizi		30	20
6	IGOMBAVANU	Igombavanu	Ukarabati madarasa 2 Igombavanu Sekondari	100		
		Uhambila	Ujenzi wa madarasa 2		30	
	IFWAGI	Ikonongo	Ujenzi wa madarasa 2 Shule ya msingi Ikonongo	100		
		Itona	Ujenzi wa vyoo Itona		50	

Na	Kata	Kijiji	Jina la mradi	Vifaa		
				Bati	Saruji	Nondo
			sekondari			
7	IKONGOSI	Itulavanu	Ukamilishaji wa madarasa 2 S/M Itulavanu	100		
8	IHANU	Nandala	Ujenzi wa madarasa 2 Shule ya msingi Nandala		30	
		Isipii/Mungeta	Ukarabati wa darasa 1	50		20
			JUMLA	590	645	40

Fedha zilizotolewa kuchangia miradi mbalimbali Mufindi Kaskazini

Kata	Kijiji/Shule	Sekta	Mradi	Kiasi	Akaunti
IKONGOSI	Ifwagi Sekondari	Elimu	Ujenzi wa Hostel ya wasichana	2,000,000	60210020986 A/C Kata ya Ikongosi
	Mtili A shule ya msingi	Elimu	Utengenezaji wa madawati shule ya msingi Mtili A	800,000	60210019760 Kijiji cha Mtili
	Itulavanu	Utawala	Kuchangia ujenzi wa Ofisi ya Kijiji	400,000	60210019753 Kijiji cha Itulavanu
IFWAGI	Mwitikilwa shule ya msingi	Elimu	Utengenezaji wa madawati na kuingiza umeme zahanati	842,000	60203800125
MDABULO	Kinyimbili	Elimu	Ukarabati wa madarasa	300,000	60210019242 Kijiji cha Ihefu
IHANU	Ihanu shule ya msingi	Elimu	Kuchimba kisima cha maji	600,000	60203800023
MAPANDA	Mapanda shule ya msingi	Elimu	Kuingiza umeme nyumba za walimu	700,000	60203800090
	Uhafiwa shule ya msingi	Elimu	Kuingiza umeme nyumba za walimu	600,000	60230800036
	Ihimbo shule ya Msingi	Elimu	Kuingiza umeme kwenye madarasa	500,000	60230800045
	Ukami shule ya msingi	Elimu	Kuingiza umeme kwenye madarasa	500,000	60210019260

	Kijiji cha Chogo	Utawala	Kuingiza umeme ofisi ya kijiji	350,000	60210019137 Kijiji cha Chogo
IKWEHA	Ugenza shule ya Msingi	Elimu	Kutengeneza samani	850,000	60210020987
	Ukelemi shule ya msingi	Elimu	Kutengeneza madawati	550,000	60202301024
MPANGATAZARA	Shule ya msingi Mpangatazara	Elimu	Ukarabati wa madarasa	1,000,000	60203800141
IGOMBAVANU	Shule ya Msingi Lugodalutali	Elimu	Ujenzi wa vyoo	1,000,000	60210021003 84 A/C Kijiji Lugoda lutali
	Mapogoro	Maji	Kukarabati visima 3	300,000	60210023837

2.2. JEDWALI LA FEDHA ZA BAKAA ZA 2017/2018 NA MATUMIZI YAKE KWA ROBO YA TATU JANUARI - MACHI, 2019.

Na	Mfuko	Fedha zilizovuka mwaka	Fedha iliyotumika (Januari - Machi, 2019)	Maelezo ya utekelezaji
1	Mfuko wa Afya	11,818,247.37	11,818,247.37	Fedha imetumika kwenye mafunzo, Ufuatiliaji, usimamizi shirikishi, kikao cha bodi, mafuta pamoja na matengenezo ya gari.
2	Mapato ya ndani	232,161,646	232,161,646	Fedha imechangia miradi mbalimbali ya maendeleo Ujenzi wa zahanati za Mkalala (20,000,000), Makongomi (15,000,000), Igomtwa (15,000,000) na Ugesa (3,800,000) umefanyika.
3	TASAF	2,116,215.49	2,116,215.49	Fedha imetumika kununulia mafuta kwa ajili ya shughuli za TASAF.
4	UNICEF	162,797,368.65	162,797,368.65	Fedha zimetumika kwa ajili ya kuendesha mafunzo kazini, Masuala ya Lishe, Ustawi wa Jamii pamoja na shughuli za ufuatiliaji na mafunzo kwa Watendaji ya Kata na Wadau wa Maendeleo.
5	Wash RWSSP	54,319,717.51	54,319,717.51	Fedha zimetumika kulipia ujenzi wa miundombinu ya maji shule ya msingi Ugenza, zahanati ya

Na	Mfuko	Fedha zilizovuka mwaka	Fedha iliyotumika (Januari - Machi, 2019)	Maelezo ya utekelezaji
				Magunguli, Kijiji cha Ihowanza na Ilangamoto umefanyika.
6	LGCDG	400,000,000	355,953,801.09	Ukarabati wa wodi ya wazazi, chumba cha upasuaji na nyumba ya mtumishi wa afya kituo cha afya Ifwagi.
7	Mfuko wa Jimbo	4,526,976	4,526,976	Ununuzi wa mabati 167 kwa ajili ya ukarabati wa madarasa 2 na ofisi ya walimu shule ya msingi Mbalamaziwa.
8	RWSSP	39,172,837.11	18,741,435.45	Ukarabati na upanuzi wa skimu ya maji ya Igomaa, Kibengu Ikimilinzowo, Magunguli na Udumka mchakato wa zabuni unaendelea.
9	Capitation elimu Msingi	102,155,372.22	102,155,372.22	Fedha imetumika kununua vifaa vya kujifunzia, posho ya madaraka na uendeshaji wa mitihani ya ndani.
10	Capitation elimu Sekondari	412,667,412.97	412,667,412.97	Fedha imetumika kununua vifaa vya kujifunzia, posho ya madaraka na uendeshaji wa mitihani ya ndani.
11	Mradi wa Bonde la Kihansi	5,090,000	5,060,000	Ufuatiliaji umefanyika kwenye Vijiji 4 vya mradi.
JUMLA		1,402,553,665.00	1,362,318,192.75	

2.3. FEDHA ZILIZOPELEKWA NGAZI YA KATA NA VIJJI ASILIMIA 25 - MAPATO YA NDANI (ROBO YA TATU)

Kwenye robo ya tatu Halmashauri imechangia utekelezaji miradi ya jamii kama inavyoonekana kwenye jedwali.

Jina la Mradi	Kiasi	Kiasi kilichopelekwa	Maelezo
Asilimia 25 kwenye Kata na Vijiji	21,737,194.75	21,737,194.75	Fedha zimepelekwa kupitia akaunti ya Vijiji 14 vilivyopata mgao.
			Angalia kiambatishi "B"

2.4. CHANGAMOTO

- i. Utekelezaji wa miradi mbalimbali katika kipindi cha Januari hadi Machi, 2019 umekuwa mgumu kutokana na hali ya hewa, mvua imesababisha miradi ya ujenzi kutokamilika kwa wakati, sababu ya kuharibika kwa miundombinu ya barabara na kupelekea usafirishaji wa vifaa kuwa mgumu.
- ii. Kutoletwa kwa wakati fedha za miradi toka serikali kuu.
- iii. Wakandarasi kushindwa kuzingatia mikataba waliyosaini hivyo kuchelewesha kukamilika kwa miradi (Mradi wa maji Sawala, Mtwango, Kibao na Lufuna.)
- iv. Kuchakaa kwa baadhi ya miundombinu katika vituo mbalimbali vya kutolea huduma.
- v. Kupungua kwa kasi ya uchangiaji wa wananchi kwenye Miradi ya Maendeleo

2.5. UFUMBUZI WA CHANGAMOTO

- i. Kufanya mawasiliano ya mara kwa mara na wadau wote wanaochangia Miradi ya Maendeleo ili waweze kutoa fedha kwa wakati.
- ii. Kuendelea kuhamasisha wananchi kuchangia Miradi yao ili kuleta umiliki wa pamoja.
- iii. Kuendelea kuchangia miradi ya maendeleo kadri ya makusanyo mapato ya ndani ili kuwa na majengo imara ya kutolea huduma

Pamoja na maelezo haya, nimeambatanisha jedwali lenye mchanganuo wa utekelezaji kwa kila sekta kwa mlinganisho wa malengo ya sekta, shabaha zilizowekwa, shughuli zilizotekelezwa, fedha zilizotolewa na kutumika ikiwa ni pamoja na utekelezaji uliofikiwa hadi sasa.

Naomba kuwasilisha.

JOHN BOSCO QUMAN
KNY: MKURUGENZI MTENDAJI WILAYA
HALMASHAURI YA WILAYA MUFINDI

TAARIFA YA UTEKELEZAJI WA MIRADI YA MAENDELEO ROBO YA TATU (JANUARI - MACHI, 2019)

SEKTA: ELIMU MSINGI

A: MAPATO YA NDANI

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu 2018/2019	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
Elimu msingi	Ukamilishaji wa ujenzi wa madarasa	Kuongezeka kwa Idadi ya madarasa ya shule za msingi kutoka madarasa 1111 mwaka 2015 hadi 1266 ifikapo Juni 2019	Kukamilisha ujenzi wa madarasa katika shule ya msingi Idope (2), Mitanzi (2), Kinyimbili (2), Igowole (2), Imehe (1), Maduma (2), Sinai (2), na ifikapo Juni 2019	Ujenzi unaendelea katika hatua mbalimbali	84,600,000	84,600,000	84,600,000	Fedha haijatolewa
		Kuongezeka kwa Idadi ya madarasa ya shule za msingi kutoka madarasa 1111 mwaka 2015 hadi 1266 ifikapo Juni 2019	Ukarabati wa darasa katika shule ya msingi Tambalang'ombe (4) ifikapo Juni 2019	Ukarabati unaendelea kufanyika	8,000,000	8,000,000	8,000,000	Ukarabati unaendelea
	Ukamilishaji wa ujenzi wa nyumba za walimu	Kuongezeka kwa Idadi ya nyumba za walimu wa shule za msingi kutoka nyumba 852 mwaka 2015 hadi 1072 ifikapo Juni 2019	Kusaidia ukamilishaji wa ujenzi wa nyumba ya mwalimu katika shule ya msingi MpangaTAZARA ifikapo 2019	Ukarabati unaendelea	5,000,000	5,000,000	5,000,000	Kukamilika kwa mradi huu kutasaidia kuboresha ustawi wa walimu
			Kusaidia ujenzi wa matundu ya vyoo 12 katika shule ya msingi Kalinga	Ujenzi unaendelea katika hatua ya ukamilishaji	2,400,000	2,400,000	0	Mazingira ya kufundishia na kufundishia

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu 2018/2019	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
								yameboreshwa
JUMLA NDOGO MAPATO YA NDANI					100,000,000	100,000,000	100,000,000	
B: UNICEF								
Elimu msingi	Mipango ya jumla ya shule	Stadi za uongozi na utawala kwa walimu wakuu kuendelezwa kutoka shule za msingi 84 mwaka 2015 hadi shule za msingi 150 ifikapo Juni 2019	Kuendesha mafunzo ya uandaaji wa mpango wa jumla wa shule katika ngazi ya kata ifikapo Juni 2018	Kazi haijatekelezwa	4,230,000	0	0	Fedha hazijapokelewa
	Ushauri nasaha na unasihi	Ufaulu wa wanafunzi kuongezeka kutoka 80% mwaka 2015 kufikia 90% kwa darasa la VII na 85% mwaka 2015 kufikia 95% kwa darasa la IV ifikapo Juni 2019	Kuendesha mafunzo ya stadi za utoaji wa ushauri nasaha na unasihi juu ya ugonjwa wa UKIMWI na jinsi ya kujikinga na kutoa taarifa ifikapo Juni 2018	Kazi haijatekelezwa	43,170,000	0	0	Fedha haijatolewa
	Tuseme	Ufaulu wa wanafunzi kuongezeka kutoka 80% mwaka 2015 kufikia 90% kwa darasa la VII na 85% mwaka 2015 kufikia 95% kwa darasa la IV ifikapo Juni 2019	Kuendesha mafunzo kwa wanafunzi juu ya mchakato wa TUSEME, ukatili dhidi ya watoto na stadi za maisha ifikapo Juni 2018	Fedha za utekelezaji zimeombwa robo ya nne	18,825,000	0	0	Kazi haijatekelezwa
	Tuseme	Ufaulu wa wanafunzi kuongezeka kutoka 80% mwaka 2015 kufikia 90% kwa	Kuendesha mafunzo kwa wanafunzi juu ya mchakato wa TUSEME, ukatili dhidi ya watoto na stadi za maisha	Fedha zilitolewa robo ya kwanza	43,480,000	35,320,000	35,320,000	Walimu 133 walijengewa uwezo juu ya mchakato wa

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu 2018/2019	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
		darasa la VII na 85% mwaka 2015 kufikia 95% kwa darasa la IV ifikapo Juni 2019	ifikapo Juni 2018					tuseme
	Vituo shikizi	Ufaulu wa wanafunzi kuongezeka kutoka 80% mwaka 2015 kufikia 90% kwa darasa la VII na 85% mwaka 2015 kufikia 95% kwa darasa la IV ifikapo Juni 2019	Kuiwezesha timu ya vituo shikizi ya wilaya kufanya ufuatiliaji wa uendeshaji wa vituo shikizi ifikapo Juni 2018	Kazi ilitekelezwa robo ya 1	3,520,000	3,020,000	3,020,000	Fedha ilitolewa robo ya kwanza na kazi ilifanyika
		Ufaulu wa wanafunzi kuongezeka kutoka 80% mwaka 2015 kufikia 90% kwa darasa la VII na 85% mwaka 2015 kufikia 95% kwa darasa la IV ifikapo Juni 2019	Kuendesha mafunzo kwa wazazi waelimishaji wa malezi kwa watoto ifikapo Juni 2018	Kazi haijatekelezwa	20,110,000	0	0	Itatekelezwa mwaka wa fedha ujao baada ya miongozo kuwa tayari
	Elimu jumuishi kwa walio nje ya mfumo rasmi	Uandikishaji wa wanafunzi wa miaka 8-13 kuongezeka kutoka 358 mwaka 2015 hadi 458 na miaka 14-18 kutoka 605 mwaka 2015 hadi 731 chini ya MEMKWA ifikapo Juni 2019	Kuwajengea uwezo walimu wa ufundi wa kufundisha program ya IPOSA ifikapo Juni 2018	Kazi haijatekelezwa	49,967,943	0	0	Fedha imeombwa kwa ajili ya robo ya nne

