

HALMASHAURI YA WILAYA YA LONGIDO.

TAARIFA YA UTEKELEZAJI WA MIRADI YA MAENDELEO KWA MWAKA WA FEDHA 2018/19 KWA KUTUMIA MAPATO YA NDANI
KWA KIPINDI CHA ROBO YA NNE APRIL- JUNE MWAKA WA FEDHA 2019.

IMEANDALIWA NA;

MKURUGENZI MTENDAJI (W) LONGIDO DC - DED +255-0655-268-384

YALIYOMO

YALIYOMO		
Cover page		1
Yaliyomo		2
Utangulizi		2
1 ORODHA YA MAJEDWALI		
i Jedwali I: kuonyesha Bajeti ya Halimashauri Mwaka wa Fedha 2018/2019		3
ii Jdwali II : Kuonyesha mgawanyo wa mapato ya ndani robo ya nne.		3
3 ORODHA YA CHATI		
i Chati I:Kuonyeha Bajeti ya Halmashauri ya Mwaka wa Fedha 2018/2019		3
ii Chati II: Kuonyesha mgawanyo wa matumizi ya Mapato ya Ndani Robo ya Nne		4
4 ORODHA YA PICHA		
I Nyuma ya Mwalimu.		5
II Wanafunzi Wakiwa Shulenii		5
III Ujenzi wa madarasa 2 na ofisi 1 kijiji cha Engarenaibor		6
IV Nyuma ya Mwalimu katika hatua ya Mwisho ya ujenzi		6
V Kijana akiendeleza ufugaji wa kuku kwa mikopo ya Vijana		7
5 UTEKELEZAJI WA MIRADI YA MAENDELEO ROBO YA NNE KUTUMIA MAPATO YA NDANI KWA MWAKA 2018/2019		
I Ujenzi wa Madarasa kwa Nguvu za Wananchi		5
II Idara ya Mipango		4
III Sekta ya Sekondari		5
IV idara ya maendeleo ya jamii.		7
V idara nyingine.		7
6 CHANGAMOTO MBALIMBALI		7
7 UTATUZI WA CHANGAMOTO		7-8

UTANGULIZI

Katika mwaka wa fedha 2018/2019 Halmashauri ilipanga kukusanya na kutumia Tshs.1,736,333,472.85(105%) hivyo kuvuka lengo la makusanyo kwa asilima 5% Tshs.1,650,000,000 lakini iliweza kukusanya

JEDWLI I: KUONYESHA BAJETI YA HALIMASHAURI MWAKA WA FEDHA 2018/2019.

S N	C A T E G O R I Z E	BUDGET AMOUNT	PERCENTAGE
1	PERSOANAL EMOLMENT(PE)	12 , 6 2 4 , 1 3 6 , 8 0 9	4 8 . 7 9 %
2	DEVELOPMENT BUDGET(DEV)	10 , 6 7 1 , 7 3 2 , 5 5 6	4 1 . 2 4 %
3	OTHER CHARGES(OC)	8 4 4 , 6 9 5 , 1 7 8	3 . 2 6 %
4	OWN SOURCE(OS)	1,736,333,472.85	6 . 7 1 %
Total Council budget		25,876,898,015.85	1 0 0

Katika robo ya Nne mwaka wa fedha **2018/2019** Halmashauri ilipanga na kutumia jumla ya **Ths. 85,513,750**/ kutoka mapato ya ndani kugharamia miradi mbalimbali.

Jedwalill: KUONYESHA MGAWANYO WA MAPATO YA NDANI ROBO YA NNE.

1	Own Source Recurrent (OC)	318,087,082.94	63.475 %	2 2 9 °
2	Own Source Personal Emolument(PE)	68,832,211.16	13.735 %	4 9 °
3	Own source Youth & Women Fund	68,200,000	13.609 %	4 9 °
4	Own Source Development	46,000,000	9.179 %	3 3 °
		501,119,294.1	1 0 0	3 6 0 °

Pie-chart II: *Mgawanyo Wa Mapato Ya Ndani Roo Ya Nne.*

Kwa upande mwingine Halmashauri ilipanga kutumia **Ths.68, 200,000** kwaajili ya kugharimia mikopo ya Wanawake,Vijana na Walemvu.

MICHANGO YA WANANCHI KATIKA MIRADI YA ELIMU SEKONDARI

Kwa upande wa wananchi waliweza kuchanga kwa nguvun zao wenyewe kiasi cha madarasa,maabara na nyuma za Waalimu.

TSHS.291, 700,000 kwaajili ya ujenzi wa vyma vya

Uongozi wa Halmashauri ya Wilaya unawapongeza wananchi kwa kuweza kuchangia miradi ya maendeleo.

1 IDARA YA MIPANGO.

I)Halmashauri ilipanga kutumia **Tshs.20,000,000/=**katika Idara ya Mipango ili kugharimia upembuzi yakinifu kwa miradi 7 ya kimkakati:

- Mradi wa maegesho ya Malori,
- Ujenzi wa soko la mazao na mnada wa mifugo Namanga,
- Mradi wa Machinjio Namanga
- Ujenzi wa bwawa la Samaki Longido,
- Mradi wa ufugaji nyuki
- Ujenzi wa ziwa/Bwawa kuwa
- Ujenzi wa Dampo la Kisasa Namanga.

