

HALMASHAURI YA WILAYA YA MISUNGWI

TAARIFA YA UTEKELEZAJI WA MPANGO WA MAENDELEO ROBO YA TATU KWA MWAKA 2017/2018 KUISHIA TAREHE 31 MACHI 2018 ILIYOWASILISHWA KATIKA MKUTANO WA BARAZA LA MADIWANI .

1.0 UTANGULIZI

Katika kutekeleza Mpango wa Maendeleo wa Mwaka 2017/2018, Halmashauri ya wilaya imepanga kutumia kiasi cha Tshs. **11,030,388,430/=** kwa ajili ya kutekeleza Miradi ya Sekta za Afya, Elimu, Maji, Ardhi, Mipango, Maendeleo ya Jamii, Kilimo, Umwagiliaji na Ushirika, Mifugo na Uvuvi, Mazingira na Utawala. Fedha hizo zitatoka katika Vyanzo Mbalimbali navyo ni Serikali Kuu, Halmashauri ya Wilaya, Busket Fund, NRWSSP, Mfuko wa Jimbo (CDF), TASAF, LGDG, RBF na Michango ya Jamii.

Aidha, Halmashauri katika kutekeleza Mpango wa Maendeleo kwa Mwaka 2017/18 kuna wadau mbalimbali ambao wameendelea kutoa ushirikiano katika kutekeleza shughuli za maendeleo kwa Wananchi wa Misungwi kwa Sekta za Afya, Kilimo Mifugo na Uvuvi, Maji na Elimu wadau hao ni: Mama Toto Project, EGPAH, TEA, ASAP Compasion, TASAF na DALBERG.

2.0 MAPOKEZI YA FEDHA ZA MIRADI YA MAENDELEO

2.1 Fedha za Miradi maendeleo zilizopokelewa Ndani ya mpango Na Bajeti Kwa Robo ya tatu (Januari –Machi 2017/18) kuishia tarehe 31/03/2018

Hali ya upatikanaji wa fedha katika kipindi hiki si wa kuridhisha kwani Hadi kufikia tarehe 31 Machi 2018, Halmashauri ya Wilaya imepokea kiasi cha Tshs. 2,674,200,098.36 Sawa na asilimia 24.2% ya Fedha zilizopangwa Kwa Mwaka Mzima ambazo ni kiasi cha Tshs. 11,030,388,430. Aidha hadi kuishia tarehe 31/03/2018 Halmashauri imetumia kiasi cha Tshs 2,394,505,587.72 sawa na asilimia 89.5% ya Fedha pokelewa.

Tizama Jedwali Na: 1 hapo chini likionyesha Mapokezi na Matumizi ya Fedha za Maendeleo ndani ya mpango na bajeti Kuishia Robo ya tatu (Jnanuari –Machi 2017/18).

Jedwali 1 : Muhtasari wa Mapokezi na Matumizi ya Fedha za Maendeleo ndani ya Mpango na Bajeti kuishia 31, Machi 2018

Na	Jina la Mradi	Fedha pangwa	Fedha tolewa	Fedha tumika
1	Miradi ya Mapato ya Ndani (60%)	1,237,427,000	193,297,541	193,297,541
2	Rural Water Supply and Sanitation	3,935,836,000	778,023,225.58	778,023,225.58
3	Health Sector Basket Fund (HSBF)	959,931,000	341,380,656	156,776,014.50
4	Local Govt. Capital Devt. Grant (LGCDG)	1,776,225,000	0	0
5	Mfuko wa Jimbo (CDCF)	67,917,000	67,917,000	67,917,000
6	Mpango wa Elimu bila Malipo shule za sekondari	379,257,000	330,492,680	330,492,680
7	Mpango wa Elimu bila Malipo shule za Msingi	864,739,000	669,185,209	669,185,209
8	RBF	1,809,056,430	293,903,786.78	198,813,917.64
	Jumla Kuu ya Fedha pangwa, pokelewa na Tumika ndani ya bajeti 2017/18	11,030,388,430	2,674,200,098.36	2,394,505,587.72

2.2 Fedha Zilizopokelewa Nje ya Mpango na Bajeti kwa Robo ya Tatu (Januari Hadi Machi 2017) Kuishia Tarehe 31/03/ 2018

Hadi kufikia tarehe 31 Machi 2018, Halmashauri ya Wilaya imepokea kiasi cha Tshs. Tshs. 3,781,412,512.05 nje ya mpango wa Bajeti kwa mwaka 2017/18 na kutumia 2,932,787,022 sawa na asilimia 77.6.

Aidha Fedha hizo zimepokelewa kutoka katika vyanzo vya TASAF, AGPAH, IMA na P4R. Ambapo Halmashauri imepokea Tshs. 3,011,706,512.05 toka TASAF, Tshs. 34,000,000 toka EGPAH, Tshs. 80,706,000 toka IMA, Tsh. 530,000,000 toka P4R, fedha hizo za P4R kiasi cha fedha Tshs. 86,600,000 ziliingizwa katika akaunti ya shule ya msingi Buhingo, kiasi cha Tsh 66,600,000 ziliingizwa katika akaunti ya shule ya Msingi Isela na Kiasi cha Tsh 377,000,000 zimepokelewa katika Akaunti ya Elimu Halmashauri. Pia Halmashauri imepokea Tshs 100,000,000 toka TEA na fedha hizo kiasi cha Tsh 70,000,000 zimeingizwa katika akaunti ya shule ya Sekondari Isakamawe na Kiasi cha Tsh 30,000,000 zimeingizwa katika akaunti ya shule ya msingi Kigongo.

Tizama Jedwali Na: 2 hapo chini likionyesha Mapokezi na Matumizi ya Fedha za Maendeleo nje ya Mpango na Bajeti Kuishia Robo ya tatu (Januari –Machi 2017/18).

Jedwali 2: Fedha zilizopokelewa nje ya Mpango na Bajeti kwa Mwaka 2017/18

Na	Jina la Mradi	Fedha pangwa	Fedha tolewa	Fedha tumika
1	TASAF	0	3,011,706,512.05	2,697,081,022
2	AGPAH	0	59,000,000	59,000,000
3	P4R	0	530,000,000	40,000,000
4	TEA	0	100,000,000	56,000,000
5	IMA	0	80,706,000	80,706,000
	Jumla Kuu		3,781,412,512.05	2,932,787,022

Aidha jumla ya mapokezi ya fedha zote za Miradi ya maendeleo ndani ya bajeti na nje ya bajeti kwa mwaka 2017/2018 kuishia robo ya tatu (Jan-Machi 2018) ni Tshs 6,455,612,610.41 na hadi kuishia tarehe 31/03/2018 Halmashauri imeweza kutumia kiasi cha Tshs 5,327,292,609.72 sawa na asilimia 83 ya fedha pokelewa.

Muhtasari wa fedha za bakaa 2016/2017 kuishia 31, Machi, 2018

Halmashauri ya Wilaya imeendelea kutekeleza Miradi ya bakaa ya Mwaka 2016/2017 yenye thamani ya Tshs. 60,979,385 na Matumizi kufikia Tshs. 40,897,360

NA	JINA LA MRADI	FEDHA ILIYOKUWA IMEBAKI	FEDHA TUMIKA
1	Maombi Maalum	60,979,385	40,897,360
	Jumla Kuu	60,979,385	40,897,360

Changamoto:

- Fedha za Utekelezaji wa Miradi ya Maendeleo kuchelewa kutolewa na hivyo kuathiri utekelezaji kama ilivyopangwa.
- Kuondolewa kwa baadhi ya Watendaji wa kata na Vijiji katika Kazi imeathiri kwa kiasi kikubwa usimamizi wa shughuli za miradi ya maendeleo kutokamilika kwa wakati hususani Miradi inayohitaji jamii kuhamasishwa ili ichangie ujenzi na ukamilishaji wa Miradi.

Majedwali ya utekelezaji yameambatanishwa.

Naomba kuwasilisha.

E. L. Mwaiteleke,

**MKURUGENZI MTENDAJI (W),
MISUNGWI.**

**(A)TAARIFA YA UTEKELEZAJI KWA KUTUMIA FEDHA ZA BAKAA 2016/2017 ROBO YA TATU KIPINDI CHA
(JANUARI- MACHI 2018) KUISHIA 31 MACHI 2018.**

JEDWALI 3: MAOMBI MAALUM KWA MWAKA 2016/2017

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekel ezaji	Fedha Pangwa	Fedha tolewa	Fedha tumika	% tumi ka	Maoni Maelezo
1	Ukarabati wa Bwalo/Jiko shule ya msingi Mitindo	Kukarabati Bwalo/Jiko katika shule ya msingi Mitindo	Ukarabati wa Bwalo/Jiko shule ya msingi Mitindo umeshaanza na hatua iliyofikiwa ni jiko la nje linaendelea kujengwa, korido la kutoka kwenye bwalo hadi jiko la nje limeshajengwa, jiko lililokuwa ndani ya bwalo limeshabomolewa na upakaji wa rangi ndani na nje ya bwalo umekamilika.	90	22,000,000	22,000,000	15,000,000	68	Ukarabati umekamilika na bwalo linatumika. Marekebisho ya ujenzi wa jiko yanaendelea kukamilishwa
2	Shule ya msingi Busagara	Kutengeneza madawati 50, viti 07 , meza03, kabati 01, noticeboard 03 kwanafunzi wenye ulemavu na kujenga choo cha wanafunzi	Viti 50 @25,000 = 1,250,000 Meza 3 @50,000 = 150,000 Madawati 50 @35,000 = 1,750,000 Office chair 7@35,000 = 240,000 NotesBoard 3@10,000 = 30,000 Kabati 1 @ 195,000 = 195,000 vimenunuliwa na kukabidhiwa. Ukamilishaji wa Ujenzi wa choo chenye matundu 7unaendelea ambao umegharimu kiasi cha Tshs.6,209,120 na shughuli zilizofanyika ni pamoja na ;-	80	9,934,120	9,934,120	9,934,120	100	-Matengenezo ya samani za madarasa 2 yaliyojengwa na ofisi 1 ya Walimu kwa ajili ya wanafunzi elimu maalumu zimekamilika na samani zinatumi ka - ukamilishaji wa ujenzi wa choo matundu 7 kwa ajili ya wasichana

			<ul style="list-style-type: none"> - Kuweka sakafu ya vigae - Kuweka masinki vya vyoo - Kuweka milango na madilisha ya grill - Kuweka mfumo wa maji na - Upakaji wa rangi unaendelea 						umekamilika -Ujenzi wa choo matundu 7 kwajili wavulana upo hatua ya ukamilishaji kwa pvc na mfumo wa maji taka na upigaji wa lipu
3	Shule ya msingi Kigongo	Kutengeneza madawati 50, viti 07 , meza03, kabati 01, noticeboard 03 na Ukarabati wa madarasa 08, na ofisi 01 pamoja na varanda 10	<p>a)Matengenezo ya samani za madarasa 2 yaliyojengwa na ofisi ya Walimu</p> <ul style="list-style-type: none"> • Viti 7@ 50,000 = 350,000 • Meza 3@ 30,000 = 90,000 • Kabati 1@500,000 = 500,000 • Dawati 50@ 65,000= 325,000 na • Notesboard @60,000 =180,000 viko kwenye hatua za mwisho za matengenezo na fundi hajakabidhi <p>b) Kazi ya ukarabati wa madarasa 7 imekamilika bado darasa 1 kukarabatiwa ambalo lina kichuguu cha mchwa kazi zilizofanyika ni:-</p> <ul style="list-style-type: none"> • Kuweka sakafu kwenye vyumba 7 vya madarasa na ofisi 1 bado chumba 1 kati ya 8 ambacho kina mchwa hakijakarabatiwa • Kuweka sakafu kwenye veranda na kujenga rafu za 	85	9,934,120	9,934,120	6,209,120	62	Kazi ya ukarabati wa madarasa 7 imekamilika bado darasa 1 kukarabatiwa ambalo lina kichuguu cha mchwa ndani kazi ya utengenezaji wa samani za madarasa 2 yaliyojengwa na ofisi ya Walimu ya wanafunzi wa Elimu Maalum haijakamika Samani bado zipo kwa fundi na matengenezo yanaendelea

			kupandia						
4	Shule ya msingi Misungwi	Kutengeneza madawati 50, viti 07, meza03, kabati 01, noticeboard 03 na kujenga choo cha wanafunzi	<p>a)Matengenezo ya samani za madarasa 2 yaliyojengwa na ofisi ya Walimu ambazo ni</p> <ul style="list-style-type: none"> • Viti 7@ 50,000 = 350,000 • Meza 3@ 30,000 = 90,000 • Kabati 1@500,000 = 500,000 • Dawati 50@ 65,000=325,000 <p>Zimekamilika kutengenezwa na samani hizo zimekabidhiwa na kuanza kutumika</p> <ul style="list-style-type: none"> • Notesboard 3 @ 60,000 =180,000 bado hazijatengenezwa na fedha hazijatumika. <p>b)Ujenzi wa choo matundu 8 umekamilika ambao umegharimu kiasi cha Tshs.6,209,120 na shughuli zilizofanyika ni pamoja na ;-</p> <ul style="list-style-type: none"> - Kukarabati shimo - Kujenga msingi - Kujenga boma - Kupaua - Kupiga lipu nje/ndani - Kuweka sakafu ya vigae - Kuweka masinki vya vyoo - Kuweka milango ya grill - Kupaka rangi nje na ndani 	90	9,934,120	9,934,120	9,754,120	98	-Ujenzi wa Choo matundu 8 umekamilika na kimeanza kutumika. -Notesboard bado hazijakamilishwa kutengenezwa ukamilishaji upo hatua za mwisho
			Jumla Kuu		60,979,385	60,979,385	40,897,360		