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu 2018/2019	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
	Elimu maalum	Ufaulu wa wanafunzi kuongezeka kutoka 80% mwaka 2015 kufikia 90% kwa darasa la VII na 85% mwaka 2015 kufikia 95% kwa darasa la IV ifikapo Juni 2019	Kufanya ufuatiliaji wa uendeshaji wa elimu jumuishi katika shule za msingi ifikapo Juni 2019	Kazi haijafanyika	3,560,000	0	0	Fedha zimeombwa robo ya nne
	Elimu maalum	Ufaulu wa wanafunzi kuongezeka kutoka 80% mwaka 2015 kufikia 90% kwa darasa la VII na 85% mwaka 2015 kufikia 95% kwa darasa la IV ifikapo Juni 2019	Kuendesha kikao cha mrejesho wa utoaji wa elimu jumuishi kwa walimu ifikapo Juni 2019	Fedha ilitolewa katika robo ya kwanza 2019	17,137,000	4,056,750	4,056,750	Kikao kiliendesha na walimu 25 walitoa mrejeshokuto ka shuleni kwao
JUMLA NDOGO UNICEF					204,000,000	42,396,750	42,396,750	
C: RUZUKU YA UENDESHAJI (CAPITATION)								
	Ruzuku ya uendeshaji	Ufaulu wa wanafunzi kuongezeka kutoka 80% mwaka 2015 kufikia 90% kwa darasa la VII na 85% mwaka 2015 kufikia 95% kwa darasa la IV ifikapo Juni 2019	Kutoa ruzuku ya uendeshaji wa shule 147 za msingi ifikapo Juni 2019	Fedha za ruzuku ya uendeshaji zilitolewa kwa kila shule kulingana na idadi ya wanafunzi	394,680,000	75,198,352	75,198,352	Fedha zote ziliingizwa kwenye akaunti za shule
	Posho ya Madaraka	Ufaulu wa wanafunzi kuongezeka kutoka 80% mwaka 2015 kufikia 90% kwa darasa la VII na 85%	Kutoa posho ya madaraka kwa walimu wakuu 147 na Maafisa elimu kata 27 ifikapo Juni 2018	Posho ya madaraka ilitolewa kila mwezi kwa walimu wakuu 147 na Maafisa Elimu kata 27	433,800,000	108,450,000	108,450,000	Fedha ziliingizwa kwenye akaunti za shule

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu 2018/2019	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
		mwaka 2015 kufikia 95% kwa darasa la IV ifikapo Juni 2019						ambapo kila mwalimu mkuu alipata Tsh 200,000 na Maafisa elimu kata Tsh 250,000
JUMLA NDOGO RUZUKU YA UENDESHAJI					828,480,000	183,648,352	183,648,352	
JUMLA KUU OWN SOURCE, UNICEF NA RUZUKU YA UENDESHAJI (CAPITATION)					1,132,480,000	326,045,102	326,045,102	

SEKTA: ELIMU SEKONDARI

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
Elimu sekondari	Ujenzi wa bweni	Kuboresha mazingira na idadi ya Mabweni kutoka Mabweni 31 mwaka 2015 hadi Mabweni 81 ifikapo Juni, 2019	Kusaidia ujenzi wa bweni 1 katika shule ya sekondari Mgololo	Ujenzi haujaanza kutekelezwa	60,000,000	-	-	Fedha za utekelezaji wa mradi haujapokelewa
Elimu sekondari	Ujenzi wa bweni	Kuboresha mazingira na idadi ya Mabweni kutoka Mabweni 31 mwaka 2015 hadi Mabweni 81 ifikapo Juni, 2019	Kusaidia ujenzi wa bweni 1 katika shule ya sekondari Mbalamaziwa	Ujenzi upo katika hatua ya ukamilishaji	0	17,400,000	15,433,206.55	Ujenzi wa bweni Unatekelezwa kwa kutumia "FORCE ACCOUNT

	Ujenzi wa vyoo	Kuongeza idadi ya matundu ya vyoo kutoka matundu 547 hadi 653 ifikapo Juni, 2019	Kusaidia ujenzi wa matundu 5 ya vyoo katika shule ya sekondari Mtambula	Ujenzi haujaanza kutekelezwa	4,000,000	-	-	Fedha za utekelezaji wa mradi haujapokelewa
	Ujenzi wa vyoo	Kuongeza idadi ya matundu ya vyoo kutoka matundu 547 hadi 653 ifikapo Juni, 2019	Kusaidia ujenzi wa matundu 5 ya vyoo katika shule ya sekondari Kihansi	Ujenzi haujaanza kutekelezwa	4,000,000	-	-	Fedha za utekelezaji wa mradi haujapokelewa
	Ujenzi wa vyoo	Kuongeza idadi ya matundu ya vyoo kutoka matundu 547 hadi 653 ifikapo Juni, 2019	Kusaidia ujenzi wa matundu 5 ya vyoo katika shule ya sekondari Idetero	Ujenzi haujaanza kutekelezwa	4,000,000	-	-	Fedha za utekelezaji wa mradi haujapokelewa
	Ujenzi wa vyoo	Kuongeza idadi ya matundu ya vyoo kutoka matundu 547 hadi 653 ifikapo Juni, 2019	Kusaidia ujenzi wa matundu 5 ya vyoo katika shule ya sekondari Uhowanza	Ujenzi haujaanza kutekelezwa	4,000,000	-	-	Fedha za utekelezaji wa mradi haujapokelewa
	Ujenzi wa vyoo	Kuongeza idadi ya matundu ya vyoo kutoka matundu 547 hadi 653 ifikapo Juni, 2019	Kusaidia ujenzi wa matundu 5 ya vyoo katika shule ya sekondari Luhunga	Ujenzi haujaanza kutekelezwa	4,000,000	-	-	Fedha za utekelezaji wa mradi haujapokelewa

	Ujenzi wa maabara	Kuongeza idadi ya vyumba vya maabara kutoka vyumba 51 kufikia 62 ifikapo Juni, 2019	Kusaidia ukamilishaji wa maabara 3 katika shule ya sekondari Nzivi	Ujenzi haujaanza kutekelezwa	22,000,000	-	-	Fedha za utekelezaji wa mradi haujapokelewa
	Ujenzi wa maabara	kuongeza idadi ya vyumba vya maabara kutoka vyumba 51 kufikia 62 ifikapo Juni, 2019	Kusaidia ukamilishaji wa maabara 3 katika shule ya sekondari Itandula	Ujenzi haujaanza kutekelezwa	22,000,000	-	-	Fedha za utekelezaji wa mradi haujapokelewa
	Ujenzi wa maabara	Kuongeza idadi ya vyumba vya maabara kutoka vyumba 51 kufikia 62 ifikapo Juni, 2019	Kusaidia ukamilishaji wa maabara 3 katika shule ya sekondari Ifwagi	Ujenzi haujaanza kutekelezwa	21,000,000	-	-	Fedha za utekelezaji wa mradi haujapokelewa
	Ujenzi wa maabara	Kuongeza idadi ya vyumba vya maabara kutoka vyumba 51 kufikia 62 ifikapo Juni, 2019	Kusaidia ukamilishaji wa maabara 2 katika shule ya sekondari Kiyowela	Ujenzi haujaanza kutekelezwa	21,000,000	-	-	Fedha za utekelezaji wa mradi haujapokelewa
MAPATO YA NDANI					-			-

ELIMU BILA MALIPO (FEDHA ZINAINGIZWA KWENYE AKAUNTI ZA SHULE.

Elimu sekondari	Kuboresha mazingira ya kufundishia na kujifunzia	Kutoa ruzuku ya ufundishaji kwa shuke za sekondari ifikapo Juni, 2019	Kutoa ruzuku ya vifaa vya kufundishia kwa wanafunzi 14,676 wa shule za sekondari	Vifaa vya kufundishia vinanunuliwa kila mwezi	171,337,000	41,722,606.17	28,852,329.90	Mazingira ya kufundishia na kujifunzia yameboreshwa
-----------------	--	---	--	---	-------------	---------------	---------------	---

	Kuboresha mazingira ya kufundishia na kujifunzia	Kutoa chakula kwa wanafunzi wa bweni ifikapo Juni, 2019	Kutoa chakula kwa wanafunzi 1572 kwa shule nne za bweni	Fedha ya Chakula kwa wanafunzi wa shule nne za bweni imepelekwa shuleni	845,640,000	171,853,730.88	180,761,573.38	Mazingira ya kufundushia na kujifunzia yameboreshwa
	Kuboresha mazingira ya kufundishia na kujifunzia	Kutoa ruzuku ya uendeshaji kwa shule za kata ifikapo Juni, 2019	Kusaidia ruzuku ya uendeshaji kwa shule 32 za kata	Ruzuku ya uendeshaji kwa miezi sita imepelekwa shuleni kwa shule zote 32 za kata	246,040,000	58,685,641.76	73,981,480.38	Mazingira ya kufundushia na kujifunzia yameboreshwa
	Kuboresha mazingira ya kufundishia na kujifunzia	Kutoa ruzuku ya uendeshaji kwa shule za bweni ifikapo Juni, 2019	Kusaidia ruzuku ya uendeshaji kwa shule 1 ya bweni	Ruzuku ya uendeshaji kwa miezi sita imepelekwa shuleni kwa shule moja ya bweni	19,180,000	4,537,912	6,750,085	Mazingira ya kufundushia na kujifunzia yameboreshwa
	Kuboresha mazingira ya kufundishia na kujifunzia	Kutoa posho ya madaraka kwa wakuu wa shule ifikapo Juni, 2019	Kuboresha maslahi ya wakuu wa shule 33 za serikali kwa kuwapa posho ya madaraka	Fedha ya posho ya madaraka kwa wakuu wa shule 33 imetolewa	99,000,000	24,750,000	25,500,000	Mazingira ya kufundushia na kujifunzia yameboreshwa
					1,381,197,000	607,174,017.62	607,174,017.62	

EP4R

Elimu sekondari	Ujenzi wa matundu ya vyoo	Kuongeza idadi ya matundu ya vyoo kutoka matundu 547 hadi 653 ifikapo Juni, 2019	Kusaidia ujenzi wa matundu 5 ya vyoo katika shule ya sekondari Mtambula	Ujenzi upo katika hatua ya ukamilishaji	5,000,000	5,000,000	4,000,000	Ujenzi wa vyoo Unatekelezwa kwa kutumia "FORCE ACCOUNT"
-----------------	---------------------------	--	---	---	-----------	-----------	-----------	---

	Ujenzi wa Mabweni	Kuboresha mazingira na idadi ya Mabweni kutoka Mabweni 31 mwaka 2015 hadi Mabweni 81 ifikapo Juni, 2019	Ujenzi wa Bweni 1 katika shule ya sekondari ya Mbalamaziwa	Ujenzi upo katika hatua ya upauaji	50,000,000	50,000,000	50,000,000	Ujenzi wa bweni Unatekelezwa kwa kutumia "FORCE ACCOUNT
	Ujenzi wa Mabweni	Kuboresha mazingira na idadi ya Mabweni kutoka Mabweni 31 mwaka 2015 hadi Mabweni 81 ifikapo Juni, 2019	Ujenzi wa Bweni 1 katika shule ya sekondari ya Mgololo	Ujenzi upo katika hatua ya msingi	75,000,000	75,000,000	5,280,000	Ujenzi wa bweni Unatekelezwa kwa kutumia "FORCE ACCOUNT
	Ujenzi wa Bwalo	Kuongeza idadi ya Mabwalo kutoka mabwalo 2 hadi 10 ifikapo Juni 2019	Ujenzi wa Bwalo 1 katika shule ya Sekondari Mgololo	Ujenzi upo katika hatua ya msingi	100,000,000	100,000,000	8,887,766	Ujenzi wa bwalo Unatekelezwa kwa kutumia "FORCE ACCOUNT
	Ujenzi wa Bwalo	Kuongeza idadi ya Mabwalo kutoka mabwalo 2 hadi 10 ifikapo Juni 2019	Ujenzi wa Bwalo 1 katika shule ya Sekondari Mbalamaziwa	Ujenzi upo katika hatua ya msingi	100,000,000	100,000,000	5,000,000	Ujenzi wa bwalo Unatekelezwa kwa kutumia "FORCE ACCOUNT
	Ujenzi wa Bwalo	Kuongeza idadi ya Mabwalo kutoka mabwalo 2 hadi 10 ifikapo Juni 2019	Ujenzi wa Bwalo 1 katika shule ya Sekondari Mdabulo	Ujenzi upo katika hatua ya msingi	100,000,000	100,000,000	9,523,877	Ujenzi wa bwalo Unatekelezwa kwa kutumia