II) Kuwezesha utekelezaji wa miradi 5 ilioibuliwa na Wananchi na hivyo kutumia **Tshs. 20,000,000** katika robo nne.

2 IDARA YA SEKONDARI.

Halmashauri ilipanga kutumia **Tsh.94, 000,000/=** kwaajili ya Ujenzi wa madarasa na nyumba za Waalimu lakini ilifanikiwa kutumia kiasi cha **Tsh.23,000,000/=** kutekeleza miradi hiyo

PCHA I: Nyumba ya Mwalimu.

PICHA II: Wanafunzi Wakiwa Kwenye Shuleni

Pichall: Ujenzi wa Darasa katika Shule ya Sekonadari Engarenaior.

Picha III: Nyumba ya Mwalimu katika hatua ya Mwisho

3 IDARA YA MAENDELEO YA JAMII.

Halmashauri kwa upande mwingine ilifanikiwa kutoa mikopo kwa vikundi vya Wanawakae, Vijana na Walemavu yenye thamani ya Ths. **68, 200,000** katika kipindi cha robo ya Nne(Q4 period)

Picha IV: Kuonyesha ufgaji wa kuku kwa mikopo ya Vijana.

4: IDARA NYINGINE.

Kwa upande wa Idara nyingine hazikupata mafungu ya miradi hivvo zitapata wakati mwengine hususan robo ya kwanza 2019/2020.Idara hizo ni kama Kilimo,mifugo,Maendeleo ya Jamii,Mazingira, na Elimu msingi.

5.0 CHANGAMOTO MBALIMBALI.

- Ufinyu wa vianzo vya mapato.
- Kuwepo kwa kadi za wafanyabiashara ndogondogo
- Mwitikio waJamii katika kuchangia miradi ya maendeleo bado mdogo.
- Watumishi wachache katika Idara mbalimbali mfano katika Idara ya fedha mahitaji ya Watumishi ni 12 lakini waliopo ni 7(sabatu).
- Kutokuwepo mafunzo ya mara kwa mara kwa watumishi katika Idara ya fedha na mipango
- Kuwepo kwa sheria na taratibu zaukusanyaji wa mapato zinazokinzanzan.
- Maagizo toka Serikali kuu ambayo yanzuiya ukusanyaji wa mapato katika vianzo kadhaa.mafnno Halmashauri hairuhusiwai kukusanya ushuru kwa mazao yasiozidi tani moja
- Garama kubwa ya ukusanyaji wa mapato

5.1 SULUHISHO KWA CHANGAMOTO HIZO.

- Kuendelea kubuni vianzo vipyta vya ushuru na mapato

- Kupunguza gharama za ukusanyaji mapato.
- Kuweka bajeti ya kuajiri watumishi wapya.
- Kuandaa na kutoa mafunzo mbalimbali kwa Watumishi wa Halmashauri.
- Kuhamasiha Jamii juu ya umuhimu wa kuchangia miradi ya maendeleo
- Kushirikiana na wadau mbalimbali wa Halmashauri katika kutoa mafunzo,mifumo,fedha na utaalamu kwa watumishi wa Halmashauri.
- Kuongeza motisha kwa Wakusanyaji mapato ya Halmashauri.

HALMASHAURI YA WILAYA LONGIDO

4 MIRADI INAYOFADHILIWA NA MAPATO YA NDANI KATIKA ROBO YA NNE

S/N	SEKTA	JINA LA MRADI	LENGO LA MRADI	BAJETI	FEDHA ILIYOTOLE WA	FEDHA ILITUMIKA	CHANZO CHA FEDHA	UTEKELEZAJI	MAONI
1	MIPANGO	Kukamilisha Miradi ya Maendeleo Wilayani kufikia Juni 2019	Uboreshaji wa miundombinu						
2.		Kufanya Uchambuzi yakinifu (Feasibility Study) wa Miradi ya Kimkakati 1.Ujenzi kwa Stendi ya Malori 2. Ujenzi wa Soko la Mazao Eorendeke	Kuongeza vyanzo vya Mapato kwa Halmashauri na kuongeza ukusanyaji wa mapato	25,000,000	20,000,000	20,000,000	Mapato ya Ndani	Maandiko mawili ya Maegesho ya Malori na Soko yamekamilika	Andiko la Maegesho limeshawasilis hwa OR-TAMISEMI na andiko la Soko uandaaji wa Hati Miliki unaendelea
3		Kukamilisha miradi 5 ya Maendeleo Kwa Halmashauri ya Wilaya ya Longido	Kujenga Zanahanti ya Kijiji cha Leremeta	15,000,000	15,000,000	15,000,000	Mapato ya ndani	Ujenzi uko hatua ya Msingi	
4.	AFYA	Kuunga mkono nguvu za Wananchi katika ujenzi wa Kituo cha Afya Ketumbeine	Kuboresha huduma za Afya kwa kujenga Kituo cha Afya Ketumbeine	32,513,750	32,513,750	32,513,750	Mapato ya Ndani	Ujenzi wa Jengo la Wagonjwa wa nje katika Kituo cha Afya	Ujenzi unaendelea kwa nguvu za wananchi