JEDWALI 4: TAARIFA YA UTEKELEZAJI FEDHA ZA BAKAA MFUKO WA JIMBO (CDCF) 2016/17

Na	Jina la Mradi	Lengo la Mradi	Utekelezaji uliofanyika	% ya Utekel ezaji	Fedha zilizopangwa	Fedha tolewa	Fedha tumika	% tum ika	Maoni/Maelezo
1	Ukamilishaji wa Shule za Msingi na Zahanati kupitia Mfuko wa Jimbo	Ukamilishaji wa Ujenzi wa vyumba 2 vya madarasa na ofisi 1 S/Msingi Mwagiligili.	Fedha zimetumika kununulia vifaa	-	9,000,000	1,000,000	1,000,000	100	Kijiji kinaendelea na taratibu za manunuzi
		Ukamilishaji wa Ujenzi wa Nyumba ya Mganga Zahanati ya Lutalutale.	Fedha zimetumika kununulia vifaa	-	3,000,000	1,000,000	1,000,000	100	Kijiji kinaendelea na taratibu za manunuzi
		Ukamilishaji wa Ujenzi wa vyumba 2 vya madarasa S/Sekondari Gulumungu.	Fedha zimetumika kununulia vifaa	-	5,000,000	1,000,000	1,000,000	100	Kijiji kinaendelea na taratibu za manunuzi
		Ukamilishaji wa Ujenzi wa nyumba ya Mwalimu S/Sekondari Gulumungu.	Fedha zimetumika kununulia vifaa	-	5,000,000	1,000,000	1,000,000	100	Kijiji kinaendelea na taratibu za manunuzi
		Ununuzi wa vifaa vya Maabara S/Sekondari Koromije.	-	-	6,000,000	1,000,000	0	0	Kata wapo kwenye mchakato wa kununua vifaa vya maabara
		Ukamilishaji wa Ujenzi wa vyumba 2 vya madarasa S/Sekondari Ilujamate.	-	-	4,500,000	1,500,000	0	0	Fedha ziliingizwa kimakosa katika akaunti ya kijiji cha Nyang'homango Usagara badala ya Nyang'homango

									Ilujamate kwa hiyo utaratibu wa kuzihamisha fedha hizo unaendelea kufanyika.
		Ukamilishaji wa Ujenzi wa vyumba 2 vya madarasa na ofisi 1 ya walimi S/Msingi Mwalwigi.	Ujenzi uko hatua ya upigaji wa lipu	-	3,000,000	1,000,000	1,000,000	100	Ujenzi unaendelea
		Ukamilishaji wa Ujenzi wa nyumba 1 ya mwalimu S/Msingi Busolwa.	Ujenzi uko hatua upigaji wa lipu ndani na nje ya nyumba ya mtumishi	-	5,000,000	1,000,000	1,000,000	100	Ujenzi unaendelea
		Ukamilishaji wa Ujenzi wa nyumba ya Mganga Zahanati ya Nkinga.	-Upigaji lipu ndani na nje umekamilika -uwekaji wa sakafu umekamilika -wavu wa madirisha umewekwa -milango 4 imewekwa Bado upakaji wa rangi	-	3,000,000	1,500,000	1,500,000	100	Kazi inaendelea
		Ujenzi wa vyumba 2 vya madarasa na ofisi 1 S/Msingi Bujingwa.	Fedha zimetumika kununulia vifaa	-	5,500,000	1,000,000	1,000,000	100	Fedha zimetumika kununulia vifaa
		Ukamilishaji wa Ujenzi wa nyumba ya Mwalimu S/Sekondari Misungwi.	Fedha zimetumika kununulia vifaa	-	4,500,000	1,000,000	1,000,000	100	Fedha zimetumika kununulia vifaa
		Jumla			53,500,000	12,000,000	12,000,000		

(B) TAARIFA YA UTEKELEZAJI WA MIRADI YA MAENDELEO KWA MWAKA WA FEDHA 2017/2018 ROBO YA TATU KIPINDI CHA (JANUARI 2018 - MACHI 2018) KUIISHIA 31 MACHI, 2018

1. MIRADI ILIYOTEKELEZWA KWA KUTUMIA FEDHA ZA MAPATO YA NDANI (60%)

Na	Jina la Mradi	Lengo la Mradi	Utekelezaji	% ya utekel ezaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% ya fedha tolewa	Maelezo
1.	Kuwezesha Ukarabati wa Chumba cha Upasuaji katika Hospitali ya Wilaya ya Misungwi	Kukarabati Chumba cha Upasuaji katika Hospitali ya Wilaya ya Misungwi	Utekelezaji haujafanyika	-	27,620,900	-	-	-	Fedha hazijatolewa
2.	Kuwezesha Upatikanaji wa Dawa, Vifaa Tiba na Vitendanishi kwa ajili ya Dharula na Majanga katika Vituo 46 vya kutolea Huduma ya Afya	Ununuzi wa Dawa, Vifaa Tiba na Vitendanishi kwa ajili ya Dharula na Majanga katika Vituo 46 vya kutolea Huduma ya Afya	Utekelezaji haujafanyika	-	26,000,000	-	-	-	Fedha hazijatolewa
3.	Ujenzi wa Wodi ya Akina Mama Wajawazito katika Kituo cha Afya cha Koromije	Kujenga Wodi ya Akina Mama Wajawazito katika Kituo cha Afya cha Koromije	Utekelezaji haujafanyika	-	40,000,000	-	-	-	Fedha hazijatolewa
4.	Kumalizia Ujenzi wa OPD katika Zahanati ya Ng'obo, Lutalutale, Mapilinga na	Kumalizia Ujenzi wa OPD katika Zahanati ya Ng'obo, Lutalutale, Mapilinga na	Utekelezaji haujafanyika	-	45,000,000	-	-	-	Fedha hazijatolewa

	Mondo	Mondo							
5.	Kumalizia Ujenzi wa Nyumba ya Mganga (two in one) katika Zahanati ya Bugisha	Kumalizia Ujenzi wa Nyumba ya Mganga (two in one) katika Zahanati ya Bugisha	Utekelezaji haujafanyika	-	40,000,000	-	-	-	Fedha hazijatolewa
6.	Kutoa Mafunzo kwa Mama Wajawazito juu ya umuhimu wa Lishe Bora kwa Watoto chini ya Miaka 5 katika Vituo 46	Mafunzo kwa Mama Wajawazito juu ya umuhimu wa Lishe Bora kwa Watoto chini ya Miaka 5 katika Vituo 46	Utekelezaji haujafanyika	-	10,000,000	-	-	-	Fedha hazijatolewa
7.	Kuwezesha uchangiaji wa miradi iliyoanzishwa kwa nguvu za wananchi (community initiatives)	Uchangiaji wa miradi iliyoanzishwa kwa nguvu za wananchi (community initiatives)	-Ukamilishaji wa ujenzi wa vyumba 4 vya madarasa katika shule mpya ya kata ya Gulumungu kwa kupiga ripu ndani na nje, kuweka Frem za madirisha ya grill katika madarasa yote na frem za madarasa Tshs 1,000,000 -Ukamilishaji vyumba 2 vya madarasa S/Msingi Kagera kwa kuezeka ths 800,000 -Ukamilishaji wa Ofisi ya Kijiji cha Nguge kwa kupiga lipu ndani na nje	20	20,040,000	9,615,384	9,615,384	100	Utekelezaji unaendelea

			<p>Tshs. 800,000</p> <p>- Ukamilishaji wa ujenzi wa vyumba vya madarasa 6 na choo matundu 4 S/Msingi Salawi kwa kupiga lipu ndani na nje Tshs. 800, 000</p> <p>-Ukamilishaji wa ujenzi wa wodi zahanati ya Buhunda kwa kujenga boma na kufunga lenta Tshs. 800,000</p> <p>-Ukamilishaji wa ujenzi wa wodi zahanati ya Mwawile kwa kupiga ripu ths 800,000</p> <p>-Ukamilishaji wa Ujenzi wa choo matundu 14 S/Msingi Kifune kwa kufunika shimo, kujenga ukuta na kuezeka Tshs 4,615,384</p>						
8.	Ukarabati wa nyumba 3 za watumishi na Choo chenye Matundu 6 katika Makao	Ukarabati wa nyumba 3 za watumishi na Choo chenye Matundu 6	Utekelezaji haujafanyika	-	25,000,000	-	-	-	Fedha hazijatolewa

	Makuu ya Halmashauri								
9.	Kuboresha Ukusanyaji wa Mapato ya Ndani kwa Kununua Mashine 113 za Kukusanyia Mapato aina POS	Kununua Mashine 113 za Kukusanyia Mapato aina POS	POS 40 zimenunuliwa	40	90,400,000	32,000,000	32,000,000	100	POS 40 zimenunuliwa na kufanya idadi ya POS kuwa 77 ambapo POS 2 Kati ya Hizo ni mbovu na zinazofanya kazi ni POS 75
10.	Kuchangia Miradi inayotekelezwa na Wadau mbalimbali wa Maendeleo ifikapo june 2018	Kuchangia Miradi inayotekelezwa na Wadau mbalimbali wa Maendeleo	- Uchangiaji uandaaji wa Socio-economic Profile - RAS Mwanza Tshs. 1,500,000 -Ununuzi wa matofali ya nyumba ya Mkurugenzi Tshs. 9,000,000 -Gharama za kusafirisha Madawati kutoka Mbeya kuja Misungwi Tshs. 1,000,000 - Ukarabati wa barabara yenye urefu wa km 4 ya kutoka na kuingia stendi ya mabasi madogo Nyashishi na uwekaji wa makalvati 3 njia 2 Tshs 20,000,000	100	30,000,000	30,000,000	30,000,000	100	Kwa upande wa uandaaji wa socio-economic profile kazi hii ipo hatua za ukamilishaji na NBS inaendelea na kazi hiyo -Ujenzi wa uzio wa nyumba ya Mkurugenzi utakamilishwa mwaka ujao wa fedha

			-Ukarabati wa kituo kidogo cha polisi katika stendi ya mabasi madogo tshs 2,000,000 Nyashishi						
11.	Kuwezesha Utafiti wa Mapato wa Vyanzo vya Ndani	Kuwezesha Utafiti wa Mapato wa Vyanzo vya Ndani	Utekelezaji haujafanyika	-	25,000,000	-	-	-	Fedha hazijatolewa
12.	Kuandaa mpango na bajeti ya 2018/2019	Kuandaa mpango na bajeti ya 2018/2019 na kuiwasilisha katika Ngazi mbalimbali kama vile Halmashauri, Mkoa, TAMISEMI na Hazina	Mpango wa bajeti kwa mwaka 2018/19 umeandaliwa kwa kuchambuliwa na kuwasilishwa katika ngazi ya Halmashauri, Mkoa, Tamisemi na Hazina	100	35,000,000	25,000,000	25,000,000	100	Mpango wa bajeti wa mwaka wa fedha 2018/19 umeandaliwa kwa kufuata muongozo uliotolewa na Hazina na kwasilishwa TAMISEMI na Hazina kwa uchambuzi wa Awali.
13.	Kuandaa na kuwasilisha taarifa za Kamati ya Hesabu za Serikali za Mitaa (LAAC)	Kuandaa na kuwasilisha taarifa za Kamati ya Hesabu za Serikali za Mitaa (LAAC)	Kufanya maandalizi ya Mock LAAC kwa mwaka 2016/17	100	20,000,000	1,200,000	1,200,000	100	Taarifa za MOCK LAAC zimeandaliwa na kuwasilishwa Mkoani tarehe 23/3/2018
14.	Kufanya Ukaguzi na Usimamizi wa Miradi ya Maendeleo Ngazi zote	Kufanya Ukaguzi na Usimamizi wa Miradi ya Maendeleo Ngazi zote	Kufanya ukaguzi na ufuatiliaji wa miradi ya maendeleo (M & E) inayotekelezwa katika ngazi ya wilaya, vijiji 113 na kata 27 hususani ukarabati wa	80	34,286,720	27,546,725	27,546,725	100	Usimamizi na ukaguzi wa miradi unaendelea kufanyika

			vyumba madarasa katika shule za msingi 139, ujenzi wa matundu ya vyoo katika shule 13 za msingi, ujenzi wa vyumba vya madarasa katika shule za sekondari 27, ukarabati wa vituo 44 vya afya kupitia fedha za RBF, ukaguzi wa mashamba darasa ya pamba katika kata 27, ukaguzi wa miradi ya maji ya Ngaya-Mbarika, Manawa-Misasi-Mbarika, Matale-Mbarika, ukaguzi wa mradi wa maji uliofadhiliwa na COMPASION - Usagara na Ukaguzi wa mradi wa maji Fella Timu ya Assessment ya Wilaya imefanya zoezi la upigaji picha miradi ya jitihada za jamii						
15.	Kupima na kutoa Fidia ya Viwanja 150 katika Mji wa	Kupima na kutoa Fidia ya Viwanja 150 katika Mji wa	Utekelezaji haujafanyika	-	100,000,000	-	-	-	Fedha hazijatolewa