								"FORCE ACCOUNT"
	Ujenzi wa madarasa	Kuongeza idadi ya vyumba vya madarasa kutoka 484 hadi kufikia 494 ifikapo Juni, 2020	Kusaidia ujenzi wa mdarasa katika shule za sekondai ya Mbalamaziwa	Ujenzi upo katika hatua ya renta	40,000,000	40,000,000	16,000,000	Ujenzi upo katika hatua ya kuta na Unatekelezwa kwa kutumia "FORCE ACCOUNT"
	Ujenzi wa madarasa	Kuongeza idadi ya vyumba vya madarasa kutoka 484 hadi kufikia 494 ifikapo Juni, 2020	Kusaidia ujenzi wa mdarasa katika shule za sekondai ya Sadani	Ujenzi upo katika hatua ya msingi	60,000,000	60,000,000	15,548,970.49	Ujenzi upo katika hatua ya kuta na Unatekelezwa kwa kutumia "FORCE ACCOUNT"
	JUMLA EP4R				475,000,000	475,000,000	60,240,613.49	-

NGUVU YA WANANCHI NA WADAU

	Ujenzi wa Mabweni	Kuboresha mazingira na idadi ya Mabweni kutoka Mabweni 31 mwaka 2015 hadi Mabweni 81 ifikapo Juni, 2019	Ujenzi wa Bweni 1 katika shule ya sekondari ya Mgololo	Ujenzi upo katika hatua ya msingi	20,000,000	20,000,000	8,439,000	Ujenzi wa bweni Unatekelezwa kwa kutumia "FORCE ACCOUNT"
	Ujenzi wa Bwalo	Kuongeza idadi ya Mabwalo kutoka mabwalo 2 hadi 10	Ujenzi wa Bwalo 1 katika shule ya Sekondari Mgololo	Ujenzi upo katika hatua ya msingi	26,515,000	26,515,000	10,000,000	Ujenzi wa bwalo Unatekelezwa

		ifikapo Juni 2019						a kwa kutumia "FORCE ACCOUNT
							18,439,000	

MIRADI MINGINE ILIYOTEKELEZWA

Elimu sekondari	Ujenzi wa daharia	Kuongeza idadi ya daharia kutoka 22 hadi 25 ifikapo Juni, 2019	Ujenzi wa daharia katika shule ya sekondari mninga	Ujenzi upo katika hatua ya ukamilishaji (bado rangi na vitanda)	51,150,000	51,150,000	34,134,690	Mradi huu umetekelezwa kwa mchanganuo ufuatao:- Walimu wa kujitolea kutoka marekani PEACECOP TSH, 22,000,00, Mh. Mbunge katoa bati 112 BODI ya shule kupitia miradi na wananchi Tsh. 2,400,000 pamoja na tofali
-----------------	-------------------	--	--	---	------------	------------	------------	--

	Ujenzi wa daharia	Kuongeza idadi ya daharia kutoka 22 hadi 25 ifikapo Juni, 2019	Ujenzi wa daharia katika shule ya sekondari lhowanza	Ujenzi upo katika hatua ya boma	32,500,000	20,000,000	9,000,000	Ujenzi unafanywa na wananchi, Shirika la Camfed limechangia Tsh. 5,000,000 bati 150, wananchi 4,000,000
	Ujenzi wa daharia	Kuongeza idadi ya daharia kutoka 22 hadi 25 ifikapo Juni, 2019	Ujenzi wa daharia katika shule ya sekondari Mgalo	Ujenzi upo katika hatua ya renta	32,500,000	24,991,500	17,458,500	Ujenzi unafanywa na wananchi, Shirika la Camfed limechangia Tsh. 4,991,500
	Ujenzi wa Mabweni	Kuboresha mazingira na idadi ya Mabweni kutoka Mabweni 31 2015 hadi Mabweni 81 ifikapo Juni, 2020	Ujenzi wa Bweni 1 katika kila shule ya sekondari Malangali	Ujenzi wa bweni upo katika hatua ya msingi	0	0	0	Fedha ya ujenzi wa bweni haijapokelewa
	Ukarabatiwa madarasa	Kuongeza idadi ya vyumba vya madarasa kutoka 484 hadi kufikia 494 ifikapo Juni, 2020	Kusaidia ujenzi wa madarasa katika shule ya sekondari Malangali	Ujenzi upo katika hatua ya Msingi	0	0	0	Ukarabati Unatekelezwa kwa kutumia "FORCE ACCOUNT"
JUMLA					116,150,000	96,141,500	60,593,190	

**SEKTA: AFYA
LGDG**

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
Afya	Ujenzi wa kituo cha Afya Ifwagi	Kuboresha miundomiundo mbinu ya vituo vya afya ifikapo Juni, 2021	Ujenzi wa jengo la maabara, nyumba ya daktari, wodi ya wazazi na jengo la upasuaji katika Kituo cha afya Ifwagi	Hatua ya umaliziaji wa majengo yote	400,000,000.	400,000,000.	355,953,801.9	Mafremu ya madirisha yamefungwa, lipu ndani na nje imepigwa, blundering imekamilishwa
Afya	Ujenzi wa Hospitali ya Wilaya ya Mufindi	Kuboresha miundombinu ya vituo vya afya ifikapo Juni, 2021	Ujenzi wa hospitali ya Wilaya ya Mufindi	Ujenzi wa msingi umeanza kwa majengo 7	1,500,000,000	1,500,000,000	343,199,863.99	Usombaji wa mchanga na ufyatuaaji wa matofali unaendelea

CHMT

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
Afya	HSBF	Mfumo wa utawala katika ngazi zote umeimarika kutoka asilimia 80 hadi 90 ifikapo Juni, 2021	Kuwezesha upatikanaji wa set 100 za vifaa vya ofisi kila robo ifikapo Juni, 2019	Hajatekelezwa	2,000,000.00	0	0	Fedha hazijaingizwa
	HSBF	Mfumo wa utawala katika ngazi zote umeimarika kutoka	Kuwezesha uandaji na uwasilishaji wa taarifa kwa muda wa siku 10 kila robo	Hajatekelezwa	3,400,000.00	0	0	Fedha hazijaingizwa

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
		asilimia 80 hadi 90 ifikapo Juni, 2021	ifikapo Juni 2019					
	HSBF	Kupungua kwa vifo vya akina Mama kutoka asilimia 117 hadi 90 kwa kila vizazi hai 100,000 ifikapo Juni 2021	Kufanya kikao cha siku 2 ngazi ya Wilaya kwa CHMT 10 cha kujadili vifo vitokanavyo na uzazi kila robo ifikapo juni 2019	Hajatekelezwa	3,600,000.00	0	0	Fedha hazijaingizwa
	HSBF	Mfumo wa utawala katika ngazi zote umeimarika kutoka asilimia 80 hadi 90 ifikapo Juni, 2021	Kufanya usimamizi elekezi kwa siku 20 kila robo kwa vituo vya kutolea huduma za afya 69 ifikapo Juni, 2019	Hajafanyika	35,530,000.00	0	0	Fedha hazijaingizwa
	HSBF	Kupungua kwa vifo vya akina Mama kutoka asilimia 117 hadi 90 kwa kila vizazi hai 100,000 ifikapo Juni 2021	Kufanya usimamizi shirikishi wa siku tano kila robo kwa watoa huduma vituoni kuhusu utoaji wa huduma bora ya afya ya uzazi ifikapo Juni, 2019.	Hajafanyika	1,800,000.00	0	0	Fedha hazijaingizwa
	HSBF	Mfumo wa utawala katika ngazi zote umeimarika kutoka asilimia 80 hadi 90 ifikapo Juni, 2021	Kuwezesha ulipaji wa maji ,umeme na mawasiliano kila robo ifikapo juni 2019.	Hajatekelezwa	4,200,550.00	0	0	Fedha hazijaingizwa
	HSBF	Mfumo wa utawala katika ngazi zote umeimarika kutoka asilimia 80 hadi 90 ifikapo Juni 2021	Kufanya kikao cha siku 2 cha Bodi ya huduma za afya kwa wajumbe 11 kila robo ifikapo Juni 2019.	Hajatekelezwa	15,720,000.00	0	0	Fedha hazijaingizwa

BAJETI YA VITUO VYA AFYA HADI ROBO YA TATU TSHS. 196,591,350

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
Afya	HSBF	Kuongezeka kwa upatikanaji wa dawa ,vifaa tiba na vitendanishi kutoka asilimia 95 hadi 97 ifikapo Juni, 2021	Kununua kiti 6 za dawa, vifaa tiba,na vitendanishi kwa vituo vya afya 6 kila robo ifikapo Juni, 2019	Haijatekelezwa	65,530,450.077	0	0	Fedha hazijaingizwa
	HSBF		Kufanya matengenezo ya magari 5 kilarobo ifikapo Juni, 2019	Haijatekelezwa	18,750,000	0	0	Fedha hazijaingizwa
	HSBF	Kupungua kwa vifo vya akina Mama kutoka asilimia 117 hadi 90 kwa kila vizazi hai 100,000 ifikapo Juni 2021	Kuwezesha watoa huduma 12 wanakusanya damu kila mwezi kwa vituo 6 ifikapo Juni, 2019.		7,920,000	0	0	Fedha hazijaingizwa
	HSBF	Kupungua kwa vifo vya akina Mama kutoka asilimia 117 hadi 90 kwa kila vizazi hai 100,000 ifikapo Juni 2021	Kufanya huduma za mkoba za uzazi wa mpango na uchunguzi wa saratani ya mlango wa kizazi kila robo kwa vituo 6 ifikapo Juni, 2019.	Haijatekelezwa	4,320,000	0	0	Fedha hazijaingizwa
	HSBF	Kupungua kwa vifo vya akina Mama kutoka asilimia 117 hadi 90 kwa kila vizazi hai 100,000 ifikapo Juni 2021	Kufanya kikao cha siku 1 cha kujadili vifo vya akina mama na watoto kila mwezi kwa vituo 6 ifikapo Juni, 2019.	Haijafanyika	900,000	0	0	Fedha hazijaingizwa

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
	HSBF	Mfumo wa utawala katika ngazi zote umeimarika kutoka asilimia 80 hadi 90 ifikapo Juni, 2021	Kuwezesha ulipaji wa umeme na mawasiliano kila robo ifikapo juni 2019.	Haijatekelezwa	8,100,000	0	0	Fedha hazijaingizwa
	HSBF	Kuboreshwa kwa miundo mbinu ya kituo kutoka asilimia 45 hadi 20 ifikapo Juni, 2021	Kufanya ukarabati mdogo wa majengo ya kituo kila robo kwa vittuo 6 ifikapo Juni, 2019	Haijatekelezwa	9,900,000	0	0	Fedha hazijaingizwa
	HSBF	Kupungua kwa vifo vya watoto chini ya miaka mitano kutoka vifo 7.37 hadi vifo kwa vizazi hai 1000 lifikapo Juni, 2021	Kununua mitungi ya gas 96 kila robo ifikapo Juni, 2019	Haijatekelezwa	5,400,000	0	0	Fedha hazijaingizwa
	HSBF	Mfumo wa utawala katika ngazi zote umeimarika kutoka asilimia 80 hadi 90 ifikapo Juni, 2021	Kufanya uhakiki na ubora wa takwimu kila robo kwa vituo 6 ifikapo Juni 2019	Haijatekelezwa.	3,600,000	0	0	Fedha hazijaingizwa
	HSBF	Mfumo wa utawala katika ngazi zote umeimarika kutoka asilimia 80 hadi 90 ifikapo Juni, 2021	Kuwezesha uandaaji na uwasilishaji wa taarifa za MTUHA kila mwenzi ngazi ya wilaya ifikapo Juni, 2019.	Haijatekelezwa	22,320,000	0	0	Fedha hazijaingizwa
	HSBF	Mfumo wa utawala katika ngazi zote umeimarika kutoka asilimia 80 hadi 90 ifikapo Juni, 2021	Kufanya kikao cha kamati ya Uendeshaji wa Huduma za Afya kila robo kwa vituo 6 ifikapo Juni, 2019.	Haijatekelezwa	3,600,000	0	0	Fedha hazijaingizwa

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
	HSBF	Ushiriki wa jamii katika uelimishaji na uhamasishaji wa maswala ya Afya umeimarika kutoka 60% hadi 80% ifikapo Juni, 2021	Kufanya uhamasishaji na uelimishaji wa Maswala ya Afya katika jamii kila robo ifikapo Juni, 2019.	Haijatekelezwa	1,800,000	0	0	Fedha hazijaingizwa
	HSBF	Hali ya utendaji kazi wa vifaa tiba umeongezeka kutoka 80% hadi 95% ifikapo Juni, 2021	Kufanya matengenezo ya vifaa tiba kwa vituo 6 kila robo ifikapo Juni, 2019.		9,000,000	0	0	Fedha hazijaingizwa
	HSBF	Kupungua kwa idadi ya wagonjwa wan je wanaougua magonjwa ya ngozi, kinywa na meno na macho kutoka asilimia 2.9% to 1.5% by Juni, 2021	Kufanya uchunguzi wa matatizo ya kinywa na meno, macho, ngozi kila mwezi kwa vituo 6, ifikapo Juni, 2019.	Haijatekelezwa	17,280,000	0	0	Fedha hazijaingizwa
	HSBF	WASH katika vituo vya kutolea huduma za afya imeboreka kutoka 60% hadi 80% ifikapo Juni, 2021	Kununua vifaa vya kufanyia usafi wa vituo kila robo kwa vituo 6 ifikapo Juni, 2019	Haijatekelezwa	2,690,900	0	0	Fedha hazijaingizwa
	HSBF	Kupungua kwa vifo vya watoto chini ya miaka mitano kutoka vifo 7.37 hadi vifo kwa vizazi hai 1000 lifikapo Juni, 2021	Kufanya huduma za mkoba za chanjo kila mwezi vijiji 18 kwa vituo 6 ifikapo Juni, 2019	Haijatekelezwa	6,480,000	0	0	Fedha hazijaingizwa

