

**RIPOTI KUU YA MWAKA YA MDHIBITI NA MKAGUZI MKUU WA
HESABU ZA SERIKALI**

**UKAGUZI WA MIRADI YA MAENDELEO KWA MWAKA WA FEDHA
ULIOISHIA TAREHE 30 JUNI 2017**

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA TAIFA YA UKAGUZI

Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali, Ofisi ya Taifa ya Ukaguzi, Barabara ya Samora, S.L.P. 9080, Dar es Salaam. Simu ya Upopo: 'Ukaguzi' Simu: 255(022)2115157/8, Tarakishi: 255(022)2117527, Barua pepe: ocag@nao.go.tz, tovuti: www.nao.go.tz

Kwa Majibu Tafadhalii Nukuu

Kumb.Na. FA 27/249/01/2016/2017

31 Machi 2018

Mh. Dkt. John Pombe Magufuli,
Rais wa Jamhuri ya Muungano wa Tanzania,
Ikulu,
S.L.P. 9120,
1 Barabara ya Barack Obama,
11400 DAR ES SALAAM.

Yah: Kuwasilisha Ripoti ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali Kuhusu Ukaguzi wa Miradi ya Maendeleo kwa Mwaka Ulioishia Tarehe 30 Juni, 2017

Kwa mujibu wa Ibara ya 143 (4) ya Katiba ya Jamhuri ya Muungano wa Tanzania ya mwaka 1977 (kama ilivyorekebishwa) na Kifungu cha 34 (1)(c) cha Sheria ya Ukaguzi wa Umma Na.11 ya mwaka 2008 (kama ilivyorekebishwa), ninawasilisha kwako ripoti ya saba inayohusu miradi ya maendeleo kwa mwaka ulioishia tarehe 30 Juni, 2017.

Nawasilisha.

Prof. Mussa J. Assad

MDHIBITI NA MKAGUZI MKUU WA HESABU ZA SERIKALI

**Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali,
Ofisi ya Taifa ya Ukaguzi,
Jamhuri ya Muungano wa Tanzania.**

(Ilianzzishwa kwa mujibu wa Ibara ya 143 ya Katiba ya Jamhuri ya Muungano wa Tanzania)

Madaraka na wajibu wa Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali vimeelezwa kwenye Ibara ya 143 ya Katiba ya Jamhuri ya Muungano wa Tanzania (kama ilivyorekebishwa) na kufafanuliwa zaidi katika Kifungu cha 10(1) cha Sheria ya Ukaguzi wa Umma Na.11 ya mwaka 2008 (kama ilivyorekebishwa) pamoja na Kanuni za Ukaguzi wa Umma za mwaka 2009.

Dira

Kuwa Taasisi ya Hali ya Juu Katika Ukaguzi wa Sekta ya Umma.

Dhamira

Kutoa Huduma ya Ukaguzi wa Hesabu Yenye Tija ili Kuimarisha Uwajibikaji na Thamani ya Fedha Katika Kukusanya na Kutumia Rasilimali za Umma.

Katika kutoa huduma zenyе ubora, ofisi hii inaongozwa na vigezo vya msingi vifuatavyo:

- **Uadilifu:** Sisi ni asasi adilifu inayotoa huduma kwa namna isiyo na upendeleo.
- **Ubora:** Sisi ni weledi tunaotoa huduma zenyе ubora kwa kuzingatia viwango kubalifu vya ukaguzi.
- **Uaminifu:** Tunazingatia na kudumisha kiwango cha juu cha uaminifu na kuzingatia utawala wa sheria.
- **Kuwalenga watu:** Tunamakinikia zaidi matarajio ya wadau wetu kwa kujenga utamaduni mzuri wa kuhudumia mteja na kuwa na watumishi wataalamu na wenye motisha ya kazi.
- **Uvumbuzi:** Sisi ni asasi ambayo wakati wote inahamasisha utamaduni wa kupokea na kuendeleza mawazo mapya kutoka ndani na nje ya asasi.
- **Matumizi bora ya rasilimali:** Sisi ni asasi inayothamini na kutumia rasilimali za umma ilizokabidhiwa kwa umakini mkubwa.

Tunatimiza haya kwa kufanya yafuatayo:-

- Kuchangia katika matumizi bora ya fedha za umma kwa kuhakikisha kwamba wakaguliwa wetu wanawajibika kutunza rasilimali walizokabidhiwa;
- Kusaidia kuimarisha ubora wa utoaji huduma kwa kuchangia ubunifu kwa matumizi bora ya rasilimali za umma;

- Kutoa ushauri wa kitaalamu kwa wadau wetu kuhusu mapungufu katika uendeshaji wa shughuli zao;
- Kuwahusisha wadau wetu katika mfumo wa ukaguzi; na
- Kuwapa wakaguzi nyenzo za kufanya kazi ambazo zitaimarisha uhuru wa ofisi ya ukaguzi.