	Misungwi	Misungwi							
16.	Kufanya tathmini ya ardhi na na kuandaa mpango wa matumizi bora ya ardhi katika maeneo ya EPZ ya Ukiriguru na Bulemeji	Kufanya tathmini ya ardhi na na kuandaa mpango wa matumizi bora ya ardhi katika maeneo ya EPZ ya Ukiriguru na Bulemeji	Utekelezaji haujafanyika	-	12,414,000	-	-	-	Fedha hazijatolewa
17.	Kuwezesha Ukamilishaji na Ukarabati wa Vyumba vya Madarasa katika shule 10 za msingi za Pambani, Chatta, Fella, Mondo, Mayolwa, Kagera, Mwagala, Nduha, Seeke na Mangula	Ukarabati wa Vyumba vya Madarasa katika shule 10 za msingi za Pambani, Chatta, Fella, Mondo, Mayolwa, Kagera, Mwagala, Nduha, Seeke na Magula	Utekelezaji haujafanyika	-	20,000,000	-	-	-	Fedha hazijatolewa
18.	Kuwezesha Ukarabati wa Vyoo katika Shule za Msingi za Lukelege, Iteja, Ihelele, Isakamawe, Seeke, Mangula, Nduha, Masawe na Kagera	Ukarabati wa Vyoo katika Shule za Msingi za Lukelege, Iteja, Ihelele, Isakamawe, Seeke, Mangula, Nduha, Masawe na Kagera	Utekelezaji haujafanyika	-	35,000,000	-	-	-	Fedha hazijatolewa
19.	Ukarabati na Ukamilishaji wa Miundombinu katika Shule za Sekondari za	Ukamilishaji wa Miundombinu katika Shule za Sekondari za Mamaye, Sanjo,	Utekelezaji haujafanyika	-	80,000,000	-	-	-	Fedha hazijatolewa

	Mamaye, Sanjo, Paul Bomani, Misungwi na Bulemeji	Paul Bomani, Misungwi na Bulemeji							
20.	Ukamilishaji wa Vyumba vya Maabara 64 katika Shule za Sekondari 23	Ukamilishaji wa Vyumba vya Maabara 64 katika Shule za Sekondari 23	Utekelezaji haujafanyika	-	100,000,000	-	-	-	Fedha hazijatolewa
21.	Kuimarisha kitalu cha miti cha Wilaya kwa kuotesha na kupanda miti 1,500,000 ya aina mbalimbali katika maeneo ya taasisi	kuotesha na kupanda miti 1,500,000 ya aina mbalimbali katika maeneo ya taasisi	Utekelezaji haujafanyika	-	10,000,000	-	-	-	Fedha hazijatolewa
22.	Kusambaza Vifaa vya kutupia taka na kutoa Elimu juu ya Usafi wa Mazingira	Kuimarisha Usafi wa Mazingira katika Miji ya Misasi, Misungwi, Usagara na Mabuki kwa kusambaza Vifaa vya kutupia taka na kutoa Elimu juu ya Usafi wa Mazingira	Utekelezaji haujafanyika	-	15,000,000	-	-	-	Fedha hazijatolewa
23.	Kuvipatia Mkopo Vikundi 20 vya Wanawake vya Uzalishaji wa Kiuchumi ifikapo June 2018	Kuvipatia Mkopo Vikundi 20 vya Wanawake vya Uzalishaji wa Kiuchumi	-Vikundi 10 vya wanawake vya Kazi na Malengo-Ngaya Malengo -Usagara Upendo Ngaboto 'A' - Mahando Umoja ni nguvu- misungwi Misewe Twiga Kazi 'B - Mbela Upendo	50	76,779,480	13,000,000	13,000,000	100	Uhamasishaji wa jamii kuanzisha viwanda vidogovidogo kupitia katika vikundi vya kijamii hususani vikundi vya wanawake unaendelea

			Nyamatala - Ukiriguru' UWASI-Mbela, Mama na Mazingira- Ibongoya 'B' Mwanga-misungwi na Wanawake Mwalubandwa-Mondo vimepatiwa mkopo kwa shughuli za Usindikaji wa vyakula na Vinywaji, Utengenezaji wa bidhaa za ngozi, Utengenezaji wa Sabuni za Maji Miche na Alzeti						
24.	Kuvipatia Mkopo Vikundi 35 vya Vijana Wazalishaji wa Jamii ifikapo June 2018	Kuvipatia Mkopo Vikundi 35 vya Vijana Wazalishaji wa Jamii	-Vikundi 5 vya vijana vimepatiwa mkopo kwa shughuli za kilimo cha bustani,kilimo cha dengu,ufugaji wa kuku ufyatuaji wa Tofali	50	76,779,480	13,500,000	13,500,000	100	Uhamasishaji wa jamii kuanzisha viwanda vidogovidogo kupitia katika vikundi vya kijamii hususani vikundi vya Vijana unaendelea
25.	Kuwezesha wanafunzi yatima 50 katika Shule 23 za Sekondari kupitia Upatikanaji wa Sare za Shule	Kuwezesha wanafunzi yatima 50 katika Shule 23 za Sekondari	Utekelezaji haujafanyika	-	30,000,000	-	-	-	Fedha hazijatolewa
26.	Kuwezesha Ushiriki wa	Ushiriki wa Maonyesho ya	Maonyesho ya nanenane	100	10,000,000	7,483,000	7,483,000	100	Maonyesho ya nanenane kwa

	Maonyesho ya Nanenane ifikapo June 2018	Nanenane	yalifanyika mwezi wa kuanzia tarehe 1-8/8,2017							mwaka wa fedha 2017/18 yalifanyika na wakulima kupitia katika vikundi mbalimbali walishiriki
27.	Ushiriki wa Shughuli za Chakula kwa kazi katika Vijiji 4 vya Iteja, Ngudama, Mondo na Lubuga	Ushiriki wa Shughuli za Chakula kwa kazi katika Vijiji 4 vya Iteja, Ngudama, Mondo na Lubuga.	Utekelezaji haujafanyika	-	10,930,500	-	-	-	-	Fedha hazijatolewa
28.	Kufanya Tathmini na Ufuatiliaji katika Miradi ya Umwagiliaji ya Igenge, Nyashidala, Igongwa, Ilujamate, Nyambeho, Mbarika	Tathmini na Ufuatiliaji katika Miradi ya Umwagiliaji ya Igenge, Nyashidala, Igongwa, Ilujamate, Nyambeho, Mbarika	Utekelezaji haujafanyika	-	28,000,000	-	-	-	-	Fedha hazijatolewa
29.	Kuongeza Uzalishaji wa Pamba, Alizeti na Mtama kwa kuanzisha Mashamba Darasa katika Kata 27.	Uzalishaji wa Pamba, Alizeti na Mtama kwa kuanzisha Mashamba Darasa katika Kata 27	Mashamba ya mfano yameanzishwa katika kata zote 27 kwa kushirikiana na DALBERG	100	9,994,600	3,000,000	3,000,000	100	100	Jamii inaendelea kuhamasishwa kwa ajiliya kufanya palizi kwenye mashamba, Kupulizia dawa,na kuweka mbolea katika mazao hayo
30.	Ujenzi wa Karo la Machinjio katika Kijiji cha Seeke na Nyang'holongo	Ujenzi wa Karo la Machinjio katika Kijiji cha Nyang'holongo na Seeke	Utekelezaji haujafanyika	-	10,000,000	-	-	-	-	Fedha hazijatolewa
31.	Uwezeshaji wa Huduma ya upigaji	Upigaji chapa mifugo katika vijiji	Jumla ya ng'ombe 160,000 wamepigwa	100	18,040,000	18,040,000	18,040,000	100	100	Zoezi limekamilika

	chapa mifugo katika vijiji 113 wilayani Misungwi	113 wilayani Misungwi	chapa.						
32.	Kuwezesha ukarabati wa malambo ya samaki katika mialo ya Mbarika na Lugobe	Ukarabati wa malambo ya samaki katika mialo ya Mbarika na Lugobe	Utekelezaji haujafanyika	-	10,000,000	-	-	-	Fedha hazijatolewa
33.	Kufanya Ukarabati wa Vyoo na Jiko na Miundombinu ya Maji katika Nyumba ya Wazee Kalwande - Bukumbi	Ukarabati wa Vyoo na Jiko na Miundombinu ya Maji katika Nyumba ya Wazee Kalwande - Bukumbi	Ujenzi wa chumba kimoja (stoo) cha kuhifadhia mitungi ya gesi Kwalwande kimejengwa na kukamilika	100	20,000,000	2,012,432	2,012,432	100	Ujenzi umekamilika
34.	Kutoa Mafunzo na Kuziimarisha Kamati za Watoto Wanaoishi katika Mazingira Magumu katika kata 27	Mafunzo na Kuziimarisha Kamati za Watoto Wanaoishi katika Mazingira Magumu katika kata 27	Kuunda mabaraza ya watoto wanaoishi katika mazingira magumu katika kata 27	100	10,000,000	2,600,000	2,600,000	100	Mabaraza 27 ya kata ya watoto wanaoishi katika mazingira magumu yameimalishwa na elimu ya kuweka ulinzi kwa watoto inaendelea kutolewa kupitia katika mabaraza yaliyoundwa na kuimarishwa.
35.	Kufanya ukarabati wa visima vifupi 2 katika vijiji vya Shilalo, Usagara na Mbarika	Ukarabati wa visima vifupi 2 katika vijiji vya Shilalo, Usagara na Mbarika	Kisima kifupi katika kata ya Usagara Kijiji cha Idetemya kimekarabatiwa	100	20,000,000	2,300,000	2,300,000	100	-Halmashauri imechangia mafuta na gharama za umeme ili

									wananchi waweze kupata maji -Kwa sasa mradi wa maji unaendeshwa na kusimamiwa na kata ya Usagara japo kuwa ulipaji wa umeme unasukua na kufanya maji kukatika marakwa mara
36.	Kufanya ukarabati wa miundombinu katika mradi wa maji wa Misungwi Mjini	Ukarabati wa miundombinu katika mradi wa maji wa Misungwi Mjini	-Kuchangia Gharama za umeme kwenye mashine ya kusukuma maji Nyahiti	100	20,000,000	6,000,000	6,000,000	100	Uchangiaji umefanyika
	JUMLA KUU			-	1,237,427,000	193,297,541	193,297,541	-	

2. RUZUKU YA MAENDELEO (LGDG)

Na	Jina la Mradi	Lengo la Mradi	Utekelezaji	% ya utekel ezaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% ya fedha tolewa	Maelezo
1	Upanuzi wa stendi ya Mabasi ya Misungwi	Kufanya Upanuzi wa stendi ya Mabasi ya Misungwi	Utekelezaji haujafanyika	-	200,000,000	0	0	-	Fedha hazijatolewa
2	Ujenzi wa Parking ya Malori Makubwa Mjini Misungwi	Kujenga Parking ya Malori Makubwa Mjini Misungwi	Utekelezaji haujafanyika	-	100,000,000	0	0	-	Fedha hazijatolewa
3	Kumalizia ujenzi wa fensi katika nyumba ya mkurugenzi (grade A)	Kumalizia ujenzi wa fensi katika nyumba ya mkurugenzi (grade A) ikiwa ni pamoja na kufunga umeme, kupiga lipu na rangi na ofisi ya Mlinzi.	Utekelezaji haujafanyika	-	50,000,000	0	0	-	Fedha hazijatolewa
4	Ujenzi wa Ofisi 5 za Kata	Kujenga Ofisi 5 za Kata zenye miundombinu wezeshi ambayo ni maji, umeme, choo viti vya ofisi na meza katika Kata za Gulumungu, Kijima, Busongo, Mondo na Mabuki kila kata 45,000,000	Utekelezaji haujafanyika	-	225,000,000	0	0	-	Fedha hazijatolewa
5	Ujenzi wa vibanda 100 @ vya biashara pamoja nakuweka miundombinu ya maji na umeme katika mnada wa Nyamatala	Kujenga vibanda 100 vya biashara pamoja nakuweka miundombinu ya maji na umeme katika mnada wa nyamatala	Utekelezaji haujafanyika	-	300,000,000	0	0	-	Fedha hazijatolewa
6	Uboreshaji mashamba darasa ya Pamba na mazao ya chakula kwa wakulima katika vijiji 113	Kuboresha mashamba darasa ya Pamba na mazao ya chakula kwa wakulima katika vijiji 113	Utekelezaji haujafanyika	-	50,000,000	0	0	-	Fedha hazijatolewa

7	Ukamilishaji wa Masjala ya Ardhi 3 katika Vijiji vya Ikungumhulu, Mwamagili na Matale	Ukamilishaji wa Masjala ya Ardhi 3 katika Vijiji vya Ikungumhulu, Mwamagili na Matale kwa kuweka vifaa vya masijala za ardhi	Utekelezaji haujafanyika	-	60,000,000	0	0	-	Fedha hazijatolewa
8	Ukamilishaji wa Hostel na Madarasa shule ya Sekondari A Level Misasi.	Kufanya ukamilishaji wa Hostel na Madarasa shule ya Sekondari A Level Misasi.	Utekelezaji haujafanyika	-	145,000,000	0	0	-	Fedha hazijatolewa
9	Ukamilishaji wa Hostel na Madarasa shule ya Sekondari A Level Paulo Bomani.	Kufanya ukamilishaji wa Hostel na Madarasa shule ya Sekondari A Level Paulo Bomani.	Utekelezaji haujafanyika	-	145,000,000	0	0	-	Fedha hazijatolewa
10	Ukamilishaji wa ujenzi wa kituo cha Afya Nyabumhanda	Kukamilisha ujenzi wa kituo cha Afya Nyabumhanda	Utekelezaji haujafanyika	-	292,413,750	0	0	-	Fedha hazijatolewa
11	Ukarabati wa Kituo cha Afya Ngeleka	Kukarabati ujenzi wa Kituo cha Afya Ngeleka	Utekelezaji haujafanyika	-	50,000,000	0	0	-	Fedha hazijatolewa
12	Ukamilishaji ujenzi wa Zahanati ya Mhungwe	Kukamisha ujenzi wa Zahanati ya Mhungwe	Utekelezaji haujafanyika	-	70,000,000	0	0	-	Fedha hazijatolewa
	JUMLA KUU YA MIRADI (95%)	JUMLA KUU YA MIRADI (95%)		-	1,687,413,750	0	0	-	
13	Ukaguzi na Usimamizi wa Miradi ya Maendeleo	Kufanya Ukaguzi na Usimamizi wa Miradi ya Maendeleo Ngazi zote ikiwa ni pamoja na kufuatilia jitihada za Jamii.	Utekelezaji haujafanyika	-	40,000,000	0	0	-	Fedha hazijatolewa
14	Uandaaji wa taarifa za Utekelezaji Miradi ya Maendeleo	Kuandaa Taarifa za Utekelezaji Miradi ya Maendeleo kwa kutumia Mifumo tofauti ambayo ni CDR, MTEF, LGMD na kuziwasilisha Ngazi za Halmashauri, Mkoa,	Utekelezaji haujafanyika	-	9,000,000	0	0	-	Fedha hazijatolewa