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
	HSBF	Upungufu wa kutokuwa na miundo mbinu ya vituo umepungua kutoka asilimia 45 hadi 20 ifikapo Juni, 2021	Kufanya ujenzi wa vichomea taka 6 na mashim 6 ya kutupia placenta kwa vituo 6 ifikapo Juni, 2019.	Hajatekelezwa	12,000,000	0	0	Fedha hazijaingizwa
			JUMLA KUU		196,591,350		0	Fedha hazijaingizwa

BAJETI YA HSBF KWA ZAHANATI HADI ROBO YA TATU TSHS. 218,434,933.33

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
Afya	HSBF	Kuongezeka kwa upatikanaji wa dawa ,vifaa tiba na vitendanishi kutoka asilimia 95 hadi 97 ifikapo Juni, 2021	Kununua kiti 54 za dawa, vifaa tiba,na vitendanishi kwa Zahanati 54 kila robo ifikapo Juni, 2019	Hajatekelezwa	81,913,100	0	0	Fedha hazijaingizwa
	HSBF	Ushiriki wa jamii katika uelimishaji na uhamasishaji wa maswala ya Afya umeimarika kutoka 60% hadi 80% ifikapo Juni, 02021	Kufanya uhamasishaji na uelimishaji wa Maswala ya Afya katika jamii kila robo kwa vituo 53 ifikapo Juni, 2019.	Hajatekelezwa	1,590,000	0	0	Fedha hazijaingizwa
	HSBF	Kupu0ngua kwa wagonj0wa wan je wanaougu0a magonjwa ya ngozi,m0acho,kinywa	Kufanya uchunguzi wa matatizo ya kinywa na meno ,macho na,ngozi mashuleni kila robo kwa vituo 53,ifikapo Juni, 2019.	Hajatekelezwa	4,770,000	0	0	Fedha hazijaingizwa

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
		na meno ku0toka asilimia 0.9% to 0.50% by Juni, 20201						
	HSBF	Kupungu0a kwa miShortage 0of Health Facilities infrastructure reduced from 405 to 20 by Juni, 20022	Kufanya ujenzi wa vichomea taka 24 na mashimo ya kutupia placenta kwa vituo 24 ifikapo Juni, 2019.	Haijatekelezwa	8,640,000	0	0	Fedha hazijaingizwa
	HSBF	Mfumo w0a utawala kati0ka ngazi zote umeimarika kutoka asilimia 80 hadi 90ifikapo Juni, 2021	Kuwezesha uandaaji na uwasilishaji wa taarifa za MTUHA kwa vituo 53 kila mwezi ngazi ya Wilaya ifikapo Juni, 2019.	Haijatekelezwa	23,850,000	0	0	Fedha hazijaingizwa
	HSBF	WASH katika vituo vya kutolea huduma za afya imeboreka kutoka 60% hadi 80% ifikapo Juni, 2021	Kununua vifaa vya kufanyia usafi wa vituo kila robo kwa vituo 53 ifikapo Juni, 2019	Haijatekelezwa	4,770,000	0	0	Fedha hazijaingizwa
	HSBF	Kupungua kwa vifo vya akina Mama kutoka asilimia 117 hadi 90 kwa kila vizazi	Kuwasafirisha akina mama wajawazito waliopata rufaa kutoka zahanati kwenda kwenye kituo kinachotoa huduma za dharula kila mwezi kwa vituo 53 ifikapo 2019.	Haijatekelezwa	11,130,000	0	0	Fedha hazijaingizwa
	HSBF	Kupungua kwa vifo vya watoto chini ya miaka mitano kutoka vifo 7.37 hadi vifo kwa vizazi hai 1000 lifikapo Juni, 2021	Kufanya h0uduma za mkoba za chanjo kila mwezi vijiji 48 kwa vituo 53 ifikapo Juni, 2019	Haijatekelezwa	4,770,000	0	0	Fedha hazijaingizwa

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
	HSBF	Kupungua kwa vifo vya watoto chini ya miaka mitano kutoka vifo 7.37 hadi vifo kwa vizazi hai 1000 lifikapo Juni, 2021	Kununua mitungi ya gas 424 kila robo ifikapo Juni, 2019	Hajatekelezwa	23,850,000	0	0	Fedha hazijaingizwa
	HSBF	WASH katika vituo vya kutolea huduma za afya imeboreka kutoka 60% hadi 80% ifikapo Juni, 2021	Kununua vifaa vya kufanyia usafi wa vituo kila robo kwa vituo 6 ifikapo Juni, 2019	Hajatekelezwa	4,770,000	0	0	Fedha hazijaingizwa
	HSBF	Hali ya utendaji kazi wa vifaa tiba umeongezeka kutoka 80% hadi 95% ifikapo Juni, 2021	Kufanya matengenezo ya vifaa tiba kwa vituo 6 kila robo ifikapo Juni, 2019.	Hajatekelezwa	4,770,000	0	0	Fedha hazijaingizwa
	HSBF	Mfumo wa utawala katika ngazi zote umeimarika kutoka asilimia 80 hadi 90 ifikapo Juni, 2021	Kuwezesha ulipaji wa umeme na mawasiliano kila robo ifikapo juni 2019.	Hajatekelezwa	3,975,000	0	0	Fedha hazijaingizwa
		Kupungua kwa idadi ya wagonjwa wan je wanaugua ugonjwa wa malaria kutoka asilimia 0.8% hadi 0.4% ifikapo Juni, 2021	Kuwezesha ununuzi na upuliziaje wa viua dudu vya malaria kwa vituo 53 ifikapo Juni, 2019	Hajatekelezwa	17,490.000	0	0	Fedha hazijaingizwa
	HSBF	Upungufu wa kutokuwa na miundo mbinu ya vituo umepungua kutoka asilimia 45 hadi	Kufanya ujenzi wa vichomea taka 28 na mashimo 28 ya kutupia placenta kwa vituo 28	Hajatekelezwa	2,800,000	0	0	Fedha hazijaingizwa

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
		20 ifikapo Juni, 2021	ifikapo Juni, 2019.					
	HSBF	Kupungua kwa vifo vya watoto chini ya miaka mitano kutoka vifo 7.37 hadi vifo kwa vizazi hai 1000 lifikapo Juni, 2021	Kununua kiti 1 ya vifaa vya kuchezea watoto kwa vituo 45 ifikapo Juni, 2019	Hajatekelezwa	9,000,000	0	0	Fedha hazijaingizwa
	HSBF	Upungufu wa kutokuwa na miundo mbinu ya vituo umepungua kutoka asilimia 45 hadi 20 ifikapo Juni, 2021	Kufanya ukarabati mdogo wa majengo ya kituo kila robo kwa vituo 53 ifikapo Juni, 2019	Hajatekelezwa	19,875,000	0	0	Fedha hazijaingizwa
	HSBF	Mfumo wa utawala katika ngazi zote umeimarika kutoka asilimia 80 hadi 90 ifikapo Juni, 2021	Kuwezesha upatikanaji wa set 100 za vifaa vya ofisi kila robo kwa vituo 53 ifikapo Juni, 2019	Hajatekelezwa	7944343.33	0	0	Fedha hazijaingizwa
			JUMLA		218,434,933.33			

UTEKELEZAJI WA MPANGO LISHE KWA UFADHILI WA UNICEF KIPINDI CHA JANUARI – MACHI, 2019

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
Afya	UNICEF	Kupunguza udumavu kwa watoto kutoka 41.6% mpaka 38% ifikapo 2019	Kufanya usimamizi shirikishi katika vituo vya kutolea huduma za afya na maeneo mengine yanayotekeleza maswala ya lishe katika elimu, mifugo, kilimo na afya	Imetekelezwa na fedha nyingine iko kwenye mchakato wa utekelezaji.	4,940,000	4,940,000	2,470,000	Shughuli inaendelea kutekelezwa

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
			ifikapo juni 2019					
			Kufanya kikao cha kujadili taarifa za alama za lishe (score card) na changamoto za lishe katika halmashauri (nutrition bottleneck analysis) ifikapo Juni, 2019	Imetekelezwa na fedha nyingine iko kwenye mchakato wa utekelezaji.	2,510,000	2,482,000	1,350,000	Shughuli inaendelea Kutekelezwa.
			Kufanya kikao cha lishe cha kamati ya lishe ya halmashauri ifikapo juni 2019	Hajatekelezwa	3,027,500	-	-	Shughuli hii itatekelezwa kwa robo ya pili na ya nne 2018/19
			Kufanya mafunzo ya makuzi na maendeleo ya mtoto kwa vituo 40 vinavyotoa huduma za afya ifikapo Juni 2019	Hajatekelezwa	10,600,000	-	-	Shughuli hii itatekelezwa kwa robo ya pili na ya nne 2018/19
			Kufanya kikao cha kamati ya lishe ya halmashuri pamoja na wadau juu ya kupanga na kupitia mpango wa halmashauri katika maswala ya lishe kwa kushirikiana na wadau ifikapo Juni 2019.	Hajatekelezwa	2,920,000	-	-	Shughuli hii ilipangwa kutekelezwa kwa robo ya pili na ya nne 2018/19

SEKTA: USTAWI WA JAMII

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
Maendeleo ya Jamii, Ustawi wa Jamii na Vijana	Ulinzi na usalama wa mtoto	Kuboresha usimamizi wa mifumo ya ulinzi wa mtoto kutoka asilimia 50 hadi 86	Kufanya ufuatiliaji katika vituo vinavyotoa huduma za afua za ulinzi wa mtoto	Shughuli hii hutekelezwa kwa kutembelea katika vituo vinavyotoa huduma ya afua za ulinzi (Mashuleni, WPC, vituo vya afya, vituo vya polisi, Mahakamani na kwa familia za kuaminika) ili kuona jinsi huduma hizo zinavyotolewa na kama kuna changamoto huweza kujadiliwa jinsi ya kuzitatua .	3,981,000	0	0	Fedha hazijaletwa
		Kuimarisha usimamizi na uendeshaji wa mashauri ya watoto kutoka asilimia 65 hadi 85 katika ngazi zote ifikapo Juni, 2020.	Kuendesha mashauri ya watoto waliotendewa ukatili na wale waliokinzana na sharia.	Shughli hii inalenga kutoa huduma mbalimbali kwa watoto wahanga wa ukatili na wale waliotenda makosa (walio kwenye mkinzano na sheria), hii ni pamoja na kufuatilia kesi zao polisi na mahakamani. Katika robo hii jumla ya mashauri 40	5,380,000	0	0	Fedha hazijaletwa

				yamepokelewa na kuhudumiwa				
		Kuboresha huduma ya utengamao kwa watoto.	Kutoa huduma ya utengamao kwa watoto wahanga wa ukatili na wale walio katika mkinzano na sheria	Shughuli hii hutekelezwa kwa kuwapatia watoto huduma mbalimbali ikiwa ni pamoja na huduma ya kisaikolojia ,elimu ya afya ya uzazi,elimu juu ya haki na wajibu wa mtoto na elimu ya ujasiriamali	1,050,000	0	0	Fedha hazijaletwa
		Kuboresha mifumo ya ulinzi na usalama wa mtoto kutoka asilimia 89 hadi 95	Kuwawezesha walezi wa malezi chanya fedha ya nauli wakati wakitoa elimu ya malezi kwa vikundi	Shughuli hii inalenga kutoa fedha za nauli kwa walezi wa malezi chanya wakati wa kutoa elimu ya malezi chanya.	2,430,000	0	0	Fedha hazijaletwa
		Kuboresha mifumo ya ulinzi na usalama wa mtoto kutoka asilimia 89 hadi 95	Kufanya huduma za mukoba kwa kuwawezesha waandishi wa habari 3 kufanya uhamasishaji kuhusu ulinzi kwa wanawake na watoto.	Shughuli hii inalenga kuihamasisha jamii kuhusu ulinzi kwa wanawake na watoto.	1,020,000	0	0	Fedha hazijaletwa
JUMLA KUU					13,861,000	0	0	

SEKTA: UKIMWI

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
M/JAMII	UKIMWI	Kupungua kwa unyanyapaa kwa watu wanaoishi na VVU kwa jamii wafanyakazi, kwa watu wanaoishi na VVU na makundi maalum (wauza bar na vilabu, Vijana rika, wanawake wanaojiuza, vijana wanaotumia madawa ya kulevya) ifikapo juni 2019.	Kutoa elimu kuhusu UKIMWI kwa njia ya Sinema katika vijiji 12 vya kata za Ikweha, Sadani, lhalimba, na Itandula ifikapo juni 2019.	Haijatekelezwa	3,210,000	0	0	Itatekelezwa robo ijayo
			Kutoa mafunzo ya kuhusu UKIMWI kwa makundi maalum 7 (yatakayojumuisha wafanyakazi wa baa, vilabu na nyumba za kulala wageni) ifikapo juni 2019.	Mafunzo ya UKIMWI kwa wauza bar, vilabu vya pombe katika kata za Sadani, Ikweha, na Idunda yalitolewa, Jumla ya walengwa 174 walihudhuria mafunzo haya. haya	1,640,000	1640000	0	
			Kutoa msaada kwa watoto wanaoishi kwenye mazingira hatari 100 waliopo shule za msingi ifikapo juni 2019	Haijatelezwa	0	0	0	Itatekelezwa robo ijayo

Sekta	Jina la Mradi	Lengo la mwaka	Shughuli zilizopangwa bajeti ya 2018/19	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha iliyotolewa	Fedha iliyotumika	Maelezo
			Kufanya ufuatiliaji wa Vikundi vya WAVIU, ifikapo 2019	Ufuatiliaji umeifanyika katika kata Sadani, Ihalimba, Mapanda, Mninga, na Mdabulo ambapo jumla ya vikundi kumi vya watu wanaoishi na VVU vilifatiliwa na kupewa ushauri kulingana na changamoto zilizopatikana.	2,237,500	2,237,500	0	
		JUMLA KUU			7,087,500	3,877,500		