© Kwa mujibu wa Kifungu cha 39 cha Sheria ya Ukaguzi wa Umma Na. 11 ya mwaka 2008 (ilivyorekebishwa), Ripoti hii imekusudiwa kwa matumizi ya Mamlaka za Serikali. Hata hivyo, mara baada ya kupokelewa na Spika na kuwasilishwa Bungeni, ripoti hii huwa ni kumbukumbu ya umma na usambazaji wake hauwezi kuzuiwa.

Yaliyomo

Dira.....	i
Dhamira	i
Orodha ya Majedwali	v
Vifupisho.....	vi
Dibaji	viii
Shukrani	x
i.Utangulizi	xii
ii. Hoja Muhimu Zilizojitokeza Wakati Wa Ukagazi	xii
iii. Utekelezaji wa Mapendekezo ya Ukagazi Yatokanayo na Ripoti za Kaguzi za Miaka Iliyopita	xv
iv. Mwelekeo wa Hati za Ukagazi Zilizotolewa.....	xvi
 SURA YA KWANZA.....	1
USULI NA TAARIFA ZA UJUMLA	1
1.0 Utangulizi	1
1.1 Mamlaka na Umuhimu wa Ukagazi	1
1.2 Wajibu wa Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali	2
1.3 Muundo wa Kazi za Ukagazi katika Ofisi ya Taifa ya Ukagazi	2
1.4 Mawanda na Viwango vya Ukagazi Vinavyotumika	3
1.5 Wajibu wa Maafisa Masuuli	4
 SURA YA PILI	5
HALI YA UTEKELEZAJI WA MAPENDEKEZO YA RIPOTI ZA KAGUZI ZA MIAKA YA NYUMA .	5
2.0 Utangulizi	5
2.1 Hali ya Utekelezaji wa Mapendekezo ya Kaguzi Zilizopita	5
 SURA YA TATU	8
AINA NA MWENENDO WA HATI ZA UKAGUZI ZILIZOTOLEWA	8
3.0 Utangulizi	8
3.1 Aina za Hati za Ukagazi	9
3.2 Mwelekeo wa Hati za Ukagazi.....	11
3.3 Vigezo Vilivyo Sababisha Kutoa Hati Za Mashaka Na Hati Zisidhoridhisha.....	12
 SURA YA NNE	13
UTENDAJI WA KIFEDHA WA MIRADI	13
4.0 Utangulizi	13
4.1 Programu ya Maendeleo ya Sekta ya Kilimo (ASDP)	13
4.2 Fedha za Mfuko wa Afya (HBF).....	15
4.3 Mfuko wa Barabara	17
4.4 Mfuko wa Maendeleo ya Jamii Awamu ya Tatoo - Mpango Uhaulishaji wa Fedha kwa Kaya Maskini	19
4.5 Programu ya Maendeleo ya Sekta ya Maji (WSDP).....	20
4.6 Miradi Mingine	23

SURA YA TANO	24
MUHTASARI WA MATOKEO YA UKAGUZI.....	24
5.0 Utangulizi	24
5.1 Masuala ya Usimamizi wa Fedha na Bajeti	24
5.2 Masuala Yanayohusu Manunuzi na Usimamizi wa Mikataba	27
5.3 Utekelezaji wa Miradi	29
 SURA YA SITA	30
HITIMISHO NA MAPENDEKEZO	30
6.0 Utangulizi	30
6.1 Hitimisho la Jumla.....	30
6.2 Mapendekezo ya Jumla	32
 VIAMBATISHO	35

Orodha ya Majedwali

Jedwali Na. 1: Utekelezaji wa Mapendekezo Katika Ripoti za Kaguzi za Miaka ya Nyuma	6
Jedwali Na 2: Muhtasari wa Hati za Ukaguzi Zilizotolewa	9
Jedwali Na. 3: Mwelekeo wa hoja za ukaguzi	12
Jedwali Na. 4: Jumla ya Fedha za Mpango wa Maendeleo Sekta ya Kilimo Zilizopokelewa na Kuhamishwa	14
Jedwali Na. 5: Jumla ya Fedha Zilizokusanywa Kutumwa Mfuko wa Uchangiaji wa Afya	16
Jedwali Na. 6: Fedha zilizotumwa kwa Watekelezaji wa Miradi.....	17
Jedwali Na. 7: Mwenendo wa Makusanyo ya mapato kwa Miaka.....	18
Jedwali Na. 8: Ufadhilli wa Mfuko Mradi wa Maendeleo ya Jamii	20
Jedwali Na. 9: Vyanzo vya Fedha Programu ya Maendeleo ya Sekta ya Maji	21
Jedwali Na. 10: Ufadhilli.....	22