		TAMISEMI na HAZINA							
15	Kufanya maandalizi ya Upimwaji Vigezo vya kukidhi kupatiwa fedha za ruzuku ya Maendeleo kuanzia ngazi ya vijiji, Kata na Wilaya	Kufanya maandalizi ya Upimwaji Vigezo vya kukidhi kupatiwa fedha za ruzuku ya Maendeleo kuanzia ngazi ya vijiji, Kata na Wilaya	Utekelezaji haujafanyika	-	8,200,000	0	0	-	Fedha hazijatolewa
16	Mkaguzi wa Ndani Kufanya Ukaguzi wa miradi inayotekelezwa kwa fedha LGDG kwa vijiji na kata 27	Mkaguzi wa Ndani Kufanya Ukaguzi wa miradi inayotekelezwa kwa fedha LGDG kwa vijiji na kata 27	Utekelezaji haujafanyika	-	3,226,100	0	0	-	Fedha hazijatolewa
17	Uandaaji wa mipango ya miaka 3 katika kipindi cha mwaka wa 2017/2018 hadi 2020/2021 pamoja na takwimu katika Kata 27 na kuziwasilisha katika ngazi inayotakiwa	Kuandaa mipango ya miaka 3 katika kipindi cha mwaka wa 2017/2018 hadi 2020/2021 pamoja na takwimu katika Kata 27 na kuziwasilisha katika ngazi inayotakiwa	Utekelezaji haujafanyika	-	28,385,150	0	0	-	Fedha hazijatolewa
	JUMLA KUU -M & E (5%)			-	88,811,250	0	0	-	
	JUMLA KUU LGDG			-	1,776,225,000	0	0	-	

3. MFUKO WA JIMBO

Na	Jina la Mradi	Lengo la Mradi	Utekelezaji	% ya utekel ezaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% ya fedha tolewa	Maelezo
1	Ukamilishaji wa Shule za Msingi na Zahanati kupitia Mfuko wa Jimbo awamu ya kwanza	Upauaji wa jengo la Wodi ya wagonjwa Zahanati ya Mwawile, bati bando 3	Utekelezaji haujafanyika	-	690,000	690,000	690,000	100	Jumla ya bando 3 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Mwawile na bati hizo hazijatumika hadi sasa
		Upauaji wa ujenzi wa ofisi ya Kijiji cha Mwagiligili, bati bando 3	Utekelezaji haujafanyika	-	690,000	690,000	690,000	100	Jumla ya bando 3 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Mwagiligili na bati hizo hazijatumika hadi sasa
		Upauaji wa ujenzi wa ofisi ya Kijiji cha Mwamagili, bando 4	Utekelezaji haujafanyika	-	920,000	920,000	920,000	100	Jumla ya bando 4 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Mwamagili na bati hizo hazijatumika hadi sasa
		Upauaji wa ujenzi wa choo matundu 10 S/Msingi Seeke, bati bando 2	Utekelezaji haujafanyika	-	460,000	460,000	460,000	100	Jumla ya bando 2 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Seeke na bati hizo hazijatumika hadi sasa
		Upauaji wa ujenzi wa Ofisi ya Kijiji cha Bugisha, bati bando 3	Utekelezaji haujafanyika	-	690,000	690,000	690,000	100	Jumla ya bando 3 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Bugisha na bati hizo hazijatumika hadi sasa
		Upauaji wa jengo la Zahanati ya Kijiji cha Ng'hamve, bati bando 4	Utekelezaji haujafanyika	-	920,000	920,000	920,000	100	Jumla ya bando 4 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Ng'hamve na bati hizo

									hazijatumika hadi sasa
		Upauaji wa vyumba 2 vya madarasa na ofisi 1 S/Msingi Mwabuga, bati bando 6	Utekelezaji haujafanyika	-	1,380,000	1,380,000	1,380,000	100	Jumla ya bando 6 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Manawa na bati hizo hazijatumika hadi sasa
		Upauaji wa vyumba 2 vya madarasa na ofisi 1 S/Msingi Nkanziga, bati bando 6 (g.28)	Utekelezaji haujafanyika	-	1,380,000	1,380,000	1,380,000	100	Jumla ya bando 6 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Manawa na bati hizo hazijatumika hadi sasa
		Upauaji wa nyumba ya Mwalimu S/Msingi Salawi, bati bando 5	Nyumba ya mwalimu (2 in 1) katika S/Msingi Salawi imepauliwa	50	1,150,000	1,150,000	1,150,000	100	Nyumba imezekwa
		Upauaji wa nyumba ya Mwalimu S/Msingi Mwagimagi, bati bando 4	Nyumba ya mwalimu imezekwa kwa nguvu za wananchi.	-	920,000	920,000	920,000	100	Jumla ya bando 4 za bati zitatumika kuezeka nyumba mpya itakayoanzishwa kwa nguvu wananchi
		Upauaji wa jengo la Maabara S/Sekondari Mamaye, bati bando 10	Utekelezaji haujafanyika	-	2,300,000	2,300,000	2,300,000	100	Jumla ya bando 10 za bati zimekabidhiwa kwa mtendaji wa kata ya Mamaye na bati hizo hazijatumika hadi sasa
		Upauaji wa vyumba 2 vya madarasa na ofisi 1 S/Msingi Ng'ombe, bati bando 5	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Jamii ihamasishwe kuchangia ujenzi huo
		Upauaji wa vyumba 2 vya madarasa na ofisi 1 S/Msingi Nyangaka, bati	Vyumba 2 vya madarasa na ofisi 1 S/Msingi Nyangaka	50	1,150,000	1,150,000	1,150,000	100	Vyumba 2 vya madarasa na ofisi 1 vimezekwa

		bando 5	vimepauliwa						
		Upauajia wa jengo la Kliniki ya mama na mtoto Zahanati ya Seth Benjamini, bati bando 4	Utekelezaji haujafanyika	-	920,000	920,000	920,000	100	Jumla ya bando 4 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Mwasonge na bati hizo hazijatumika hadi sasa
		Upauaji wa nyumba ya Mganga (2 in 1) Zahanati ya Kaunda,bati bando 5	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Jumla ya bando 5 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Mwalogwabagole na bati hizo hazijatumika hadi sasa
		Upauaji wa Zahanati ya Kijiji cha Buganda, bati bando 5	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Jumla ya bando 5 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Buganda na bati hizo hazijatumika hadi sasa
		Upauaji wa vyumba 2 vya madarasa na ofisi 1 S/Msingi Iteja,bati bando5 (g.28)	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Jumla ya bando 5 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Iteja na bati hizo hazijatumika hadi sasa
		Upauaji wa jengo la Zahanati ya Kijiji cha Iteja,bati bando 3(g.28)	Utekelezaji haujafanyika	-	690,000	690,000	690,000	100	Jumla ya bando 3 za bati zimekabidhiwa kwa mtendaji wa kijiji cha Iteja na bati hizo hazijatumika hadi sasa
		Upauaji wa nyumba ya Mwalimu S/Msingi Sisu, bati bando 4	Utekelezaji haujafanyika	-	920,000	920,000	920,000	100	Jumla ya bando 3 za bati zimekabidhiwa kwa mtendaji wa kata ya Lubiri na bati hizo hazijatumika hadi sasa
		Upauaji wa vyumba 2 vya madarasa na ofisi 1 S/Msingi	Vyumba 2 vya madarasa na ofisi 1 S/Msingi	50	1,610,000	1,610,000	1,610,000	100	Vyumba 2 vya madarasa na ofisi 1 vimepauliwa

		Lubuga, bati bando 7	Lubuga vimepauliwa						
		Upauaji wa nyumba ya 2 za Walimu S/Msingi Mwanenge, bati bando 8	Upauaji wa nyumba 2 za walimu umefanyika kwa kutumia nguvu za wananchi. Bando 8 za bati zitatumika kuezeka nyumba mpya itakayoanza kujengwa hivi karibuni	50	1,840,000	1,840,000	1,840,000	100	Bati bando 8 zitatumika kuezeka nyumba mpya itakayojengwa kwa nguvu za wananchi
		Upauaji wa vyumba 3 vya madarasa na ofisi 1 S/Msingi Mwamhuli, bati bando 7	Utekelezaji haujafanyika	-	1,610,000	1,610,000	1,610,000	100	Vyumba 3 vya madarasa havijaezekwa
		Upauaji wa nyumba ya mtumishi (2 in 1) S/Msingi Mwaniko, bati bando 6	Utekelezaji haujafanyika	-	1,380,000	1,380,000	1,380,000	100	Nyumba ya watumishi (2 in 1) haijaezekwa
		Upauaji wa vyumba 2 vya madarasa na ofisi 1 S/Msingi Nyasato, bati bando 6	Utekelezaji haujafanyika	-	1,380,000	1,380,000	1,380,000	100	Vyumba 2 vya madarasa na ofisi 1 havijaezekwa
		Upauaji wa bweni S/Sekondari Paul Bomani, bati bando 8	Utekelezaji haujafanyika	-	1,840,000	1,840,000	1,840,000	100	Bweni halijaezekwa
		Upauaji wa vyumba 2 vya madarasa na ofisi 1 S/Msingi	Vyumba 2 vya madarasa na ofisi 1 katika	-	1,150,000	1,150,000	1,150,000	100	Vyumba 2 vya madarasa na ofisi 1 vimezekwa

		Nyang'homango, bati bando 5	S/Msingi Nyang'homango vimeezekwa						
		Upauaji wa jengo la kituo cha Afya Mondo, bati bando 8	Utekelezaji haujafanyika	-	1,840,000	1,840,000	1,840,000	100	Upauaji haujafanyika
		Jumla ndogo			32,430,000	32,430,000	32,430,000		
2	Ukamilishaji wa Shule za Msingi na Zahanati kupitia Mfuko wa Jimbo awamu ya pili	Ukamilishaji wa OPD zahanati ya Nyamatala, Bati bando 5	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Wananchi wanaendelea kuhamasishwa kuchangia ununuzi wa mbao
		Ujenzi wa wodi zahanati Buhunda, Bati bando 6	Utekelezaji haujafanyika	-	1,380,000	1,380,000	1,380,000	100	Wananchi wanaendelea kuhamasishwa kuchangia ununuzi wa mbao
		Jengo la madarasa S/M Ihelele, Bati bando 6	Utekelezaji haujafanyika	-	1,380,000	1,380,000	1,380,000	100	Wananchi wanaendelea kuhamasishwa kuchangia ununuzi wa mbao
		Ujenzi wa ofisi ya kijiji Igumo, Bati bando 5	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Ukamilishaji wa nyumba ya Mganga Zahanati ya Ibongoya "B", Bati bando 4	Utekelezaji haujafanyika	-	920,000	920,000	920,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa madarasa 2 S/S Malula, Bati bando 7	Utekelezaji haujafanyika	-	1,610,000	1,610,000	1,610,000	100	Taratibu za manunuzi ya mbao unaendelea
		Upauaji wa	Utekelezaji	-	920,000	920,000	920,000	100	Wananchi wanaendelea

		nyumba ya Mwalimu S/M Mwagagala, Bati bando 4	haujafanyika						kuhamasishwa kuchangia
		Ukamilishaji ujenzi wa ofisi ya kijiji cha Ndinga, Bati bando 5	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa zahanati ya kijiji cha Buhingo, Bati bando 5	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa Zahanati ya kijiji cha Songiwe, Bati bando 5	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa nyumba ya mwalimu S/Msingi Kisesa, Bati bando 5	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa vyumba vya madarasa S/M Kisesa, Bati bando 3	Utekelezaji haujafanyika	-	690,000	690,000	690,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa nyumba ya mganga zahanati ya kijiji cha Ng'obo, Bati bando 3	Utekelezaji haujafanyika	-	690,000	690,000	690,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa vyumba vya madarasa S/M Mwankali, Bati bando 3	Utekelezaji haujafanyika	-	690,000	690,000	690,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa vyumba 2 vya madarasa S/Msingi Igwata bando 6	Utekelezaji haujafanyika	-	1,380,000	1,380,000	1,380,000	100	Wananchi wanaendelea kuhamasishwa kuchangia