SEKTA: KILIMO NA USHIRIKA

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya Tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
Kilimo	Kuanzisha mashamba Darasa ya Mahindi, Alizeti na Maharagwe	Kuongeza uzalishaji wa mazao ya Chakula kutoka tani 511,354 hadi 517,556 na Mazao ya Biashara kutoka Tani 29,335 hadi 36,773 ifikapo Juni, 2021	Kuwezesha mashamba darasa katika Vijiji vya Utosi, Lugodalutali, Mtambula, Wangamaganga, Ihowanza na Nyigo ifikapo Juni 2019	Ugawaji wa mbegu bora za (maharage) ,mbolea na Viuatilifu umekamilika	14,850,000	3,833,208	3,833,208	Kazi za ufuatiliaji na mafunzo zinaendelea
	Kutoa mafunzo ya mbinu za		Kuwaanda, Kuwashindanisha na Kuwezesha ushiriki wa wakulima na maafisa ugani	Zoezi lilifanikiwa kuanzia maandalizi ya wakulima kushiriki	46,223,000	27,020,471	27,020,471	Maandalizi ya wakulima kwa njia ya

	kilimo na ufugaji bora		katika maonyesho ya Nanenane Ifikapo Juni 2019.	kwenye maonyesho hadi Kupata Mashindi				mafunzo yanaendelea kwaajiri ya maandalizi msimu 2019/2020.
			Ujenzi wa kitalu Nyumba (Green House) katika Kijiji cha Igomaa	Mafunzo yamefanyika kwa mafundi 20 (vijana) wanatoka Kata 3 za tarafa ya Sadani na ujenzi umekamilika bado mfumo wa maji tu	0	2,430,000	2,430,000	Ujenzi wa muundombinu umekamilika, bado mfumo wa maji tu.
	Kuwezesha usimamizi na ufuatiliaji wa taarifa za kilimo	Kuboresha huduma za ugani kwa Vijiji 121 ifikapo Juni, 2021	Kuwezesha ukusanyaji wa takwimu za Kilimo na ufuatiliaji wa Shughuli za Ugani ifikapo Juni 2019.	Utekelezaji haujafanyika	11,559,408.50	0	0	Fedha hazijatolewa
	Kuboresha Huduma za Ugani katika Kata 27.		Ununuzi wa pikipiki 6 za maafisa ugani wa kata ifikapo Juni 2019.	Utekelezaji haujafanyika	17,525,000	0	0	Fedha hazijatolewa
	Kupunguza udumavu kwa watoto chini ya miaka mitano	Kuongeza uzalishaji wa mazao ya Chakula kutoka tani 511,354 hadi 517,556 na Mazao ya Biashara kutoka Tani 29,335 hadi 36,773 ifikapo Juni, 2021	Kuwezesha Kilimo cha bustani kwa vikundi 4 vinavyo ishi katikia mazingira magumu katika vijiji vya Tambalang'ombe na Uyela Kinegembasi ifikapo Juni 2019.	Utekelezaji haujafanyika	3,842,591.50	0	0	Fedha hazijatolewa
	Kuboresha Mazao ya	Kuongeza uzalishaji wa mazao ya	Kuwezesha uendelezaji wa vitalu 3 vya miche ya kahawa	Utekelezaji haujafanyika	11,000,000	0	0	Fedha hazijatolewa

	Biashara	Chakula kutoka tani 511,354 hadi 517,556 na Mazao ya Biashara kutoka Tani 29,335 hadi 36,773 ifikapo Juni, 2021	ya vikonyo katika vijiji vya Lulanda, Nyololo na Nundwe ifikapo Juni 2019.					
			Kuwezesha uanzishwaji wa vitalu viwili vya Chai katika Vijiji vya Mkonge na Luhunga ifikapo Juni 2019.	Utekelezaji haujafanyika	8,427,000	0	0	Fedha hazijatolewa
			Kuwezesha uanzishwaji wa mashamba Darasa 3 na ujenzi wa vikaushio 3 vya Pareto katika Vijiji vya Mdabulo, Ihanu na Ilasa ifikapo Juni 2019.	Utekelezaji haujafanyika	10,573,000	0	0	Fedha hazijatolewa
				Jumla	124,000,000	33,283,679	33,283,679	

SEKTA: MIFUGO

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
Mifugo	Kutoa mafunzo ya mbinu za ufugaji bora	Kuwaanda na Kuwezesha ushiriki wa wafugaji na maafisa ugani katika maonesho ya Nanenane ifikapo Juni 2019	-Kuwaandaa wafugaji -Ukarabati wa mabanda -ununuzi wa sare -Kushiriki maonesho -waoneshaji 5 -wataalamu 6 -Ziara wafugaji 10	Utekelezaji ulifanyika kwa asilimia 76	18,754,000.00	15,440,000.	15,440,000.	Imekamilika kwa 100%
			Kuwashindanisha ilikupata Mfugaji bora	Hajiatekelezwa	1,790,000.00	0	0	Itatekelezwa Robo ya Nne
	Kuwezesha	Ununuzi wa mafuta na	-Kuandaa na kukusanya	hajiatekelezwa	3,300,000.00	2,520,000	2,520,000	Madokezo

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
	usimamizi na ufuatiliaji wa taarifa za Mifugo	shajala kwa ajili ya kuwezesha ukusanyaji wa takwimu ifikapo Juni 2019	taarifa mapema toka kila kijiji/kata -Kuandaa taarifa mapema toka kwa kila DSMS -Kuidurufu fomu(ARDS)					yameandaliwa tayari kwa kuombewa fedha ili kazi hii ianze robo ya pili
	Utambuzi, ufuatiliaji na usajiri wa mifugo	Kutambua, kufuatilia na kusajili ng'ombe wote na punda ifikapo Juni 2019.	-Kuwavisha heleni ng'ombe wote wa kisasa 3539 -kuhakikisha kila ng'ombe aliyefikisha umri wa miezi 6 amepigwa chapa Na Kurudia kupiga chapa ng'ombe wote kati ya ng'ombe (68988 waliopo) waliofutika alama zao pamoja na punda 120.	Zoezi la kurudia kupiga chapa ng'ombe wa asili na punda kwa mujibu wa sheria limefanyika kwenye kata za Ifwagi na Sadani ambapo jumla ya ng'ombe 8,456 wamepigwa chapa za marudio na zoezi linaendelea baada ya kufanya marekebisho ya vifaa vya kupigia chapa.na Ng'ombe wa maziwa 46 Wamevishwa heleni na kuleta jumla ya ng'ombe waliovishwa heleni kufikia 1,468 na zoezi linaendelea.	1,770,000.00	00	00	

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
		Kuwezesha maadhimisho ya "KUKU DAY" katika kata 5 ifikapo 2019	-Kutoa mafunzo kwa wafugaji katika kata 5 -Kutoa chanjoya kideri kwa kuku wote -Kufanya maadhimisho ya kilele cha "KUKU DAY"	Hajiatekelezwa	1,920,062.85			Shughuli hii inatarajiwa kufanyika kwenye robo ya Nne
		Kuwezesha maadhimisho ya siku ya Kichaa cha mbwa Duniani ifikapo Juni 2019	-Kutoa elimu ya Kichaa cha mbwa kwa wananchi katika kata 5. -Kutoa chanjo kwa mbwa wote. -Kusajili mbwa wote. Kuwaangamiza mbwawazurulaji.	Orodha ya wafugaji wa mbwa imeandaliwa tayari kwa utekelezaji	1,805,163.60			Madokezo yameandaliwa tayari kwa kuombewa fedha ili kazi hii iianze robo ya pili
	Kuboresha upatikanaji wa kipato na lishe	Kuwezesha ununuzi wa ng'ombe wa maziwa mitamba 5 ili kukopesha kikundi cha wafugaji wa kijiji cha Ugesa ifikapo Juni 2019	-Kuunda kikundi -Kutoa elimu kwa wanakikundi -Kusimamia Ujenzi wa mabanda bora -Kununua mbegu za majani -Kuanzisha mashamba vidogo vya malisho kwa kila mwanakikundi -Ununuzi wa mitamba.	Mikutano imefanyika katika vikundi 3 vilivyopo katika Mradi wa kopa ng'ombe lipa ng'ombe ambapo orodha ya wanaotakiwa kulipa mitamba inaandaliwa kwa lengo la kuikusanya na kuwapatika	7,261,000.00	380,000	380,000	

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
				wananchi wengine. Aidha Ng'ombe 12 wamegawiwa kwa wafugaji kutoka katika mradi wa kopa ng'ombe lipa ng'ombe vilivyopo				
		Kuwezesha ununuzi wa mihuri na wino wa kukagulia nyama ifikapo Juni 2019	Kuwezesha ununuzi wa mihuri na wino wa kukagulia nyama	Maombi ya kuandaliwa mihuri na wino vimefanyika kwa wakala anayetambulika na Wizara.	3,300,000.00	00	00	
	Kuboresha miundombinu ya mifugo.	Kuwezesha ujenzi wa mnada wa mifugo wa kijiji cha Lugodalutali na Idunda ifikapo Juni 2019	Kuwezesha ujenzi wa vyoo vya mnada wa mifugo Idunda na ukarabati wa Mnada wa Lugodalutali.	Usafi wa eneo Uhamasishaji kwa wananchi na wafanyabiashara umefanyika.	4,500,000.00	00	00	
	Kuboresha miundombinu ya mifugo.	Ujenzi wa bwawa la maji ya mifugo katika kijiji cha Iramba ili kuwezesha upatikanaji wa maji msimu wote katika mwaka kwa mifugo ya vijiji vya	-Kuunda kikundi -Kufanya upembuzi yakinifu wa uharibufu wa mazingira na shughuli za kijamii. -Kutafuta mkandarasi	Mikutano 2 kati ya wataalam, viongozi wa eneo husika paoja na wafugaji umefanyika ,Aidha bwawa limeanza kujengwa kwa	15,450,000.00	00	00	Shughuli hii inaendelea kwa kutumia nguvu za wananchi wakati tunasubiri

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
		Iramba, Kinegembasi na Ikimilinzowo ifikapo 2019		kutumia nguvu za wananchi ambapo tuta dogola urefu wa mita 75 limejengwa				upatikanaji wa fedha za maendeleo.
	Kuboresha miundombinu ya mifugo.	Ujenzi wa josho 1 katika vijiji vya Itika na ukarabati wa josho 1 Kijiji cha Itulavanu(Igangilonga) ifikapo Juni 2019	-Uandaaji wa maeneo na mipaka yake -Kumtafuta fundi -Ujenzi wa majoshu	Maeneo yameandaliwa na vikundi vimeanzishwa.	12,000,000.00	00	00	Shughuli hii itaanza robo ya tatu
	Kuboresha miundombinu ya mifugo.	Ukarabati wa machinjio ndogo ya Makungu ifikapo Juni, 2019	Ukarabati wa machinjio	Mikutano 2 kati ya wataalam na wachinjaji imefanyika.	1,851,186.15	1,464000	00	Fedha zimewekwa nkwenye akaunti ya Kijiji na kijiji kimekiri kupokea fedha kwa stakabadhi No 02101. Aidha taratibu za utoaji wa fedha na kuzitumia zinaendelea.
	Kuboresha miundombinu ya mifugo.	Ukarabati wa Kituo cha Tiba na maabara ya mifugo Malangali	Ukarabati wa Kituo cha Tiba na maabara ya mifugo Malangali	Kumefanyika ziara moja katika kituo cha tiba Cha	11,400,000.00	00	00	Inatarajiwa kutekelezwa robo ya tatu

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
		ifikapo Juni 2019		Malangali				
	Kuboresha miundombinu ya mifugo.	Ukarabati wa lambo moja kwa ajili ya mifugo katika kijiji cha lkangamwani ili kuwezesha upatikanaji wa maji ya kunyweshea maji mifugo kata ya Idunda ifikapo Juni 2019	-Kuunda kikundi -Kufanya upembuzi yakinifu wa uharibufu wa mazingira na shughuli za kijamii. -Kutafuta mkandarasi	Haujatekelezwa	4,075,000.00	00	00	Inatarajiwa kuombewa fedha robo ya Tatu
Uvuvi	Kuboresha miundombinu ya mifugo.	Kuwezesha ukarabati wa bwawa la maji la Kijiji cha Nzivi ifikapo Juni 2019	Kuwezesha ukarabati wa bwawa la maji la Kijiji cha Nzivi.	Vikao na wavuvi vimefanyika ili kulinda kinngo za maji ya bwawa na kuzuia uvuvi haramu.	12,720,000.00	00	00	Inatarajiwa kuanza utekelezaji roboya pili
	Kuongeza kipato na lishe	Kutoa mafunzo kwa vikundi 5 vya wavuvi katika kata 5 ifikapo Juni 2019	-Kutoa mafunzo - Ununuzi wa power point projector	Vikao 2 na wavuvi vimefanyika	1,851,186.15	00	00	Inatarajiwa kuanza utekelezaji roboya pili
	Usimamizi na ufuatiliaji	Kufuatiliaji na usimamizi katika mabwawa ya samaki ya asili ifikapo Juni 2019	-Kuandaa ziara ya madiwani na kamati husika kutembelea mabwawa yote ya asili	Kumefanyika ziara mbalimbali za kamati ya Siasa ya Wilaya, piaawataalam wa Idara ikiwashirikisha wanakati wa	11,980,000.00	300,000	300,000	

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
				Bwawa la Mpanga Tazara				
JUMLA KUU					115,727,598.75	20,104,000	18,640,000	