							Ketumbeine umefanyika	
5	ELIMU SEKONDARI	Kuunga mkono nguvu za Wananchi kwa kuchangia ujenzi wa Maabara shule ya Sekondari Matale	Kuboresha mazingira ya kujifunzia kwa wanafunzi wa shule za Sekondari	60,000,000	14,000,000	14,000,000	Mapato ya Ndani	Ujenzi umeanza
6		Kumalizia ujenzi wa Chumba kimoja cha Darasa shule ya Sekondari Engarenaibor	Kupunguza uhaba wa vyumba vya Madarasa kwa shule za Sekondari.	9,000,000	9,000,000	9,000,000	Mapato ya Ndani	Darasa limekamilika
7		Kukamilisha ujenzi wa vyumba vya Madarasa na Nyumba za mwalimu kwa shule za sekondari Tingatinga na Lekule.	Kuboresha mazingira ya kujifunzi kwa shule za sekondari	25,000,000	0	0	Mapato ya Ndani	Hakuna fedha zilizotolewa.
8	MIFUGO	Kuaendeleza Mnada wa Orbomba	Kuboresha Minada ya Halmashauri ili kuongeza Mapato	18,500,000	0	0	Mapato ya Ndani	Hakuna fedha zilizotolewa.
9	USAFI NA MAZINGIRA	Kuweka uzio kwa Dampo la Kimokouwa	Kuimarisha ulinzi kwenye eneo la Dampo na kuzuia uwezekana wa magonjwa ya Mlipuko	20,000,000	0	0	Mapato ya Ndani	Fedha hazijatolewa
				146,513,768.5	85,513,750	85,513,750		

5 MIRADI YA UJENZI WA VYUMBA VYA MADARASA KWA SHULE ZA SEKONDARI KUPITIA NGUVU ZA WANANCHI

Kwa mwaka 2018 Wilaya ya Longido ilianzisha mradi wa ujenzi wa vyumba vya madarasa kwa shule zote za Sekondari. Agizo hili lilitokana na idadi kubwa ya wanafunzi waliomaliza Darasa la Saba 2018 kufaulu kwa kiwango kikubwa na kupelekea upungufu mkubwa wa vyumba vya madarasa kwa kidato cha Kwanza mwaka 2019. Mchanganuo wa ujenzi wa vyumba vya madarasa kwaKupunguza uhaba wa vyumba vya Madarasa kila shule ni kama ifuatavyo;

S/N	SEKTA	JINA LA MRADI	LENGO LA MRADI	BAJETI	FEDHA ILIYOTOLEWA	FEDHA ILITUMIKA	UTEKELEZAJI	MAELEO/MAONI
1.	ELIMU SEKONDARI	Ujenzi wa vyumba 6 vya Madarasa shule ya Sekondari Tingatinga	Kupunguza uhaba wa vyumba vya Madarasa	150,000,000	74,700,000	74,700,000	59%	Vyumba vya madarasa 4 vimeshapauliwa na 2 viko Gebo
2		Ujenzi wa vyumba 4 vya madarasa shule ya Sekondari Engarenaibor	Kupunguza uhaba wa vyumba vya Madarasa	100,000,000	46,000,000	46,000,000	51%	Vyumba vya madarasa 2 vimekamilika na 2 viko Gebo
3		Ujenzi wa vyumba 4 vya madarasa shule ya Sekondari Ketumbeine	Kupunguza uhaba wa vyumba vya Madarasa	100,000,000	51,000,000	51,000,000	50%	Vyumba vya madarasa 4 vimefikia hatua ya Lenta.
4		Ujenzi wa vyumba 3 vya Madarasa shule ya Sekondari Namanga	Kupunguza uhaba wa vyumba vya Madarasa	75,000,000	28,000,000	28,000,000	45%	Vyumba 2 vimekamilika na darasa moja liko kwenye Boma
5		Ujenzi wa vyumba 2 vya Madarasa shule ya Sekondari Lekule	Kupunguza uhaba wa vyumba vya Madarasa	50,000,000	25,000,000	25,000,000	50%	Vymba vya madarasa viko Lenta

6		Ujenzi wa vyumba 3 vya Madarsa shule ya Sekondari Longido	Kupunguza uhaba wa vyumba vya Madarasa	75,000,000	28,000,000	28,000,000	45%	Vyumba 2 viko Lenta
7		Ujenzi wa vyumba 4 vya Madarasa shule ya Sekondari Enduiment	Kupunguza uhaba wa vyumba vya Madarasa	100,000,000	10,000,000	10,000,000	10%	Ujenzi umefikia hatua ya msingi
8		Ujenzi wa vyumba 3 vya Madarasa shule ya Sekondari Flamingo Natron	Kupunguza uhaba wa vyumba vya Madarasa	75,000,000	29,000,000	29,000,000	50%	Vyumba 2 vimekamilika, chumba kimoja kiko Gebo
		Jumla		725,000,000	291,700,000	291,700,000	40	