		Upauaji wa jengo la ofisi ya kijiji cha Sumbugu, Bati bando 5	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa nyumba ya mwalimu sekondari Busongo, Bati bando 5	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa madarasa 2 Mbarika sekondari, Bati bando 5	Utekelezaji haujafanyika	-	1,150,000	1,150,000	1,150,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa ofisi ya kijiji cha Bukumbi, Bati bando 4	Utekelezaji haujafanyika	-	920,000	920,000	920,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa jengo la kliniki ya mama na mtoto zahanati ya Seth Benjamini, Bati bando 2	Utekelezaji haujafanyika	-	460,000	460,000	460,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa nyumba ya mganga (2 in 1) zahanati ya Kaunda, Bati bando 1	Utekelezaji haujafanyika	-	230,000	230,000	230,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa zahanati ya kijiji cha Buganda, Bati bando 1	Utekelezaji haujafanyika	-	230,000	230,000	230,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Uzekaji wa vyoo matundu 24 S/M Misasi, Bati bando 3	Utekelezaji haujafanyika	-	690,000	690,000	690,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Uzekaji wa vyumba vya	Utekelezaji haujafanyika	-	920,000	920,000	920,000	100	Mabati hayatoshelezi yanahitajika mabati

		madarasa S/Sekondari Misasi, Bati bando 4							bando 14
		Ukamilishaji wa choo S/M Mwambola, Bati bando 2	Utekelezaji haujafanyika	-	460,000	460,000	460,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa vyumba 2 vya madarasa S/Msingi Lukelege	Utekelezaji haujafanyika	-	920,000	920,000	920,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Upauaji wa jengo la zahanati ya kijiji cha Ibongoya A, bati bando 4	Utekelezaji haujafanyika		920,000	920,000	920,000	100	Wananchi wanaendelea kuhamasishwa kuchangia
		Bando za ziada, bando 30			6,900,000	6,900,000	6,900,000	100	
		Usafirishaji wa vifaa		-	2,822,000	2,822,000	2,822,000		
		Jumla ndogo			35,482,000	35,482,000	35,482,000		
		Jumla kuu			67,912,000	67,912,000	67,912,000		

4. P4R - ELIMU MSINGI 2017/2018

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekel ezaji	Fedha Pangwa	Fedha tolewa	Fedha tumika	% tumika	Maoni Maelezo
1	Ujenzi wa madarasa	Kujenga vyumba vya madarasa 3 katika shule ya msingi Buhingo	Ufungaji wa lenta umekamilika	40	60,000,000	60,000,000	40,000,000	67	Ujenzi unaendelea
2	Ujenzi wa vyoo	Kujenga matundu 6 ya vyoo katika shule ya msingi Buhingo	Ujenzi haujaanza	0	6,600,000	6,600,000	0	0	Ujenzi haujaanza
3	Ujenzi wa kisima	Kujenga kisima katika shule ya msingi Buhingo	Ujenzi haujaanza	0	20,000,000	20,000,000	0	0	Ujenzi haujaanza
4	Ujenzi wa vyumba vya madarasa 4, ofisi 2 na vyoo matundu 8 S/Msingi Isela	Kujenga vyumba 4 vya madarasa, ofisi 2 na matundu 8 ya vyoo S/Msingi Isela	-Uchimbaji wa msingi wa madarasa na vyoo unaendelea unaendelea	5	66,600,000	66,600,000	0	0	Ujenzi unaendelea
			JUMLA KUU		153,200,000	153,200,000	40,000,000		

5.

TEA - SEKONDARI

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekel ezaji	Fedha Pangwa	Fedha tolewa	Fedha tumika	% tumika	Maoni Maelezo
1	Ujenzi wa Nyumba 1 ya walimu(six in one)	Kujenga nyumba 1 (six in one) shule ya sekondari Isakamawe	Ujenzi uko hatua ya Boma	40	141,000,000	71,500,000	36,000,000	50	Ujenzi unaendelea
			JUMLA KUU		141,000,000	71,500,000	36,000,000		

6. TEA - MSINGI

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekelezaji	Fedha Pangwa	Fedha tolewa	Fedha tumika	% tumika	Maoni Maelezo
1	Ujenzi wa choo	Kujenga choo chenye matundu 16 katika shule ya msingi Kigongo	Boma limekamilika	42	30,000,000	30,000,000	17,067,000	57	Ujenzi unaendelea
			Jumla Kuu		30,000,000	30,000,000	17,067,000		

TAARIFA YA ROBO YA TATU (JANUARI - MACHI 2018)

8. MPANGO WA KUNUSURU KAYA MASKINI (TASAF III)

Hadi kufikia mwezi Machi 2018 shughuli mbalimbali zimefanyika katika hatua za utekelezaji ambazo ni Mafunzo ya uibuaji wa miradi awamu ya pili, uibuaji wa miradi katika vijiji 51, uhakiki wa maeneo ya utekelezaji wa miradi sambamba na upimaji wa maeneo ya miradi, uhakiki wa wawatoto ambao hawajaunganishwa kwenye mfumo wa MIS, utekelezaji wa miradi ya kutoa ajira za muda katika vijiji 50 na uhawilishaji fedha kwa walengwa 8641 katika vijiji 60.

MAPOKEZI YA FEDHA

Hadi kufikia tarehe 31 Machi 2018 Wilaya ya Misungwi imepokea fedha toka TASAF Makao Makuu kiasi cha **Tshs. 3,011,706,512.05** katika mchanganuo ufuatao:-

-Fedha za ruzuku ya miradi ya utoaji ajira za muda **Tshs 847,853,730.68**

-Fedha kwa ajili ya uibuaji wa miradi ya utoaji ajira za muda kwa walengwa wa mpango katika vijiji 51 awamu ya pili **Tshs 30,616,700.00**

-Fedha za ruzuku ya msingi na masharti **Tsh 1,658,944,000.00**

-Fedha ya usimamizi na ufuatiliaji (CCT) **Tshs 117,286,989.89**

-Fedha kwa ajili ya asilimia 1.5 ya Halmashauli za vijiji **Tshs 43,942,791.48**

-Fedha kwa ajili ya ununuzi wa vifaa na miche kwenye miradi ya kutoa ajira za muda **Tsh 263,410,800.00**

-Fedha kwaajili ya mafunzo ya wasimamizi (LSP) wa miradi ya utoaji ajira za muda kwa walengwa wa mpango katika vijiji 51 awamu ya pili **Tshs 26,240,500.00 na Tsh 23,411,000.00** kwa ajili ya usimamizi na ufuatiliaji wa miradi (PWP).

RUZUKU YA MRADI WA TASAF JANUARI - MACHI 2018

NA.	JINA LA MRADI	LENGO LA MLADI	UTEKELEZAJI ULIOFANYIKA	% YA UTEKELEZAJI	FEDHA PANGWA	FEDHA TOLEWA	FEDHA TUMIKA	% TUMUKA	MAONI/MAELEZO
01.	Utekelezaji na usimamizi wa miradi ya utoaji ajira za muda awamu ya pili	-kuongeza ujuzi kwa walengwa. -kupata miundo mbinu katika jamii -kuongeza kipato na matumizi kwenye kaya	Jumla ya miradi 71 imeibuliwa katika vijiji 51 na utekelezaji unaendelea.	55%	23,411,000	23,411,000	6,300,000	26.9%	-Miradi imeibuliwa na maeneo yamepatikana kulingana na miradi iliyoibuliwa.
02	Uhawilishaji fedha za ruzuku	Kupunguza umaskini -kuongeza kipato kwa kaya maskini -kusaidia watoto kuhudhulia shule na kliniki -kujenga uwezo wa kujitegemea katika kaya	Uhawilishaji umefanyika katika vijiji 60 vilivyopo kwenye mpango	100%	1,658,944,000	1,658,944,000	1,658,944,000	100%	-Kuhamasisha walengwa kufuata kalenda ya malipo kuepusha urudishwaji wa fedha kipindi cha maipo.
		-Uendeshaji na usimamizi wa shughuli za mradi ngazi ya Halmashauli za vijiji 1.5%	-Fedha zimetolewa kwajili ya usimamizi ngazi za vijiji 1.5%	100%	43,942,791.48	43,942,791.48	43,942,791.48	100%	Fedha zimetolewa
03	Usimamizi na ufuatiliaji	Kuhakikisha miradi inatekelezwa kwa ufanisi	Zoezi la uhawilishaji fedha limeka	100%	117,286,989.89	117,286,989.89	113,800,000	97%	-Shughuli za usimamizi na ufuatiliaji

	wa shughuli za mradi wa TASAF	-kusimamia shughuli zote za mradi ngazi za vijiji -kusimamia zoezi la uhawilishaji fedha	kwa awamu tano (5) mpka sasa kuanzia mwezi julai 2017 hadi mwezi machi 2018							zinaendelea.
04	-Uhakiki na upimaji wa maeneo ya kutekeleza miradi	-Uwepo wa maeneo yanayokidhi miradi iliyo ibuliwa na wananchi katika maeno husika	-Upimaji na uhakiki wa maeneo ya miradi umekamilika utekelezaji unaendelea.	100%	0	0	0	0	0	Maandalizi yakamilika na utekelezaji unaendelea.
05	Mafunzo kwa ajili ya wasimamizi wa miradi	-Ku wajengea uwezo wasimamizi wa miradi ili kuongeza ufanisi kipindi cha utekelezaji	-mafunzo yalifanyika na usimamizi wa miradi unaendelea.	99%	26,240,500.00	26,240,500	26,240,500	100%		-Wasimamizi wa miradi wamepatikana kutoka maeneo husika ya utekelezaji wa miradi hiyo.
06	Fedha za ruzuku kwa miradi ya utoaji ajira za muda	- Kuongeza ujuzi kwa walengwa. -kupata miundo mbinu katika jamii -kuongeza kipato na matumizi kwenye kaya	Miradi inaendelea kutekelezwa na walengwa wamelipwa ujira wao kwa awamu ya kwanza kwa kipindi cha pili cha utekelezaji wa miradi.	100%	847,853,730.68	847,853,730.68	847,853,730.68	100%		Fedha zimetolewa kwa walengwa
07	Uibuaji wa miradi ya kutoa ajira za muda kwa	Kuongeza ujuzi kwa walengwa. -kupata miundo mbinu katika jamii -kuongeza kipato na	- Jumla ya miradi 71 imeibuliwa katika vijiji 51	100%	30,616,700.00	30,616,700.00	30,616,700.00	100%		-Utekelezaji umefanyika

	walengwa katika vijiji 51 awamu ya pili ya utekelezaji wa miradi	matumizi kwenye kaya							
08	ununuzi wa vifaa na miche kwenye miradi ya kutoa ajira za muda	Maandalizi ya ununuzi wa vifaa yanaendelea	Jumla ya miradi 71 imeibuliwa katika vijiji 51	0	263,410,800.00	263,410,800.00	0		
					3,011,706,512.05	3,011,706,512.05	2,697,081,022		

ORODHA YA VIJJI VINAVYOTEKELEZA MIRADI WILAYA YA MISUNGWI

1. SEEKE
2. NYANG'HOLONGO
3. INONELWA
4. BUGOMBA
5. MWANIKO
6. NTULYA
7. MWAKALIMA
8. IBINZA
9. ISENENGEJA
10. ITEJA
11. IKUNGUMHULU
12. NGEREKA
13. MWAMBOLA
14. LUKANGA
15. NG'WAMAZENGO
16. MAHANDO
17. MWANANGWA
18. NDUHA
19. NG'HOBO
20. NYANG'HOLONGO
21. MAGANZO
22. GULUMUNGU
23. GUKWA
24. MWAGIMAGI
25. KIFUNE
26. KWIMWA
27. NG'OMBE
28. MONDO
29. MAGAKA
30. ISAKAMAWE
31. MWAGAGALA

32. NGUDAMA
33. MAPILINGA
34. NANGE
35. MBALAMA
36. GAMBAJIGA
37. KIJIMA
38. MWASUBI
39. KABALE
40. LUBUGA
41. MWALWIGI
42. LUTALUTALE
43. MATALE
44. MWAMBOKU
45. MISUNGWI
46. NG'HAMVE
47. LUBILI
48. NDINGA
49. MWAMAGUHWI
50. ILALAMBOGO
51. IGENGE

ORODHA YA VIJJI VILIVYOPO KWENYE MPANGO WILAYA YA MISUNGWI

1. SEEKE
2. NYANG'HOLONGO
3. INONELWA
4. BUGOMBA
5. MWANIKO
6. NTULYA
7. MWAKALIMA
8. IBINZA
9. ISENGEJA

10. ITEJA
11. IKUNGUMHULU
12. NGEREKA
13. MWAMBOLA
14. LUKANGA
15. NG'WAMAZENGO
16. MAHANDO
17. MWANANGWA
18. NDUHA
19. NG'HOBBO
20. NYANG'HOLONGO
21. MAGANZO
22. GULUMUNGU
23. GUKWA
24. MWAGIMAGI
25. KIFUNE
26. KWIMWA
27. NG'OMBE
28. MONDO
29. MAGAKA
30. ISAKAMAWE
31. MWAGAGALA
32. NGUDAMA
33. MAPILINGA
34. NANGE
35. MBALAMA
36. GAMBAJIGA
37. KIJIMA
38. MWASUBI
39. KABALE
40. LUBUGA

41. MWALWIGI
42. LUTALUTALE
43. MATALE
44. MWAMBOKU
45. MISUNGWI
46. NG'HAMVE
47. LUBILI
48. NDINGA
49. MWAMAGUHWI
50. ILALAMBOGO
51. IGENGE
52. BUHINGO
53. WANZAMISO
54. BUDUTU
55. KANYELELE
56. IGUMO
57. IBONGOYA A
58. MWAWILE
59. NYAMATALA
60. USAGARA