SEKTA: ARDHI NA MALIASILI

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
Maliasili	Upandaji miti	Kupanda ekari 100 za miti katika mashamba ya Halmashauri	Kupanda miti katika mashamba ya Halmashauri	Jumla ya ekari 71 zimepandwa miti (ekari 11 Shamba la mtili na ekari 60 shamba la ukami)	15,000,000	15,000,000	15,000,000	Kazi hii imekamilika
		Upimaji wa shamba la Ukami na upandaji wa miti ya mpakani (Mikaratusi)	Upimaji na upandaji wa miti mpakani	Kazi ya upimaji wa shamba imefanyika na jumlaya miti 5,000 imepandwa mpakani	10,865,922	10,865,922	10,865,922	Kazi hii imekamilika (Mchakato wa uchoraji wa ramani unaendelea)
	Soko la kukaushia mbao la Mtili	Kuanzisha maeneo ya kukaushia mbao katika maeneo tofauti ndani ya Halmashauri	Kuanzisha eneo la kukaushia mbao katika kijiji cha Mtili	Mchakato wa uanzishaji wa soko unaendelea kutekelezwa	2,000,000	2,000,000	2,000,000	Kazi inaendelea kutekelezwa
Ardhi		Kufanya uthamini wa rasilimali za H/Wilaya	Kufanya uthamini wa maeneo ya taasisi yanayomilikiwa na H/Wilaya	Kazi ya uthamini wa eneo la H/Wilaya la Nzivi/Ibatu	2,320,000	2,320,000	2,320,000	Kazi imekamilika
	PELUM	Kufanya kazi ya kuandaa matumizi bora ya ardhi vijijini	Kufanya kazi ya kuandaa matumizi bora ya ardhi katika vijiji 10	Kufanya maandalizi ya awali ili kuwezesha kazi ya	-	-	-	Kazi hii inafadhiliwa na Asasi ya

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
				kuandaa mipango ya matumizi bora ya ardhi katika vijiji 10.				PELUM
					30,185,922	30,185,922	30,185,922	

SEKTA: MAJI

A. MRADI WA MAJI NA USAFI WA MAZINGIRA (RWSSP) KIPINDI CHA ROBO YA TATU YA 2018/2019 KWA FEDHA ZILIZOVUKA MWAKA 2017/2018

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
Maji	Programu ya Maji na Usafi wa Mazingira Vijijini (RWSSP)	Idadi ya wananchi wanaopata huduma ya maji safi na salama kuongezeka kutoka 62% hadi 85% ifikapo Juni, 2021	Ukarabati/upanuzi wa miradi ya maji ya Igomaa, Udumuka, Ikimilinzowo, Usokami-Kibengu na Magunguli	Fedha za ukarabati/upanuzi wa miradi zimetumwa kwenye akaunti za vijiji vya Igomaa, Udumuka, Ikimilinzowo na Magunguli. Kazi zinaendelea kufanyika	35,800,000	35,800,000	15,800,000	Vifaa vimenunuliwa na matengenezo yamefanyika.
			Kufanya usimamizi na ufuatiliaji wa miradi ya maji	Ununuzi wa mafuta umefanyika	2,915,509.76	2,915,509.76	0.00	Usimamizi wa miradi umefanyika
Jumla kwa fedha zilizovuka mwaka 2017/2018 Programu ya maji vijijini (RWSSP)					38,715,509.76	38,715,509.76	15,800,000	

B. MRADI WA MAJI NA USAFI WA MAZINGIRA NGAZI YA KAYA NA SHULE CHINI YA UFADHILI WA UNICEF KIPINDI CHA ROBO YA TATU 2018/2019 KWA FEDHA ZILIZOVUKA MWAKA 2017/2018

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji hadi kufikia robo ya tatu 2018/2019	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
Maji	UNICEF	Programu ya maji na usafi wa mazingira katika shule 19 kuboreshwa	Kuwezesha ufungaji wa miundombinu ya maji inayotumia teknolojia ya jua (solar) katika shule 2 za msingi za Ilangamoto na lhowanza	Kazi ya usimikaji wa mfumo wa solar imefanyika na imekamilika huduma inapatikana	39,104,298.18	39,104,298.28	39,104,298.28	Usimikaji wa mfumo wa solar imekamilika
Maji	UNICEF	Programu ya maji na usafi wa mazingira katika shule 19 kuboreshwa	Kuwezesha ufungaji wa miundombinu ya maji inayotumia teknolojia ya jua (solar) katika shule ya msingi Ugenza na zahanati ya Ugenza	Kazi ya usimikaji wa mfumo wa solar imefanyika na imekamilika huduma inapatikana	17,886,849.00	17,886,849.00	17,886,849.00	Usimikaji wa mfumo wa solar imekamilika
Maji	UNICEF	Programu ya maji na usafi wa mazingira katika shule 19 kuboreshwa	Kuwezesha kusogeza maji na kuweka tanki la maji (simtank) katika zahanati ya Magunguli	Kazi imefanyika na imekamilika	5,458,577.07	5,458,577.07	5,458,577.07	Kazi imekamilika
Jumla ndogo fedha za UNICEF zilizovuka mwaka 2017/2018					62,449,724.25	62,449,724.25	62,449,724.25	
JUMLA KUU KWA FEDHA ZILIZOVUKA MWAKA 2017/2018 (RWSSP + UNICEF)					101,165,234.11	101,165,234.11	78,249,724.25	

C. TAARIFA YA UTEKELEZAJI WA MRADI WA MAJI NA USAFI WA MAZINGIRA (RWSSP) KIPINDI CHA ROBO YA TATU 2018/2019
(i) **PROGRAMU YA MAJI NA USAFI WA MAZINGIRA VIJIJINI (RWSSP)**

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
Maji	Programu ya Maji na Usafi wa Mazingira	Idadi ya wananchi wanaopata huduma ya maji safi na salama	Ujenzi wa mradi wa maji wa Sawala-Mtwango-Lufuna na Kibao ifikapo Juni 2019	Usambazaji wa mabomba ya maji katika kijiji cha	1,604,757,074	270,687,141	270,687,141	Kuchelewa kuletwa kwa pampu ya

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
	Vijijini (RWSSP)	kuongezeka kutoka 60% hadi 85% ifikapo Juni, 2021		Sawala umefanyika na unaendelea, ukarabati wa tanki katika kijiji cha Sawala pia unaendelea				maji
			Ujenzi wa mradi wa maji wa Ukami ifikapo Juni 2019	Mradi umeanza kutekelezwa kwa kutengeneza nbanio la maji (intake), kazi inaendelea kutekelezwa.	404,066,870	0.00	0.00	Mkataba wa ujenzi wa mradi huu ulisainiwa tarehe 28/08/2018 kwa muda wa miezi tisa (9)
			Ujenzi wa mradi wa maji wa Sadani (Kihata) ifikapo Juni 2019	Makabrasha za zabuni yamewasilishwa Wizara ya Maji kwa ajili ya kuomba kibali cha kutangaza zabuni ya ujenzi	400,000,000	400,000,000	0.00	Kibali cha kutangaza zabuni bado hakijatolewa
			Ujenzi wa mradi wa maji wa Igowole ifikapo Juni 2019	Mradi haujaanza kutekelezwa utafanyiwa usanifu upya kwa kutumia bwawa la Nzivi baada ya chanzo cha maji kilichosanifiwa awali	500,000,000	500,000,000	0.00	Chanzo cha maji kilichopendek ezwa awali kuvamiwa na shughuli za kibinadamu

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
				kuvamiwa na shughuli za kibinadamu				
			Ujenzi wa mradi wa maji wa Nyololo Njia Panda ifikapo Juni 2019	Makabrasha za zabuni yamewasilishwa Wizara ya Maji kwa ajili ya kuomba kibali cha kutangaza zabuni ya ujenzi	556,100,000	556,100,000	0.00	Kibali cha kutangaza zabuni bado hakijatolewa
			Ujenzi wa mradi wa maji wa Ukelemi-Uyela ifikapo Juni 2019	Makabrasha za zabuni yamewasilishwa Wizara ya Maji kwa ajili ya kuomba kibali cha kutangaza zabuni ya ujenzi	500,170,000	500,170,000	0.00	Kibali cha kutangaza zabuni bado hakijatolewa
			Kufanya ukarabati wa mradi wa Nyigo ifikapo Juni 2019	Upimaji (survey imefanyika) usanifu wa mradi unaendelea	120,470,000	120,470,000	0.00	Fedha za utekelezaji bado kutolewa
			Kufanya usanifu wa miradi ya maji ya vijiji vya Mpanga-Tazara, Isaula-Kiyowela, Ihalimba, Kwatwanga, Ikwega na Ihanzutwa	Usanifu umefanyika kwa kijiji cha Mpanga- Tazara	35,000,000	35,000,000	0.00	Vijiji vingine vya aula-Kiyowela, Ihalimba, Kwatwanga, Ikwega na Ihanzutwa kazi

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
								haijafanyika kutokana na kutopatikana kwa fedha za utekelezaji
Maji	Programu ya Maji na Usafi wa Mazingira Vijijini (RWSSP)	Idadi ya jumuiya za watumia maji (COWSOs) kuongezeka kutoka 17 to 32 ifikapo Juni 2021	Kuanzisha jumuiya za watumia maji 6 katika vijiji Sadani, Nyololo-Njia Panda, Ukelemi-Uyela, Igowole, Ukami na Nyigo ifikapo Juni 2019	Kazi haijafanyika	9,200,000	9,200,000	0.00	Fedha za utekelezaji hazijapokelewa
			Kuwezesha mafunzo ya wajibu na majukumu kwa viongozi wa Jumuiya 10 za watumia maji ifikapo Juni 2019	Kazi haijafanyika	2,450,000	2,450,000	0.00	Fedha za utekelezaji hazijapokelewa
		Usimamizi na ufuatiliaji wa miradi kuboreshwa ifikapo Juni 2021	Kufanya usimamizi na ufuatiliaji wa miradi ya maji vijijini ifikapo Juni 2019	Kazi imefanyika	65,000,000	65,000,000	0.00	Usimamizi umeendelea kufanyika lakini fedha bado kupokelewa
		Kuandaa na kuwasilisha taarifa za utekelezaji za robo mwaka ifikapo Juni 2019	Taarifa za utekelezaji kwa zimeandaliwa	8,500,000	65,000,000	0.00	Taarifa zimeandaliwa, fedha bado kupokelewa	
		Kuwezesha mafunzo ya muda mfupi ya siku 14 kwa mtumishi 1 wa Idara ya maji ifikapo Juni 2019	Mafunzo hayajafanyika	1,860,000	1,860,000	0.00	Fedha za utekelezaji hazijapokelewa	

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
			Kuwezesha mafunzo kwa timu ya maji na usafi wa mazingira ya Wilaya (CWST) ifikapo Juni 2019	Mafunzo hayajafanyika	2,920,000	2,920,000	0.00	Fedha za utekelezaji hazijapokelewa
			Kumwezesha Mkaguzi wa ndani wa Halmashauri kufanya ukaguzi wa miradi ya maji na kuwasilisha taarifa Wizara ya Maji na Umwagiliaji	Ukaguzi umefanyika	4,600,000	4,600,000	0.00	Kazi imefanyika lakini Fedha za utekelezaji hazijapokelewa
Jumla ndogo (Programu ya Maji Vijijini –RWSSP 2018/2019)					4,226,270,000	4,226,270,000	270,687,141	

D. MRADI WA USAFI WA MAZINGIRA (NATIONAL SANITATION CAMPAIGN) KWA UFADHILI WA WORLD BANK

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
Maji na Usafi wa Mazingira	Kampeni ya usafi wa mazingira kitaifa (World Bank)	Ubora wa huduma za kijamii na idadi ya miundombinu ya usafi wa mazingira kuboreshwa	Kujenga vyoo 7 katika zahanati za Mninga, Mpanga Tz ,Igombavanu and lhowanza Dispensaries, Ikimilinzowo,lhawaga na lhanzutwa na uwekaji wa vifaa vya usafi ifikapo Juni 2019.	Kazi hii bado haijafanyika	70,000,000	0.00	0.00	Fedha za utekelezaji hazijapokelewa
			kufanya ukarabati wa vyoo 2 katika zahanati 4 za Kilolo, Magunguli, Chogo and Magunguli by Juni, 2019	Kazi hii bado haijafanyika	10,000,000	0.00	0.00	Fedha za utekelezaji hazijapokelewa

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
			Kujenga choo 1 katika kituo cha basi Nyololo na kuweka vifaa vya kunawia mikono ifikapo Juni 2019.	Kazi hii bado haijafanyika	10,000,000	0.00	0.00	Fedha za utekelezaji hazijapokelewa
			Kufanya ukarabati wa vyoo katika masoko 2 ya Igowole na Mgololo na uwekaji wa vifaa vya unawaji mikono ifikapo Juni, 2019.	Kazi hii bado haijafanyika	10,000,000	0.00	0.00	Fedha za utekelezaji hazijapokelewa
			Ununuzi wa gari 1, 121 baiskeli na 1 pikipiki kusaia ufuatiliaji wa utekelezaji wa kampeni ya usafi ifikapo Juni, 2019.	Kazi hii bado haijafanyika	103,110,770	0.00	0.00	Fedha za utekelezaji hazijapokelewa
			Kuboresha ofisi ya afisa afya mazingira ifikapo juni 2019	Kazi hii bado haijafanyika	10,000,000	0.00	0.00	Fedha za utekelezaji hazijapokelewa
			Kufanya mafunzo kwa timu ya uchafuaji CLTS kwa wajumbe 18 Juni 2019					
			Kufanya mafunzo ya siku 5 kwa mafundi ujenzi 35 wa vijiji 20 katika kata 3 za IHALIMBA, IMDABULO, na IHANU ifikapo 2019.	Kazi hii bado haijafanyika	11,422,000	0.00	0.00	Fedha za utekelezaji hazijapokelewa
			Kufanya ufuatiliaji baada ya uchafuaji katika vijiji 11 katika	Kazi hii bado haijafanyika	8,940,000	0.00	0.00	Fedha za utekelezaji