Vifupisho

AfDB	Benki ya Afrika ya Maendeleo Afrika
AFROSAI-E	Umoja wa Taasisi za ukaguzi Afrika Zinazozungumza Kiingereza
ASDP	Programu ya Maendeleo katika Sekta ya Kilimo
CCHP	Mpango Kabambe wa Afya
DADPs	Mipango ya Maendeleo ya Kilimo katika Wilaya
DFID	Shirika la Maendeleo ya Kimataifa la Uingereza
DK	Dola za Kimarekani
GIZ	Shirika la Kijamii la Kijerumani la Ushirikiano wa Kimataifa
Global Fund	Mfuko wa Kimataifa wa Kupambana na Malaria, UKIMWI na Kifua Kikuu
HBF	Mfuko wa Uchangiaji wa Afya
IDA	Shirika la Maendeleo la Kimataifa
IFAC	Shirikisho la Kimataifa la Wahasibu na Wakaguzi
IFAD	Mfuko wa Kimataifa kwa Maedeleo ya Kilimo
INTOSAI	Shirika la Kimataifa la Asasi Kuu za Ukaguzi
ISSAIs	Viwango vya Kimataifa vya Ukaguzi vya Ofisi za Ukaguzi wa Umma
JICA	Shirika la Maendeleo la Nchi ya Japani
JMT	Jamhuri ya Muungano wa Tanzania
LAAC	Kamati ya Bunge ya Hesabu za Serikali za Mitaa
LGFM	Randama ya Fedha ya Mamlaka ya Serikali za Mitaa
NAOT	Ofisi ya Taifa ya Ukaguzi
NWIF	Mfuko wa Uwekezaji wa Maji Kitaifa
OPEC	Umoja wa Nchi Zinazozalisha Mafuta
PAA	Eneo la Mamlaka la Mradi
PAC	Kamati ya Bunge ya Hesabu za Serikali
RSSP	Programu ya Msaada katika Sekta ya Barabara
SDR	Haki ya kutoa fedha
Sh.	Shilingi za Kitanzania
SNAO	Ofisi ya Taifa ya Ukaguzi Sweden

TAMISEMI	Tawala za Mikoa na Serikali za Mitaa
TANROADS	Wakala wa Barabara Tanzania
TASAF	Mfuko wa Maendeleo ya Jamii
TEMESA	Wakala wa Ufundi na Umeme Tanzania
TPRS	Mpango wa kupunguza Umaskini Tanazania
TRA	Mamlaka ya Mapato Tanzania
TSSP	Programu ya Msaada wa Sekta ya Usafiri
UN	Umoja wa Mataifa
UNDP	Shirika la Maendeleo la Umoja wa Mataifa
UNICEF	Sherika la Umoja wa Mataifa Linalohudumia Watoto
USAID	Shirika la Misaada la Watu wa Marekani
VAT	Kodi ya Ongezeko la Thamani
WB	Benki ya Dunia
WSDP	Programu ya Maendeleo katika Sekta ya Maji

Dibaji

Taarifa hii ni majumuisho ya matokeo ya kaguzi za miradi ya maendeleo kwa mwaka wa fedha ulioishia tarehe 30 Juni, 2017. Hii ni taarifa ya saba ya miradi ya maendeleo ambayo inajumuisha miradi mikubwa minne inayofadhiliwa na Serikali ya Jamhuri ya Muungano wa Tanzania (JMT) na Wahisani wa Maendeleo kupitia mifuko ya pamoja na Mfuko wa Barabara ambao huchangiwa na chanzo cha mapato ya ndani yatokanayo na kodi ya mafuta. Miradi minne ya maendeleo ambayo huchangiwa kwa pamoja ni Programu ya Maendeleo ya Sekta ya Kilimo (ASDP), Mfuko wa Uchangiaji wa Afya (HBF), Mfuko wa Maendeleo ya Jamii (TASAF), na Programu ya Maendeleo ya Sekta ya Maji (WSDP). Aidha, tumekaza miradi mingine inayofadhiliwa na Benki ya Dunia, Benki ya Maendeleo ya Africa, Wakala wa Umoja wa Mataifa (UN), na makubaliano ya kifedha baina ya nchi mbalimbali.