10. PROGRAMU YA MAJI NA USAFI WA MAZINGIRA VIJIJINI - (NRWSSP) MWAKA WA FEDHA 2017/2018

Na	Jina la Mradi	Lengo la Mradi	Utekelezaji uliofanyika	% ya Utekelezaji	Fedha zilizo pangwa	Fedha tolewa	Fedha tumika	% tumika	Maoni/Maelezo
1	Igence	Ujenzi wa tanki moja (1) la kuhifadhi maji la ujazo wa mita 135, Ujenzi wa Dp 11, Ujenzi wa tanki moja (1) la ujazo wa mita 5 (5m ³), Uchimbaji na ufungaji wa mabomba ya urefu wa km 19	Ujenzi wa tanki moja (1) la kuhifadhi maji la ujazo wa mita 135 umefanyika (bado kufunika), Ujenzi wa Dp 11 umekamilika (bado kufunga dira), Ujenzi wa tanki moja (1) la ujazo wa mita 5 (5m ³)umekamilika, Uchimbaji na ufungaji wa mabomba ya urefu wa km 18.7 umekamilika	80%	70,000,000	138,618,921.00	138,618,921.00	80%	Fedha zilozolipwa ni madeni ya nyuma kwa fedha zilizovuka mwaka. Kwa mwaka huu fedha hazijapokelewa. Halmashauri imevunja mkataba na mkandarasi aliyekuwa anajenga mradi huu na taratibu za kuumaliza zinafanyika.
2	Ngaya - Matale	Ukarabati wa tanki moja (1) la kuhifadhi maji la ujazo wa mita 45, Ujenzi wa Dp 10, Uchimbaji na ufungaji wa mabomba ya urefu wa km 13	Ukarabati wa tanki moja (1) la kuhifadhi maji la ujazo wa mita 150 umefanyika 90%, Ujenzi wa Dp 10 umefanyika (bado kufunga dira), Uchimbaji na ufungaji wa mabomba ya urefu wa km 13 umefanyika, na kujenga nguzo kwenye mabomba ya chuma urefu wa 192m umekamilika (bado	90%	170,000,000	-	-	0%	Mradi huu upo katika hatua za ukamilishaji

			kuunga kwenye tanki						
3	Matale - Manawa - Misasi	Ujenzi wa tanki moja (1) la kuhifadhi maji la ujazo wa mita 135, Ujenzi wa Dp 19, Uchimbaji na ufungaji wa mabomba ya urefu wa km 15.597	Ujenzi wa tanki moja (1) la kuhifadhi maji la ujazo wa mita 135 umekamilika, Ujenzi wa Dp 19 umekamilika (bado kufunga dira), Uchimbaji na ufungaji wa mabomba ya urefu wa km 15 umekamilika	90%	475,000,000	211,100,397.08	211,100,397.08	90%	Fedha zilizolipwa ni madeni ya nyuma kiasi cha 157,653,789.96 kwa fedha zilizovuka mwaka. Kwa mwaka huu fedha kimepokelewa kiasi cha 53,446,607.12 Mradi huu una changamoto ya ongezeko la kazi baada ya kufanya mapitio ya usanifu. Kibali cha kazi za ziada zilizoongezeka kinasubiriwa kutoka Wizara ya Maji na Umwagiliaji.
4	Mbarika - Ngaya	Ujenzi wa matanki matatu (3) ya kuhifadhi maji ya ujazo wa mita 45, Ujenzi wa Dp 17, Uchimbaji na ufungaji wa mabomba ya urefu wa km 19.099 na kuvunja miamba mita za	Ujenzi wa mataniki mawili (2) ya kuhifadhi maji ya ujazo wa mita 45 yamekamilika, ujenzi wa Dp tisa (9) umekamilika, uchimbaji na ufungaji wa mabomba umefanyika kwa urefu wa km 4, uvunjaji wa miamba	40%	1,852,733,000	390,303,907.50	390,303,907.50	21%	Ujenzi wa mradi unaendelea na unategemewa kukamilika mwezi Mei 2018

		ujazo 360	umefanyika mita za ujazo 30						
5	Usagara	Mradi unafanyiwa marejeo ya Usanifu ili kuandaa zabuni	Hakuna	0%	735,000,000	-	0	0%	Mradi huu kwa sasa utafanywa na MWAUWASA
6	Kijima-Isakamawe	Ujenzi wa matanki mawili (2) ya kuhifadhi maji ya ujazo wa mita 135, Ujenzi wa Dp 27, Uchimbaji na ufungaji wa mabomba ya urefu wa km 41,600 na kuvunja miamba mita za ujazo 360	Hakuna	0%	367,366,000	-	0	0%	Usanifu wa mradi huu umekamilika na uandaaji wa makabrasha ya zabuni na manunuzi ya Mkandarasi yatafanyika robo ya nne
7	Ng'hobo	Kufanya upanuzi na ukarabati wa kisima	Hakuna	0%	145,071,000	-	0	0%	Usanifu wa mradi huu umekamilika na uandaaji wa makabrasha ya zabuni na manunuzi ya Mkandarasi yatafanyika robo ya nne
8	Rehabilitation of Shallow Wells (Magaka, Mwasubi, Isamilo,	Kufanya ukarabati wa visima	Hakuna	0%	48,666,000	-	0	0%	Utekelezaji wa mradi huu utategemea upatikanaji wa fedha za malipo kulingana na

	Mondo, Ndinga, Mwagagala, Bunege, kasololo, Isuka, Mwanangwa, Mabuki, Lubuga, Mwagala, Mwalogwab agole, Kanyebele, Nyasato, Mwaniko na Koromije villages)								matokeo (payment by Result PbR)
			Jumla Ndogo		3,863,836,000	740,023,225.58	740,023,226		
9	Uandaaji wa miradi na usimamizi	Uandaaji wa miradi, usimamizi na ufuatiliaji	Ukusanyaji wa takwimu za vituo vya maji kwa kata 27, usanifu wa miradi ya Kiliwi - Ng'obo na Ukiliguru - Usagara, ufuatiliaji ya miradi ya Fella, Ngeleka na Bujingwa, Mbarika - Ngaya, Ngaya - Matale na Matale - Manawa - Misasi	60%	40,000,000	22,870,050.00	22,870,050.00	57%	
10	Uendeshaji wa ofisi na ufuatiliaji	Ununuzi wa vitendiakazi, shajala na ufuatiliaji na	Matengenezo ya gari STK 6783 kwa kununua tairi tano (5)	26%	12,000,000	3,129,950.00	3,129,950.00	26%	

		tathmini ya miradi							
11	Usafi wa Mazingira	Kuwezesha jamii kubadili hulka na kuboresha hali ya usafi wa mazingira na kujenga vyoo na kuvitumia	Ununuzi wa mafuta lita 300, kukusanya takwimu za hali ya vyoo katika kata 27, kufanya kikao cha wadau wa afya.	60%	20,000,000	12,000,000.00	12,000,000.00	60%	
		Jumla ndogo			72,000,000	38,000,000.00	38,000,000		
		JUMLA KUU			3,935,836,000	778,023,225.58	778,023,226		

11. TAARIFA YA UTEKELEZAJI ROBO YA TATU 2017/2018 MFUKO WA AFYA WA PAMOJA (HSBF) JANUARI - MACHI 2018

OFISI YA MGANGA MKUU (W)

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekel ezaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% tumi ka	Maoni Maelezo
1	Kuboresha Menejimenti na Utawala	Kuwezesha mafunzo ya kiuongozi (meneja) juu ya ubora wa takwimu na matumizi kwa watumishi wa afya 46 ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		4,266,000	4,266,000	0	0	Utekelezaji utakamilika robo ya nne
2	Kuboresha Menejimenti na Utawala	Kufanya mkutano wa kila robo mwaka wa kujadili vifo vitokanavyo na uzazi na watoto chini ya miaka 5 ifikapo Juni, 2018.	Vikao 2vimefanyika		4,144,000	2,072,000	1,036,000	25	Vikao viwili vya kujadili vifo vitokanavyo na uzazi vimefanyika
3	Kuboresha Menejimenti na Utawala	Kufanya ziara za usimamizi tegemezo katika vituo 192 ifikapo Juni, 2018.	Vituo 47 vya kutolea huduma vimefanyiwa usimamizi tegemezo	50	35,242,200	17,621,100	17,621,100	50	Ziara za usimamizi zinaendelea kufanyika
4	Kuboresha Menejimenti na Utawala	Kuandaa CCHP na Mipango ya vituo kwa mwaka 2018/2019 ifikapo juni 2019	CCHP ya mwaka 2018/2019 imeandaliwa	100	25,529,000	25,529,000	25,529,000	100	Mpango wa mwaka 2018/19 umeandaliwa
4	Kuboresha Menejimenti na Utawala	Kuwezesha vikao cha CHMT vya kila robo ifikapo Juni, 2018.	Kikao cha robo ya kwanza nay a pili vimefanyika	50	1,184,000	592,000	0	0	Vikao vya robo viwili vimefanyika vimefanyika malipo kwa wajumbe

									yanaandaliwa
5	Kuboresha Menejimenti na Utawala	Kuandaa na kuwasilisha taarifa ya robo kwa Mganga Mkuu Mkoa (RMO) ifikapo Juni, 2018.	Taarifa ya robo ya pili imeandaliwa na kuwasilishwa		3,168,000	3,168,000	1,990,000	63	Taarifa imeandaliwa na kuwasilishwa mkoani
6	Kuboresha Menejimenti na Utawala	Kutoa mafunzo ya siku 2 kwa wajumbe wa CHMT 28 na Waganga wafawidhi 46 ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		6,497,000	6,497,000	0	0	Utekelezaji utakamilika robo ya nne
7	Kuboresha utoaji huduma	Kuwezesha upatikanaji wa vitendea kazi kwa ajili ya tathmini na ufuatiliaji ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		6,497,000	0	0	0	Utekelezaji utakamilika robo ya nne
8	Kuboresha Menejimenti na Utawala	Kufanya mkutano wa siku moja na waganga wafawidhi wa vituo kwa kila robo ifikapo Juni, 2018.	Kikao kimoja cha waganga kimefanyika		6,776,000	1,778,700	1,778,700	0	Mkutano wa Waganga robo ya kwanza umefanyika
9	Kuboresha Menejimenti na Utawala	Kufanya mkutano wa kila robo mwaka wa kujadili takwimu na wafawidhi wa vituo 46 ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		3,920,000	3,920,000	0	0	Utekelezaji utakamilika robo ya nne
10	Kuboresha Menejimenti na Utawala	Kufanya mkutano na timu ya uboreshaji wa takwimu ya wilaya ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		2,400,000	2,400,000	0	0	Utekelezaji utakamilika robo ya nne
11	Kuboresha huduma za	Kusambaza chanjo na gesi na vifaa	Utekelezaji utafanyika robo ya nne		11,050,000	9230000	3230000	84	Utekelezaji utakamilika robo

	chanjo	vingine ifikapo Juni, 2018.							ya nne
12	Kuboresha Menejimenti na Utawala	Kuandaa kikao cha maandalizi ya bajeti kikao cha awali ifikapo juni 2018	Kikao kimefanyika malipo yatafanyika fedha zitakapotolewa zarobo ya tatu		9,200,000	9,200,000	0	0	Malipo yatafanyika fedha ya robo ya tatu itakapotolewa
					118,256,200	86,273,800	51,184,800		

HOSPITALI YA WILAYA

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekelezaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% tumika	Maoni Maelezo
12	Kuboresha ubora wa takwimu	Kufanya tathmini ya takwimu kwa vituo 10 vya kutolea huduma za Ukimwi ifikapo Juni, 2018.	Utekelezaji utakamilika robo ya nne		6,000,000	0	0		Utekelezaji utakamilika robo ya nne
13	Kuboresha huduma za uzazi	Kufanya mkutano kwa kila robo mwaka wa kurejea na kujadili vifo vitokanavyo na uzazi kwa ngazi ya Mkoa ifikapo Juni, 2018.	Vikao 2 vya kujadili vifo vitokanavyo na uzazi vimefanyika	26	9,455,000	9,455,000	2,456,200	26	Utekelezaji utakamilika robo ya nne
14	Kuboresha huduma za uzazi	Kufanya mafunzo yahasuyo matibabu ya magonjwa ya watoto kwa watoa huduma kutoa Hospitali ya Wilaya na Kituo cha Afya Misasi ifikapo Juni, 2018.	Utekelezaji utakamilika robo ya nne		2,650,000	0	0		Utekelezaji utakamilika robo ya nne
15	Kuboresha huduma za uzazi	Kufanya mafunzo juu ya utoaji wa huduma za dharula kwa watumishi hospitali ya Wilaya ifikapo Juni, 2018.	Utekelezaji utakamilika robo ya nne		2,885,500	0	0		Utekelezaji utakamilika robo ya nne
16	Kuboresha ubora wa takwimu	Kuwezesha upatikanaji wa vifaa vya MTUHA kwa ajili ya Hospitali ya Wilaya ifikapo Juni, 2018.	Utekelezaji utakamilika robo ya nne		2,562,000	0	0		Utekelezaji utakamilika robo ya nne
17	Kuboresha utendaji	Kuwezesha uwepo wa vitendea kazi katika	Dawa zimenunuliwa		10,268,619	10,268,619	10,268,619	100	dawa zimenunuliwa

	kazi	hospitali ya Wilaya ifikapo Juni, 2018.							
18	Kuboresha huduma za rufaa	Kuwezesha huduma za rufaa katika hospitali ya wilaya ifikapo Juni, 2018.	Rufaa za wagonjwa zimetolewa	50	3,125,000	3,125,000	1,562,500	50	Huduma za rufaa kwa wagonjwa zinatolewa
19	Kuboresha huduma za uzazi	Kufanya mafunzo kazini juu ya utoaji wa huduma za dharula (IMEESC) katika hospitali ya Wilaya ifikapo Juni, 2018.	Utekelezaji utakamilika robo ya nne		6,552,000	6,552,000	6,552,000		Utekelezaji utakamilika robo ya nne
20	Kuboresha huduma za mama na mtoto	Kufanya mafunzo kwa watoa huduma 3 juu ya matibabu ya magonjwa ya mfumo wa hewa kwa watoto chini ya miaka 5 ifikapo Juni, 2018.	Utekelezaji utakamilika robo ya nne		2,629,973	0	0		Utekelezaji utakamilika robo ya nne
21	Kununua dawa na vifaa tiba	Kuwezesha upatikanaji wa dawa na vifaa tiba ifikapo Juni, 2018.	Utekelezaji utakamilika robo ya nne		5,516,966	0	0		Utekelezaji utakamilika robo ya nne
22	Kununua vitendanishi	Kuwezesha upatikanaji wa vitendanishi kwa ajili ya hospitali ya wilaya ifikapo Juni, 2018.	Utekelezaji utakamilika robo ya nne		4,983,358	0	0		Utekelezaji utakamilika robo ya nne
23	Kuokoa maisha ya mama na mtoto	Kukusanya damu lita 480 kutoka kwa wananchi wanaojitolea damu ifikapo Juni, 2018.	Utekelezaji utakamilika robo ya nne		21,642,912	8,410,728	8,410,728		Utekelezaji utakamilika robo ya nne
24	Kununua dawa za dharula	Kuwezesha upatikanaji wa dawa za dharula ifikapo Juni, 2018.	Dawa na vifaa tiba vimenunuliwa	67	55,410,728	28,402,661	24181257.5	67	Dawa na vifaa tiba vimenunuliwa
25	Kuboresha huduma za kinya na meno	Kuwezesha uwepo wa vifaa tiba vya meno ifikapo juni 2018	Utekelezaji utakamilika robo ya nne	0	2,855,000	2855,000	0		Utekelezaji utakamilika robo ya nne