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
			kata 3 zilizofanyiwa uchevuaji za IDETE, MADUMA and MAKUNGU ifikapo Juni 2019					hazijapokelewa
			Kufanya mafunzo rejea kwa vitongoji 400 ya namna ya ukusanyaji taarifa ifikapo Juni 2019	Kazi hii bado haihijafanyika	19,031,000	0.00	0.00	Fedha za utekelezaji hazijapokelewa
			Kufanya mafunzo ya wakusanya takwimu wapya ifikapo Juni 2019	Kazi hii bado haihijafanyika	9,078,000	0.00	0.00	Fedha za utekelezaji hazijapokelewa
			Kufanya ufuatiliaji wa siku 2 katika vijiji 121 kwa kila robo ifikapo Juni 2019.	Kazi hii bado haihijafanyika	59,918,230	0.00	0.00	Fedha za utekelezaji hazijapokelewa
			Kufanya matangazo kwa njia ya radio na mabango kuhamasisha jamii usafi wa mazingira ifikapo juni 2019	Kazi hii bado haihijafanyika	6,500,000	0.00	0.00	Fedha za utekelezaji hazijapokelewa
Jumla ndogo kampeni ya usafi wa mazingira kitaifa (World Bank)					328,000,000	328,000,000	0.00	

E. MRADI WA USAFI WA MAZINGIRA KITAIFA (NATIONAL SANITATION CAMPAIGN)

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
Maji na Usafi wa Mazingira	Kampeni ya usafi wa mazingira kitaifa (World Bank)	Ubora wa huduma za kijamii na idadi ya miundombinu ya usafi wa mazingira kuboreshwa	Kufanya mashindano ya usafi wa mazingira na kutoa zawadi kwa washindi katika Kata 27 za Halmashauri ifikapo Juni 2019	Fedha za utekelezaji zimepokelewa mwezi Novemba 2018 maandalizi ya utekelezaji yanaendelea kufanyika	4,000,000	1,800,000	1,800,000	Utekelezaji unaendelea kufanyika
			Kufanya ufuatiliaji wa usafi wa mazingira katika jamii kwa vijiji 121 katika Halmashauri ifikapo Juni 2019	Fedha za utekelezaji zimepokelewa mwezi Novemba 2018 maandalizi ya utekelezaji yanaendelea kufanyika	8,000,000	8,000,000	8,000,000	Kazi imefanyika
			Kusimika mabango 4 yanayoelezea ujumbe wa kuhamasisha usafi wa mazingira na ujenzi wa vyoo ifikapo Juni 2019	Fedha za utekelezaji zimepokelewa mwezi Novemba 2018 maandalizi ya utekelezaji yanaendelea kufanyika	3,000,000	3,000,000	0.00	Utekelezaji unaendelea kufanyika
Jumla ndogo kampeni ya usafi wa mazingira kitaifa (National Sanitation Campaign)					15,000,000	15,000,000	9,800,000	

F. MRADI MAJI KWA UFADHILI WA MAPATO YA NDANI

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
Maji	Mapato ya Ndani	Idadi ya wananchi wanaopata huduma ya maji safi na salama kuongezeka kutoka 60% hadi 85% ifikapo Juni, 2021	Kusaidia ukarabati wa mradi wa maji wa usokami-Kibengu ifikapo Juni 2019	Kazi hii bado haijafanyika	20,000,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	Mapato ya Ndani		Kufanya utafiti wa maji chini ya ardhi na kuchimba kisima kirefu cha maji kinachoendeshwa na nguvu ya jua katika zahanati ya Makongomi ifikapo Juni 2019	Mkataba wa uchimbaji wa kisima umesainiwa	50,000,000	0.00	0.00	Mkandarasi ameshindwa kuendelea na kazi ya uchimbaji wa kisima baada ya kukosa maji katika eneo inapojengwa Hopitali ya Halmashauri na kuamua kutoa mitambo ya uchimbaji wa kisima
			Kuwezesha utafiti wa kina wa mradi wa umeme wa Nyalawa ifikapo Juni 2019	Kazi hii bado haijafanyika	30,000,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Jumla ndogo Mapato ya ndani					100,000,000	0.00	0.00	

G. MRADI WA MAJI NA USAFI WA MAZINGIRA NGAZI YA KAYA NA SHULE CHINI YA UFADHILI WA UNICEF

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
Maji	UNICEF	Shule zenye miundombinu ya maji na usafi wa mazingira kuboreshwa kutoka 50% hadi 75% ifikapo Juni 2021	Kuwezesha uchimbaji wa kisima kinachoendeshwa na nguvu ya jua katika shule ya msingi lhalimba ifikapo Juni 2019	Zabuni ya uchimbaji wa kisima imetangazwa na tathmini imefanyika na mkandarasi amepatikana	46,250,000	21,985,000	0.00	Mkandarasi ameshindwa kuendelea na kazi ya uchimbaji wa kisima baada ya kukosa maji katika eneo inapojengwa Hopitali ya Halmashauri na kuamua kutoa mitambo ya uchimbaji wa kisima. Mradi huu umetangazwa upya
			Kujenga matundu ya vyoo 44 katika shule ya msingi lhalimba (22) na Kidete (22)	Fedha za utekelezaji zimepokelewa na zimehamishwa katika shule husika kwa ajili ya utekelezaji	68,264,443	68,264,443	68,264,443	Utekelezaji utafanyika kwa kutumia utaratibu wa 'Force Account'
			Kujenga matudu 4 ya vyoo	Fedha za	6,000,000	6,000,000	6,000,000	Utekelezaji

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
			vya walimu katika shule za msingo Kidete (2) na lhalimba (2)	utekelezaji zimepokelewa na zimehamishwa katika shule husika kwa ajili ya utekelezaji				utafanyika kwa kutumia utaratibu wa 'Force Account'
			Kuwezesha usimamizi na ufuatiliaji wa miradi ya uchimbaji wa kisima na ujenzi wa vyoo katika shule	Maandalizi ya kazi za ujenzi wa vyoo katika shule za msingi lhalimba na Kidete yamefanyika	9,735,000	4,867,500	1,180,000	Kazi imefanyika
Maji	UNICEF	Ubora wa huduma za kijamii na idadi ya miundombinu ya usafi wa mazingira kuboreshwa	Kujenga vyoo matundu 14 katika zahanati za Maduma (7) na lbwanzi (7)	Kazi haijafanyika	33,375,000	0.00	0.00	Fedha za utekelezaji hazijapokelewa
		Ubora wa huduma za kijamii na idadi ya miundombinu ya usafi wa mazingira kuboreshwa	Kuwezesha usimamizi na ufuatiliaji wa ujenzi wa vyoo katika zahanati ya lbwanzi na Maduma	Kazi haijafanyika	6,600,000	0.00	0.00	Fedha za utekelezaji hazijapokelewa
Maji	UNICEF	Ubora wa huduma za kijamii na idadi ya miundombinu ya usafi wa mazingira kuboreshwa	Kuwezesha ujenzi wa miundombinu ya kunawia mikono katika zahanati ya lbwanzi na Maduma	Fedha za utekelezaji zimepokelewa zipo katika maandalizi ya utekelezaji	3,000,000	0.00	0.00	Fedha za utekelezaji hazijapokelewa
Maji	UNICEF	Kuwezesha kuinua kiwango cha usambazaji maji na usafi wa mazingira kutoka asilima 45 hadi	Kufanya mafunzo kwa walimu wa shule 4 na watendaji wa vijiji kuhusu uanzishwaji wa klabu za usafi wa mazingira ifikapo Juni 2019	Fedha za utekelezaji zimepokelewa zipo katika maandalizi ya utekelezaji	2,440,000	0.00	0.00	Kazi itatekelezwa robo ya tatu 2018/2019

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
		kufikia asilima 75 ifikapo Juni 2021						
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	Kuwezesha uundaji, mafunzo na ufuatiliaji klabu za usafi wa mazingira katika shule 29 Kilimahewa, Kibengu, Igeleke, Mapanda, Kisusa, Ukami, Nyololo, Igombavanu, Idumulavanu, Tambalang'ombe, Ukelemi, Ugenza, Ikweha, Nyanyembe, maguvani, Itandula, Ihegela, Igomaa, Ihalimba, Ibwanzi, Kidete, Maduma, Ihowanza, Ilangamoto, Kilongo, Nyakipambo, Nyamangi and Kitelewas	Kazi haijafanyika	2,140,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	Kufanya ufuatiliaji na usimamizi elekezi kila robo kwa kamti za shule, walimu wa mazingira na klabu za usafi wa mazingira mashuleni juu ya utekelezaji wa kampeni ya usafi wa mazingira mashuleni	Kazi haijafanyika	2,140,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi	Kufanya mafunzo ya siku 1 kwa kamati za shule 4 za msingi za Ihalimba, Kidete, Ibwanzi na Maduma juu ya usimamizi na uendelevu wa	Kazi haijafanyika	3,185,000	0.00	0.00	Fedha za utekelezaji hazijatolewa

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
		ifikapo Juni 2021	mradi wa maji na usafi wa mazingira ifikapo Juni 2019					
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	Kufanya mashindano ya usafi wa mazingira katika shule 29 zilizopo kwenye kampeni ya usafi wa mazingira Kilimahewa, Kibengu, Igeleke, Mapanda, Kisusa, Ukami, Nyololo, Igombavanu, Idumulavanu, Tambalang'ombe, Ukelemi, Ugenza, Ikweha, Nyanyembe, maguvani, Itandula, Ihegela, Igomaa, Ihalimba, lbwanzi, Kidete, Maduma, lhowanza, llangamoto, Kilongo, Nyakipambo, Nyamangi and Kitelewasu ifikapo Juni 2019	Kazi haijafanyika	3,255,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	Kufanya mafunzo kwa walimu 8, viongozi ngazi ya kata juu ya bajeti, usimamizi wa mradi wa maji na usafi wa mazingira katika shule za msingi 4 za Ihalimba, Kidete, lbwanzi na Maduma ifikapo Juni 2019	Kazi haijafanyika	3,140,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii	Kufanya mafunzo ya siku 1 kwa viongozi ngazi ya kijiji na kata juu ya usimamizi, bajeti kwa uendeleu wa huduma	Kazi haijafanyika	2,310,000	0.00	0.00	Fedha za utekelezaji hazijatolewa

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
		na shule za msingi ifikapo Juni 2021	ya maji na usafii wa mazingira mashuleni					
Maji	UNICEF	Kujenga uwezo na kuimarisha shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	Kufanya mikutano ya uhamasishaji suala la maji na usafi wa mazingira kwa kamati za shule katika shule 4 (Ihalimba, Ibwanzu, Kidete and Maduma) ifikapo juni 2019	Kazi haijafanyika	3,740,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	kufanya ufuatiliaji kila robo katika vijiji 121 juu ya usimamizi usafi wa mazingira na lishe na ili kuzibaini kaya zenye utapiamlo ifikapo juni 2019	Kazi haijafanyika	4,500,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	kutengeneza habari ya mfano katika kila robo juu ya jamii kubadiri tabia katika suala la usafi wa mazingira	Kazi haijafanyika	2,775,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	Kukusanya takwimu za usafi wa mazingira kila robo na kuzihuhisha katika vijiji 121 ifikapo juni 2019.	Kazi haijafanyika	3,250,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii	Kuwezesha kikao cha siku 2 ngazi ya Halmashauri cha mahusiano ya maji na usafi wa mazingira (WASH) na	Kazi haijafanyika	2,877,500	0.00	0.00	Fedha za utekelezaji hazijatolewa

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
		na shule za msingi ifikapo Juni 2021	Lishe ifikapo Juni 2018					
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	Kufanya matangazo kuhusu elimu ya maji na usafi wa mazingira katika vipindi vya redio	Kazi haijafanyika	1,960,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	Kufanya mashindano ya usafi wa mazingira katika vijiji vya Kata 7 za Mbalamaziwa, Mtambula, Mpanga Tazara, Nyololo, Ihalimba, Mdabulo na Ihanu ifikapo Juni 2019	Kazi haijafanyika	7,705,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	Kuwezesha CWST kushiriki vikao vya robo vya mkoa kupitia masuala ya maji na usafi wa mazingira na Lishe	Wajumbe wa CWST wamewezeshwa kuhudhuria kikao cha Mkoa cha robo mwaka ya kujadili utekelezaji wa kampeni ya usafi wa mazingira	3,390,000	3,390,000	3,390,000	Kazi imefanyika
			Kutambua na kufundisha wawezeshaji 30 kuhusu mbinu ya CLTS kutoka katika vitongoji 40 katika ifikapo Juni 2019	Kazi haijafanyika	3,555,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa	kufanya ufuatiliji wa siku 2 kila robo katika vijiji 8 na vitongoji 40 kuhakikisha jamii	Ufuatiliaji kuangalia utekelezaji wa ujenzi wa vyoo bora	7,040,000	7,040,000	7,040,000	Kazi imefanyika

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
		mazingira katika jamii na shule za msingi ifikapo Juni 2021	inajenga vyoo bora ifikapo juni 2019	umefanyika katika Kata tatu (3) za lhanu, Mdabulo na lhalimba				
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	kufanya uhakiki na tathimini katiki vitongoji 85 kujiridhisha kaya zote zina vyoo bora katika kata 3 ifikapo juni 2019.	Kazi haijafanyika	6,027,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	Kufanya uchefuaji katika vijiji 40 ifikapo Juni 2019	Kazi haijafanyika	6,000,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	Kuendesha mchakato wa uhakiki na utoaji wa vyeti kwa vijiji vilivyofikia ODF katika vijiji 85 ifikapo Juni 2019	Kazi haijafanyika	2,320,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa mazingira katika jamii na shule za msingi ifikapo Juni 2021	Kufanya mkutano na wenyeviti wa vitongoji 115 kila robo kupitia taarifa za takwimu ya usafi wa mazingira katika kata 13 ifikapo juni 2019	Fedha za utekelezaji zimepokelewa zipo katika maandalizi ya utekelezaji	16,350,000	16,350,000	0.00	Kazi itafanyika robo ya tatu 2018/2019
Maji	UNICEF	Kujenga uwezo na kuimarish shughuli za maji na usafi wa	kufanya mafunzo ya siku 2 kwa wajumbe wa KAMAKA (madiwani 2, watendaji wa	Kazi haijafanyika	3,680,000	0.00	0.00	Maombi ya fedha za utekelezaji