26	Kuboresha usafi wa mazingira	Kuwezesha upatikanaji wa vifaa vya usafi ifikapo Juni, 2018.	Dawa na vifaa tiba vimenunuliwa	100	7,447,200	7,447,200	7,447,200	100	Vifaa tiba na dawa vimenunuliwa
	Kuboresha menejimenti na utawala	Kuandaa mpango (preplanning meeting) na timu ya hospitali ifikapo juni 2018	Mpango umeandaliwa	100	1,998,000	1,998,000	1,998,000	100	Mpango umeandaliwa
	Kuboresha menejimenti na utawala	Kuunganisha mipango ya vitengo na kuunda mpango wa hospital na kuwasilisha ngazi za juu ifikapo juni 2018	Mipango ya vitengo imeandaliwa	100	1,662,000	1,662,000	1,662,000	100	Mipango ya vitengo imeandaliwa
27	Kuboresha menejimenti na utawala	Kuandaa mpango wa Hospitali wa Mwaka 2018/2019 ifikapo juni 2019	Mpango wa hospitali wa mwaka 2018/2019 umeandaliwa	100	2,562,000	2,562,000	2,562,000	100	Mpango wa hospital wa mwaka 2018/19 umeandaliwa
		Jumla hospitali ya wilaya			150,206,256	82,738,208	67,100,504.5		

Bukumbi Hospitali

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekelezaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% tumika	Maoni Maelezo
27	Kununua dawa na Vifaa tiba	Kuwezesha manunuzi ya dawa na vifaa tiba ifikapo Juni, 2018.	Utekelzaji utafanyika robo ya nne	0	47,996,550	0	-	0	Fedha hazijapokelewa
		Jumla bukumbi Hospitali			47,996,550	0			

Vituo vya afya

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekelzaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% tumika	Maoni Maelezo
28	Kufanya huduma za mikoba	Kuwezesha shughuli za huduma za mikoba kwa Vituo vya Afya 4 ifikapo Juni, 2018.	Utekelzaji utafanyika robo ya nne		120,000	0	0		Fedha za robo ya kwanza zimechelewa kupokelewa
29	Uzazi salama	Kutoa elimu rika juu ya haki za uzazi kwa vituo vya Mbarika na Busongo ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		4,150,000	0	0		Fedha za robo ya kwanza zimechelewa kupokelewa
30	Kuboresha huduma za mama na mtoto	Kufanya mkutano kila robo mwaka na kujadili vifo vitokanavyo na uzazi ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		6,120,000	0	0		Fedha za robo ya kwanza zimechelewa kupokelewa
31	Kuboresha huduma za rufaa	Kuwezesha rufua za wagonjwa kufanyika kwa vituo vyote 4 ifikapo Juni, 2018.	Rufaa zawagonjwa zimefanyika	100	8,900,027	8,900,027	3,900,027	100	Wagonjwa wa kutoka mbarika na misasi wamepewa rufaa
32	Kuandaa mipango	Kufanya kikao cha maandalizi ya mpango	Mipango imefanyika	100	1,560,000	1,560,000	1,560,000	100	Mipango imeandaliwa

		kwa vituo vyote 4 ifikapo juni, 2018.							
33	Kufanya vikao vya robo	Kufanya kikao cha siku 1 kwa kila robo na waganga wafawidhi kutoka vituo 4 ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		1,120,000		0		Fedha za robo ya kwanza zimechelewa kupokelewa
34	Kuboresha utawala na menejimenti	Kutoa mafunzo ya menejimenti kwa waganga wafawidhi 4 ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		800,000	0	0		Fedha za robo ya kwanza zimechelewa kupokelewa
35	Kuboresha huduma za uzazi	Kuwezesha ununuzi wa seti ya kifaa cha kusaidia kupumua ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		7,200,001	7,200,001	0		Fedha za robo ya kwanza zimechelewa kupokelewa
36	Huduma za mikoba	Kuwezesha huduma za mikoba za uzazi wa mpango ifikapo Juni, 2018.	Hudumaza mikoba zimefanyika	100	6,450,000	6,450,000	6,450,000	100	Huduma za mikoba zimefanyika lukelege,mwasagela, ngaya na gulumunugu na seeke
37	Kuboresha huduma za chanjo	Kujaza mitungi ya gesi ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		2,880,000	2,880,000	880,000		Fedha za robo ya kwanza zimechelewa kupokelewa
38	Kuboresha huduma za afya	Kutoa mafunzo kazini kwa watoa huduma 20 juu ya kuboresha huduma (QI) na kupunguza maambukizi (IPC) ifikapo Juni, 2018	Utekelezaji utafanyika robo ya nne		2,740,000	0	0		Fedha za robo ya kwanza zimechelewa kupokelewa
39	Kununua vitendea kazi	Kuwezesha upatikanaji wa booklet na fomu za muoanisho na kadi ifikapo Juni, 2018	Utekelezaji utafanyika robo ya nne		7,473,555	7,473,555	0		Fedha za robo ya kwanza zimechelewa kupokelewa

	Kuimarisha huduma za utawala na menejimenti	Kufanya kikao cha siku 1 kwa kila robo na waganga wafawidhi kutoka vituo 4 ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		7,877,000	7,877,000	0		Fedha za robo ya kwanza zimechelewa kupokelewa
27	Kununua dawa na vifaa tiba	Kuwezesha upatikanaji wa dawa na vifaa tiba kwa ajili ya vituo 4 ifikapo Juni, 2018.	Dawa na vifaa tiba kwa kituo cha afya misasi		27,561,606	22,902,044	2,278,783		Taratibu za manunuzi ya dawa linaendelea
42		Kuwezesha uwepo wa vifaa tiba vya meno ifikapo juni 2018	Utekelezaji utafanyika robo ya nne		2,040,000	0	0		Fedha za robo ya kwanza zimechelewa kupokelewa
43	Kuboresha afya ya kinywa na Meno	Kutoa mafunzo kazini kwa watoa huduma 8 juu ya matibabu ya meno ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		2,192,000	0	0		Fedha za robo ya kwanza zimechelewa kupokelewa
44	Kuboresha utoaji huduma kwa makundi maalumu	Kuwezesha uwepo wa kadi maalum kwa vituo vyote ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		2,000,000	0	0		Fedha za robo ya kwanza zimechelewa kupokelewa
45	Kuzuia ukatili wa kijinsia	Kufanya Kampeni kuzuia ukatili wa kijinsia ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		1,000,000	0	0		Fedha za robo ya kwanza zimechelewa kupokelewa
		Jumla vituo			92,184,189	54,782,600	15,068,810		

Zahanati

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekel ezaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% tumi ka	Maoni Maelezo
46	Huduma za rufaa	Kuwezesha huduma za rufaa kwa wagonjwa toka Zahanati zote 38 ifikapo Juni, 2018.	Rufaa zinatolewa kutoka zahanati kwenda vituo vya afya	75	21,344,0000	6,477,122	0		Huduma za rufaa zinaendelea kutolewa kadri zinavyotokea
47	Kuandaa mpango	Kuandaa kikao cha maandalizi ya Mpango kwa zahanati 40 ifikapo Juni, 2018.	Waganga wameandaa mipango yao ya mwaka 2018/19	100	5,540,000	5,540,000	5,540,000	100	Mipango ya vituo imeandaliwa
48	Kikao cha wafawidhi	Kufanya kikao kila robo na wafawidhi wa Zahanati 40 ifikapo Juni, 2018.	Vikao 2 vya robo vimefanyika	25	5,280,000	2,640,000	0		Vikao vimefanyika kama vilivyopangwa
		Kufanya kikao cha maandalizi ya mipango ya Zahanati ifikapo juni, 2018.	Kikao cha maandalizi yampango kimefanyika	100	10,560,000	10,560,000	0		Mipango ya vitimefanyika
49	Kunua dawa na vifaa tiba	Kuwezesha upatikanaji wa dawa na vifaa tiba ifikapo Juni, 2018.	Taraibu za manunuzi zinaendelea kufanyika		12,401,500	11,200,750	0		Manunuzi yanakamilika robo ya nne
50		Kuwezesha ununuzi wa mzani kwa ajili ya Zahanati 10 ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		3,667,000.00	0	0		Fedha ilichelewa kutolewa kazi itakamilishwa robo ya nne
51		Kufanya ukaguzi wa dawa ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		2,860,000.00	0	0		Fedha ilichelewa kutolewa kazi itakamilishwa robo ya nne
52		Kuwezesha upatikanaji wa	Taratibu za	100	11,400,000	11,400,000	0		Maombi ya dawa

		dawa na vifaa tiba kwa ajili ya huduma za dharula kwa Zahanati 38 ifikapo Juni, 2018.	manunuzi zinaendelea kufanyika						yametumwa MSD
53	Kununua dawa na vitendanishi	Kuwezesha uwepo wa vitendanishi vya maabara ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		5,600,000.00	5,600,000	0		Fedha ilichelewa kutolewa kazi itakamilishwa robo ya nne
54	Kuboresha utoaji wa chanjo	Kujaza mitungi ya Gas 600 ya kilo 30 na 65 ya kilo 6 ifikapo Juni, 2018.	Kila kituo kimejaza mitungi ya gesi		3,750,000	3,750,000	2,200,000		Mitungi ya gesi 94 imejazwa na kutumika vituoni
55	Kutoa huduma za mkoba	Kufanya huduma za mikoba kwa maeneo yasiyo na Kliniki 70 ifikapo Juni, 2018.	Kufanyika robo ya nne	0	9,120,000.00	9,120,000.00	0	0	Kazi hii itakamilika robo ya nne
56	Kuboresha utoaji huduma za chanjo	Kutoa mafunzo ya siku 2 juu ya utoaji wa chanjo kwa wafadhili wa vituo 40 ifikapo Juni, 2018.	Utekelezaji utafanyika robo ya nne		16,398,176	16,398,176	0		Fedha ilichelewa kutolewa kazi itakamilishwa robo ya nne
57		Kujaza mitungi 480 ya LP Gas ifikapo Juni, 2018	Mitungi ya gesi imejazwa	100	3,000,000.00	3,000,000	3,000,000	100	Mitungi ya gesi imejazwa kwa kila kituo mitungi jumla 47 imejazwa
58	Kununua dawa na vifaa tiba	Kuwezesha uwepo wa dawa na vifaa tiba kwa ajili ya magonjwa ya akili ifikapo Juni, 2018.	Taratibu za manunuzi zinafanyika		30,000,000.00	30,000,000	11,958,500		Utaratibu wa kuagiza dawa MSD umefanyika
59		Kuwezesha uwepo wa dawa za macho ifikapo Juni, 2018	Utekelezaji utafanyika robo ya nne		3,040,000	0	0		Fedha ilichelewa kutolewa kazi itakamilishwa robo ya nne
60	Kuboresha Usafi wa mazingira	Kununua vifaa vya usafi ifikapo Juni, 2018.	Manunuzi yanaendelea kufanyika	60	1,900,000.00	1,900,000	900,000	50	Vifaa vya usafi vimenunuliwa
		JUMLA ZAHANATI			337,956,676	117,586,048	23,598,500		

**12. TAARIFA YA UTEKELZAJI MPANGO WA MALIPO KWA UFANISI (RBF) KWA KIPINDI CHA JANUARI -
MACHI 2018**

OFISI YA MGANGA MKUU (W)

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekelezaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% tumika	Maoni Maelezo
1	Malipo kwa Ufanisi	Kulipa motisha watumishi ifikapo juni 2018	Utekelezaji utafanyika robo ya nne	0	25,000,000	-			Utekelezaji utafanyika robo ya nne
2	Tathmini ya ubora wa kazi zinazofanyika	Kufanya tathmini ya kazi zinazofanyika kupitia RBF ifikapo juni 2018	Utekelezaji utafanyika robo ya nne		13,160,000	-			Utekelezaji utafanyika robo ya nne
3	Kuboresha utendaji kazi	Kununua vitendea kazi ifikapo juni 2018	Utekelezaji utafanyika robo ya nne		7,795,000	-			Utekelezaji utafanyika robo ya nne
4	Ukaguzi wa dawa	Kufanya ukaguzi wa dawa kwa kila robo ifikapo juni 2018	Utekelezaji utafanyika robo ya nne		2,100,000				Utekelezaji utafanyika robo ya nne
		Jumla ofisi ya DMOs			48,055,000				

HOSPITALI YA WILAYA (W)

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% utekelezaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% tumika	Maoni Maelezo
5	Malipo kwa Ufanisi	Kulipa motisha watumishi wanaofanya kazi hospitali ya wilaya ifikapo juni 2018	Watumishi wa hospitali 124 wamelipwa fedha za motisha	0	17,851,292	17,033,107.31	17033107.31	95	Watumishi wote wa hospital wamepata fedha ya motisha
6	Kununua dawa	Kuwezesha upatikanaji wa dawa za dharula katika hospitali ya wilaya ifikapo Juni, 2018	Dawa na vifaa tiba vimenunuliwa na kutumika hospitali ya wilaya	50	45,000,000	21,099,321.92	21,099,321.92	50	Huduma za kinga na tiba zimeendelea kuimarika
7	Kuboresha miundo	Kufanya ukarabati wa OPD hospitali ya	Taratibu za ukarabati	0	62,107,750	30,000,000	0		Ukarabati hufanyika robo ya nne

	mbinu	Wilaya ifikapo juni, 2018.	zimefanyika						
		Jumla CH			124,959,042	68,132,429.23			

HOSPITALI YA BUKUMBI

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekelezaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% tumika	Maoni Maelezo
8	Kuwapa watumishi motisha ifikapo Juni, 2018	Kuwapa watumishi motisha ifikapo Juni, 2018	Utekelezaji utafanyika robo ijayo	-	17,851,292	17,851,292	17,851,292		Utekelezaji utafanyika robo ya nne
9	Kufanya ukarabati wa majengo	Kufanya ukarabati wa OPD ifikapo Juni, 2018	Utekelezaji utafanyika robo ijayo	-	31,053,876	31,053,876	0		Utekelezaji utafanyika robo ya nne
10	Kununua dawa	Kuwezesha upatikanaji wa dawa na vifaa tiba ifikapo Juni, 2018.	Dawa na vifaa tiba vimenunuliwa	100	22,500,000	21,418,101.55	21,418,101.55	100	Dawa navifaa tiba vimenunuliwa
11	Kununua dawa za dhalula	Kuwezesha upatikanaji wa dawa za dhalula ifikapo juni 2018	Utekelezaji utafanyika robo ijayo	-	22,500,000	0	0		Utekelezaji utafanyika robo ya nne
		Jumla VAH			93,905,168	71,405,168	39,269,393.55		

VITUO VYA AFYA

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekelezaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% tumika	Maoni Maelezo
12	Malipo kwa Ufanisi	Kulipa motisha watumishi ifikapo juni 2018	Utekelezaji utafanyika robo ijayo	0	19,900,459				Utekelezaji utafanyika robo ya nne
		Jumla vituo vya afya			19,900,459				

ZAHANATI

Na	Jina la Mradi	Lengo la mradi	Utekelezaji uliofanyika	% Utekel ezaji	Fedha pangwa	Fedha tolewa	Fedha tumika	% tumika	Maoni Maelezo
13	Malipo kwa Ufanisi	Kulipa motisha watumishi ifikapo juni 2018	Utekelezaji utafanyika robo ijayo	0	45,895,485				Utekelezaji utafanyika robo ya nne
		Jumla zahanati			45,895,485				

13. SHUNGULI ZA KUTHIBITI UKIMWI ZILIZOTEKELEZWA NA FEDHA ZA AGPAHI

Na	JINA LA MRADI	LENGO LA MRADI	UTEKELEZA JI	% YA UTEKELEZAJI	FEDHA PANGWA	FEDHA TOLEWA	FEDHA TUMIKA	% YA FEDHA TUMIKA	MAELEZO
1	Uandaji wa vikundi vya WAVIU katika kata ya misasi, ukiriguru na misungwi,	Kuongeza ufuasi mzuri wa matumizi ya dawa za kufubaza VVU.	Utekelezaji umekamilika (vikundi vitatu vimeundwa	100%	1,890,000	1,890,000	1,890,000	100%	Kazi imekamika
2	Kuwezesha waratibu wa UKIMWI na watumishi wa AGPAHI na CDC kufanya usimamizi shilikishi	Kuboresha huduma katika vituo vya tiba na matunzo	Utekelezaji umekamilika (vikundi vitatu vimeundwa	100%	345,000.00	345,000.00	345,000	100%	Kazi imefanyika kama ilivyopangwa
3	Kurudisha wagonjwa walioshindwa kuhuzuria kiliniki (waliopotea)	Kupunguza utoro wa wagonjwa katika vituo vya kutolea huduma ya tiba na matunzo	Wagonjwa 187wamerudi shwa vituoni	100%	2,717,000	2,717,000	2,717,000	100%	Kazi imefanyika kama ilivyopangwa
4	Kuongeza uelewa	Kutoa elimu ya ufuasi	Utekelezaji	100%	3,730,000	3,730,000	3,730,000	100%	Kazi

	wa utumiaji mzuri wa dawa (ARV) katika vituo 15	wa dawa katika vituo vya Idetemya, Koromije, Misasi, Mbarika, Mwawile na Misungwi Hospital	umefanyika						imefanyika kama illivyopangwa
5	Kuboresha utendaji wa kazi katika vituo 15 vinavyotoa dawa za kufubaza vvu	Kuwawezesha watumishi kufanya kazi kwa ufanisi katika vituo vya Misungwi hospital, Lubiri, Mbarika, Mwawile, Sumbugu, Buhingo, Misasi, Idetemya, Mondo, Nyabumhanda, Koromije, Ukiliguru na Igokelo	Utekelezaji umekamilika	100%	4,750,000	4,750,000	4,750,000	100%	Kazi imefanyika kama illivyopangwa
6	Utoaji wa huduma za upimaji wa vvu (huduma za mkoba) kwa watoto chini ya umri wa miaka 5.	Kuwezesha watoa huduma kutoa huduma za mkoba.	Huduma imetolewa kwa watoto wa kata za shilalo, mbarika na ilujamate.	100%	240,000.00	240,000.00	240,000	100%	Kazi imefanyika kama illivyopangwa
7	Utoaji wa dawa za ARV maeneo yasiyo kuwa na huduma za tiba na matunzo.	Kuwawezesha watoa huduma kuvifikia vituo visivyokuwa na huduma za tiba na matunzo.	Utekelezaji umefanyika	100%	776,000	776,000.00	776,000	100%	Kazi imefanyika kama illivyopangwa
8	Kuboresha utoaji wa huduma katika vituo 15 vyenye ctc na 28 vyenye huduma ya PMTCT	Kuwaongezea maarifa ya utoaji huduma watumishi wanao fanya kazi CTC na PMTCT	Utekelezaji umefanyika	100%	4,687,000	4,687,000	4,687,000	100%	Kazi imefanyika kama illivyopangwa

9	Kuboresha ufanisi wa kazi katika vituo 15 vya kutolea huduma za tiba na matunzo (CTC).	Kuwawezesha watumishi kufanya vikao vya mwezi vya kujadili utendaji wa kazi/ utoaji wa huduma kwa wateja.	Vikao vimefanyika.	100%	2,000,000	2,000,000	2,000,000.00	100%	Kazi imefanyika kama ilivyopangwa
10	Usafirishaji wa sampuli za dawa (DBS/HVL) kutoka vituoni	Kujua hali za wagonjwa kupata majibu sahihi na kujua hali ya maambukizi kwa watoto walio zaliwa na maambukizi ya UKIMWI	Sampuli zmesafirishwa	100%	2,328,000	2,328,000	2,328,000	100%	Kazi imefanyika kama ilivyopangwa
11	Usimamizi shilikishi katika vituo vinavyotoa huduma ya kuzuia maambukizi kutoka kwa mama kwenda kwa mtoto	Kuwawezesha CHMT kufanya usimamizi shilikishi kwa kutumia kifaa cha LARS kwa kushilikiana na watumishi wa shilika la AGPAHI	Utekezaji umefanyika	100%	2,000,000	2,000,000	2,000,000	100	Kazi imefanyika kama ilivyopangwa
12	Kuboresha ufanisi wa kazi katika vituo 30 vinavyotoa huduma ya tiba na matunzo.	Kuwezesha mawasiliano kati ya kituo na kituo, kituo na wateja ikiwa ni pamoja na utumaji wa taarifa kwa njia ya mfumo (DHIS 2).	Utekezaji umekamilika	100%	600,000.00	600,000.00	600,000	100%	Kazi imekamilika
13	Kuboresha ufuasi wa dawa kwa watoto wanaojitambua kuhusu hali zao za maambukizi.	Uboreshaji wa huduma za watoto wanaopata huduma za tiba na matunzo katika hospitali ya wilaya.	Utekezaji umekamilika	100%	2,800,000	2,800,000	2,800,000.00	100%	Kazi imefanyika kama ilivyopangwa

14	Kuzuia maambukizi ya vvu kutoka kwa mama kwenda kwa mototo.	Kuwawezesha wakina mama 90 wanaopata huduma katika vituo vya misasi, koromije na mbarika ikwa ni pamoja na wasimamizi 2 wa shughuli za kuzuia ukimwi ngazi ya wilaya.	Utekelezaji umekamilika	100%	5,400,000	5,400,000	5,400,000.00	100%	Kazi imekamilika
15	Usafirishaji wa sampuli za makohozi kutoka vituoni	Kujua hali za wagonjwa kupata majibu sahihi na kujua hali ya maambukizi ya kifua kikuu.	Sampuli zmesafirishwa	100%	1,682,000	1,682,000	1,682,000	100	Kazi imekamilika
16	Kutoa huduma masaa ya ziada kwa vituo vya CTC 14	Huduma kutolewa hadi nje ya muda wa kazi kwa wagonjwa wa VVU	Wagonjwa wamepata huuduma	100	23,132,000	23,132,000	23,132,000	100	Kazi imekamilika
	Jumla kuu				59,077,000	59,077,000	59,077,000		

TAARIFA YA UTEKELEZAJI KITENGO CHA LISHE JANUARI -MACHI, 2018

Jina la mradi	Lengo la mradi	Hatua za utekelezaji	Fedha pangwa	Fedha idhinishwa	Fedha pokelewa	Fedha tumika	Maoni
Kupunguza kiasi cha udumavu kwa watoto chini ya miaka miwili.	Kutoa mafunzo kwa wahudumu wa afya katika vituo vya kutolea huduma.	Mafunzo ya wahudumu wa afya 93 kutoka katika vituo vya kutolea huduma za afya yamefanyika.	15,998,000	15,998,000	15,998,000	15,998,000	Mafunzo yamefanyika
	Kutoa mafunzo kwa wahudumu wa afya ngazi ya jamii.	Mafunzo ya wahudumu wa afya ngazi ya jamii 230 yamefanyika kutoka katika vijiji 115 vya Wilaya ya Misungwi.	48,988,000	48,988,000	48,988,000	48,988,000	Mafunzo yamefanyika
	Mafunzo kwa wasimamizi wa wahudumu wa afya ngazi ya jamii.	Wasimamizi wa wahudumu wa afya ngazi ya jamii 12 wamepata mafunzo ya uongozi wa wahudumu wa afya ngazi ya jamii.	1,258,000	1,258,000	1,258,000	1,258,000	Mafunzo yamefanyika
	Kuutambulisha mradi wa MTOTO MEREVU kwa waheshimiwa Madiwani.	Kikao cha kuutambulisha mradi kwa waheshimiwa madiwani kilifanyika.	2,958,000	2,958,000	2,958,000	2,958,000	Utambulisho wa mradi umefanyika
	Kuutambulisha mradi wa MTOTO MWEREVU kwa CHMT	Mradi wa MTOTO MWEREVU ulitambulishwa kwa wajumbe wa CHMT.	1,160,000	1,160,000	1,160,000	1,160,000	Utambulisho wa mradi umefanyika
	Zoezi la kubaini kaya zenye walengwa wa mradi wa MTOTO MWEREVU.	Kaya zenye walengwa zilibainiwa na mpaka sasa kaya 21,200 zimebainiwa.	5,940,000	5,940,000	5,940,000	5,940,000	Zoezi la kubaini kaya limefanyika na kufanikiwa kwa asilimia 97
	Kufanya usimamizi shirikishi kwa wahudumu wa Afya ngazi ya jamii na	Usimamizi shirikishi umefanyika katika vituo vyote vya kutolea huduma	1,814,000	1,814,000	1,814,000	1,814,000	Usimamizi shirikishi umefanyika.

	katika vituo vya kutolea huduma za Afya.	za afya na kwa wahudumu wa afya ngazi ya jamii.					
	Kufanya kikao cha robo cha kupitia mpango kazi wa shughuli zilizofanyika katika robo hii	Kikao cha kupitia mpango kimefanyika	1,230,000	1,230,000	1,230,000	1,230,000	Kikao cha robo kimefanyika.
	Kuutambulisha mradi kwa kamati ya lishe ngazi ya Wilaya	Kikao cha kuutambulisha mradi kwa wajumbe wa kamati ya lishe ngazi ya Wilaya kimefanyika	1,360,000	1,360,000	1,360,000	1,360,000	Kikao cha kuutambulisha mradi kimefanyika.
		Jumla	80,706,000	80,706,000	80,706,000		