Sekta	Mradi	Lengo la mwaka	Shughuli zilizopangwa kwa mwaka	Utekelezaji robo ya tatu	Fedha iliyotengwa	Fedha tolewa	Fedha tumika	Maelezo
		mazingira katika jamii na shule za msingi ifikapo Juni 2021	kata 2, wenyeviti wa vijiji 8 , watendaji wa vijiji , maafisa elimu kata 2, maendeleo ya jamii 3 na maafisa afya 5) juu ya uhamasishaji ujenzi wa vyoo bora na usafi wa mazingira katika vijiji 8 vya kata 2 (Ikongosi and Maduma) ifikapo Juni 2019.					zimeombwa UNICEF lakini mpaka sasa hazijapokelewa
Maji	UNICEF	Maji	Kufanya mafunzo kwa watumishi wa zahanati kuhusu elimu ya afya na usafi wa mazingira ifikapo Juni 2018	Kazi haijafanyika	5,605,000	0.00	0.00	Fedha za utekelezaji hazijatolewa
Jumla ndogo UNICEF					272,609,443	108,351,943	85,874,443	
JUMLA KUU (RWSSP, WORLD BANK, MAPATO YA NDANI, LGDG & UNICEF)					4,926,879,443	394,039,084	356,561,584	

SEKTA: UJENZI

KITENGO CHA MAJENGO NA UMEME

Na.	Jina la mradi	Lengo	Shughuli zilizopangwa	Utekelezaji	Gharama (Tshs)	Maoni
	UTAWALA NA FEDHA					
1.	Ujenzi wa uzio kuzunguka nyumba ya Mkurugenzi pamoja na ujenzi wa kibanda cha mlinzi	Kuimarisha ulinzi	Ujenzi wa kuta na kibanda cha mlinzi	Utekelezaji upo hatua ya ujenzi wa kuta	7,704,500.00	Ujenzi unatekelezwa kwa kutumia fundi wa kawaida (Force Account)
2.	Ujenzi wa choo	Kuongeza	Ujenzi wa choo	Utekelezaji upo	4,873,175.00	Ujenzi unatekelezwa kwa kutumia fundi wa

Na.	Jina la mradi	Lengo	Shughuli zilizopangwa	Utekelezaji	Gharama (Tshs)	Maoni
	matundu 2 kwenye soko la mbao Mtili	mapato ya Halmashauri ya Wilaya ya Mufindi	matundu 2 kwenye soko la mbao Mtili	hatua ya umaliziaji		kawaida (Force Account)
	ELIMU SEKONDARI					
1.	Ujenzi wa Bweni la wanafunzi 80-Mbalamaziwa sekondari	Kuboresha mazingira ya kujifunzia	Ujenzi wa Bweni la wanafunzi 80-Mbalamaziwa sekondari	Utekelezaji unaendelea jengo lipo hatua ya umaliziaji	67,000,000.00	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu sekondari. Mradi unatekelezwa kwa fedha za EP4R Tshs.50,000,000.00 na LGDG 17,000,000.00
2.	Ujenzi wa shule ya sekondari Tarajali - Idete	Kuboresha mazingira ya kujifunzia	Ujenzi wa madarasa mawili kwa ajili ya shule ya sekondari Tarajali-Kata ya Idete	Utekelezaji unaendelea jengo lipo hatua ya upauaji	Nguvu za wananchi	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu sekondari. Mradi unatekelezwa kwa nguvu za wananchi.
3.	Ujenzi wa Bwalo la chakula shule ya sekondari Mbalamaziwa	Kuboresha mazingira ya kujifunzia	Ujenzi wa Bwalo la chakula - Mbalamaziwa sekondari	Utekelezaji unaendelea jengo lipo msingi	100,000,000	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu sekondari. Mradi unatekelezwa kwa fedha za EP4R Tshs.100,000,000.00
4.	Ujenzi wa vyumba viwili vya madarasa shule ya sekondari Mbalamaziwa	Kuboresha mazingira ya kujifunzia	Ujenzi wa vyumba viwili vya madarasa shule ya sekondari Mbalamaziwa	Utekelezaji unaendelea jengo lipo hatua ya linta	40,000,000	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu sekondari. Mradi unatekelezwa kwa fedha za EP4R Tshs.40,000,000.00
5.	Ujenzi wa vyumba vitatu vya madarasa shule ya sekondari sadani	Kuboresha mazingira ya kujifunzia	Ujenzi wa vyumba vitatu vya madarasa shule ya sekondari Sadani	Utekelezaji unaendelea jengo lipo hatua ya msingi	60,000,000	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu sekondari. Mradi unatekelezwa kwa fedha

Na.	Jina la mradi	Lengo	Shughuli zilizopangwa	Utekelezaji	Gharama (Tshs)	Maoni
						za EP4R Tshs.60,000,000.00
6.	Ujenzi wa Bwalo la chakula shule ya sekondari Mdabulo	Kuboresha mazingira ya kujifunzia	Ujenzi wa Bwalo la chakulaeni -Mdabulo sekondari	Utekelezaji unaendelea jengo lipo msingi	100,000,000	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu sekondari. Mradi unatekelezwa kwa fedha za EP4R Tshs.100,000,000.00
	Ujenzi wa Bwalo la chakula shule ya sekondari Mgololo	Kuboresha mazingira ya kujifunzia	Ujenzi wa Bwalo la chakulaeni -Mgololo sekondari	Utekelezaji unaendelea jengo lipo msingi	100,000,000	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu sekondari. Mradi unatekelezwa kwa fedha za EP4R Tshs.100,000,000.00
	Ujenzi wa Bweni la wanafunzi 80-Mbalamaziwa sekondari	Kuboresha mazingira ya kujifunzia	Ujenzi wa Bweni la wanafunzi 80-Mgololo sekondari	Utekelezaji unaendelea jengo lipo hatua ya msingi	75,000,000.00	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu sekondari. Mradi unatekelezwa kwa fedha za EP4R Tshs.75,000,000.00
	ELIMU MSINGI					
1.	Ujenzi wa madarasa 2 na ofisi shule ya msingi Ikonongo	Kuboresha mazingira ya kujifunzia	Ujenzi wa madarasa 2 na ofisi	Utekelezaji unaendelea jengo lipo hatua ya linta	Nguvu za wananchi	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu msingi. Mradi unatekelezwa kwa nguvu za wananchi.
2.	Ujenzi wa madarasa 3 shule ya msingi Maduma.	Kuboresha mazingira ya kujifunzia	Ujenzi wa madarasa 3	Utekelezaji unaendelea jengo lipo hatua ya umaliziaji	Nguvu za wananchi na pesa za EP4R	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu msingi. Mradi unatekelezwa kwa nguvu za wananchi na EP4R
3.	Ukarabati wa vyumba vinne vya madarasa shule ya msingi Tambalang'ombe	Kuboresha mazingira ya kujifunzia	Ukarabati wa vyumba vinne vya madarasa	Vifaa vya ujenzi (building material) vimeandaliwa kwa ajili ya kuanza	EP4R	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu msingi. Mradi unatekelezwa kwa nguvu za

Na.	Jina la mradi	Lengo	Shughuli zilizopangwa	Utekelezaji	Gharama (Tshs)	Maoni
				ukarabati wa jengo moja kwanza.		wananchi na EP4R .
4.	Ujenzi wa chumba kimoja cha darasa shule ya msingi Imehe	Kuboresha mazingira ya kujifunzia	Ujenzi wa chumba kimoja cha darasa	Utekelezaji unaendelea jengo lipo hatua ya umaliziaji	Nguvu za wananchi na pesa za EP4R	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu msingi. Mradi unatekelezwa kwa nguvu za wananchi na EP4R .
5.	Ujenzi wa vyumba viwili vya darasa na ofisi kituo shikizi Sinai	Kuboresha mazingira ya kujifunzia	Ujenzi wa vyumba viwili vya darasa	Utekelezaji unaendelea jengo lipo hatua ya umaliziaji	Nguvu za wananchi na EP4R	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za shule kwa kushirikana na Idara ya Ujenzi na Elimu msingi. Mradi unatekelezwa kwa nguvu za wananchi na EP4R
	AFYA					
1.	Ujenzi wa Hospitali ya Wilaya katika kijiji cha Nzivi	Kuboresha mazingira ya Afya kwa wananchi.	Ujenzi wa majengo 7 ya Utawala, stoo ya dawa, OPD, wodi ya wazazi, maabara, X-Ray na	Utekelazaji unaendelea, baadhi ya majengo yapo hatua ya msingi na mengine hatua ya kuta.	1,500,000,000.00	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za Wilaya kwa kushirikana na Idara ya Ujenzi na Afya. Mradi unatekelezwa kwa fedha za Force Account
2.	Ujenzi wa maabara , nyumba ya mtumishi, wodi ya wazazi na jengo la Upasuaji katika kituo cha afya Ifwagi	Kuboresha afya za wananchi na Kuboresha mazingira ya kuishi watumishi	Ujenzi wa maabara , nyumba ya mtumishi , wodi ya wazazi na ukarabati pamoja na jengo la Upasuaji katika kituo cha afya Ifwagi	Ujenzi upo hatua ya umaliziaji	400,000,000.00	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za kituo cha Afya kwa kushirikana na Idara ya Ujenzi na Afya. Mradi unatekelezwa kwa nguvu za wananchi pamoja na fedha zilizotolewa na LGDG. Tshs.400,000,000.00
3.	Ujenzi wa nyumba ya mtumishi katika kijiji cha Wami mbalwe	Kuboresha mazingira ya watumishi.	Ujenzi wa nyumba ya watumishi (2 in 1)	Utekelezaji unaendelea jengo lipo hatua ya umaliziaji	15,000,000.00 Na nguvu za wananchi	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za kijiji kwa kushirikana na Idara ya Ujenzi .Kazi inafanywa kwa nguvu za wananchi.

Na.	Jina la mradi	Lengo	Shughuli zilizopangwa	Utekelezaji	Gharama (Tshs)	Maoni
4.	Ujenzi wa Zahanati katika kijiji cha lhanu	Kuboresha mazingira ya Afya kwa wananchi.	Ujenzi wa zahanati	Eneo la ujenzi wa zahanati limeonyeshwa	Nguvu za wananchi	Kazi zitafanywa na mafundi kwa usimamizi wa kamati za ujenzi za kijiji kwa kushirikana na Idara ya Ujenzi .Kazi itafanywa kwa nguvu za wananchi.
5.	Ujenzi wa Zahanati katika kijiji cha Ludilo	Kuboresha mazingira ya Afya kwa wananchi.	Ujenzi wa kituo cha Afya	Utekelezaji unaendelea, kazi ipo hatua ya msingi.	Nguvu za wananchi	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za kijiji kwa kushirikana na Idara ya Ujenzi na Afya. Kazi inafanywa kwa nguvu za wananchi.
6.	Ujenzi wa zahanati na nyumba ya mtumishi katika kijiji cha Mkalala	Kuboresha mazingira ya watumishi.	Ujenzi wa Zahanati na nyumba ya mtumishi (2 in 1)	Utekelezaji unaendelea majengo yapo hatua ya umaliziaji	20,000,000.00 Na nguvu za wananchi	Kazi zinafanywa na mafundi kwa usimamizi wa kamati ya ujenzi ya kijiji kwa kushirikiana na Idara ya Ujenzi na AFYA
7.	Ujenzi wa zahanati katika kijiji cha lhomasa	Kuboresha mazingira ya watumishi	Ujenzi wa zahanati katika kijiji cha lhomasa	Utekelezaji unaendelea majengo yapo hatua ya msingi	Na nguvu za wananchi	Kazi zinafanywa na mafundi kwa usimamizi wa kamati ya ujenzi ya kijiji kwa kushirikiana na Idara ya Ujenzi na Afya
8.	Ujenzi wa nyumba ya mtumishi katika zahanati ya Ugesa	Kuboresha mazingira ya watumishi.	Ujenzi wa nyumba ya watumishi (2 in 1)	Utekelezaji unaendelea jengo lipo hatua ya umaliziaji	Na nguvu za wananchi	Kazi zinafanywa na mafundi kwa usimamizi wa kamati za ujenzi za kijiji kwa kushirikiana na Idara ya Ujenzi .Kazi inafanywa kwa nguvu za wananchi.

KITENGO CHA MAGARI NA MITAMBO

Sekta	Jina la mradi	Lengo	Shughuli zilizopangwa	Utekelezaji	Mahitaji halisi	Fedha Iliyotumika	Maoni
MAPATO							
	„	„	Kufanya matengenezo gari SM 11963 Toyota Hilux	Matengenezo ya gari SM 11963 yamefanyika tarehe 24.08.2018	Engine oil – 80,000 Oil filter 1pc- 41,900 Diesel filter- 95,000 Labour charges 90,000 VAT 18% 55,242	362,142	Gari lilitengenezwa karakana ya Chegamila kupitia TEMESA.

	”	”	Kufanya matengenezo gari SM 11963 Toyoyta Hilux	Matenegezo ya gari SM 11963 yamefanyika tarehe 12.09.2018	Engine oil - 80,000 Oil filter 1pc- 41,000 Fuel filter 1pc- 95,000 Labour charges 90,000 VAT 18% 55,242	362,142	”
					Jumla kuu	724,284	