Ripoti hii ya ukaguzi itawasilishwa kwa Mheshimiwa Rais kwa mujibu wa Ibara ya 143 ya Katiba ya Jamhuri ya Muungano wa Tanzania ya mwaka 1977 (kama ilivyorekebishwa) na Kifungu 34(1) & (2) cha Sheria ya Ukaguzi wa Umma Na.11 ya mwaka 2008. Inajumuisha taarifa muhimu zilizo katika ripoti za ukaguzi walizopewa menejimenti za watekeleza miradi.

Ni matarajio yangu kuwa ripoti hii itawasaidia wadau wa miradi ya maendeleo kuweza kutathimini kama fedha zimetumika kwa malengo yaliyokusudiwa. Pia itasaidia kutathmini mchango katika maendeleo ya jamii kiuchumi. Aidha, itasaidia kutathmini kama thamani ya fedha imepatikana.

Kwa mujibu wa Ibara ya 143(2)(c)(4) ya Katiba ya JMT ya mwaka 1977 (kama ilivyorekebishwa), Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali anatakiwa, angalau mara moja kila mwaka, kufanya ukaguzi na kutoa taarifa ya ukaguzi wa hesabu hizo kwa Rais wa JMT ambaye ataiwasilisha bungeni.

Aidha, uhuru wa ofisi yangu umeimarika katika kutimiza jukumu lake la kikatiba kutokana na kutungwa kwa Sheria ya Ukaguzi wa Umma Na.11 ya mwaka 2008 na Kanuni zake za mwaka 2009. Hata hivyo, jitihada zinahitajika ili kuboresha rasilimali za kufanya kazi ili kunisaidia kufanya vyema katika kutekeleza majukumu na wajibu wangu wa kikatiba.

Natarajia kuwa Serikali, Bunge, washirika wa maendeleo na umma kwa ujumla watachukulia taarifa hii kuwa ni muhimu katika kuelewa jinsi maafisa masuuli wanavyosimamia miradi ya maendeleo na namna mafanikio katika miradi ya maendeleo yanavyosaidia katika kutatua matatizo yanayowakabili Watanzania. Hivyo, ili kuboresha ripoti hii siku zijazo nitashukuru kupata maoni kutoka kwa jamii na watumiaji wengine wa taarifa hii kwa muda muafaka.

Prof. Mussa Juma Assad
MDHIBITI NA MKAGUZI MKUU WA HESABU ZA SERIKALI

Ofisi ya Taifa ya Ukaguzi,
Dar es Salaam,

Machi, 2018

Shukrani

Natoa shukrani za dhati kwa wadau wetu walioituwezesha katika kutuwezesha kutimiza majukumu yetu ya kikatiba. Nao ni pamoja na Bunge na kamati zake, hususani Kamati ya Bunge ya Hesabu za Serikali (PAC), Kamati ya Bunge ya Hesabu za Serikali za Mitaa (LAAC) na Kamati ya Bunge ya Bajeti, Mlipaji Mkuu wa Serikali, Maafisa Masuuli wote wa wizara, mashirika ya umma na tawala za mikoa ambao wanasi mamia utekelezaji wa miradi ya maendeleo pamoja na walipa kodi.

Napenda kutoa shukrani zangu kwa watumishi wa ofisi yangu kwa kujitolea na kujituma katika kutimiza majukumu yetu ya kikatiba. Ni matumaini yangu kuwa wataendelea kutoa huduma ya kutosha na yenye ufanisi katika ukaguzi ili kuongeza uwazi na uwajibikaji katika ukusanyaji na matumizi ya rasilimali za umma.

Aidha, natoa shukrani zangu za dhati kwa wafadhili, hasa Benki ya Maendeleo Afrika (AfDB), Shirika la Kimataifa ya Maendeleo ya Uingereza (DFID), Shirika la Kimataifa la Kijerumani la Ushirikiano wa Kimataifa (GIZ), Ofisi ya Taifa ya Ukaguzi ya Sweden (SNAO), Shirika la Misaada la Watu wa Marekani (USAID), Benki ya Dunia (WB) na washirika wetu wengine ambao wametoa mchango mkubwa katika ofisi yangu na kuzifanya kazi za ukaguzi ziwe za kitaalam zaidi kwa kutoa fedha kwa ajili ya kujenga uwezo kwa wafanyakazi na kutoa vitendea kazi.

Wakati nawasilisha taarifa zangu za ukaguzi mwezi Machi 2017, Mheshimiwa Rais alimuagiza Waziri Mkuu kuhakikisha kwamba naziwasilisha taarifa hizo pia kwa Mawaziri, Makatibu Wakuu, Wakuu wa Mikoa na Maafisa Tawala wa Mikoa. Kutohana na juhudhi za Waziri Mkuu mkutano uliandaliwa na niliwasilisha taarifa hizo kama ilivyoagizwa.

Aidha, kutokana na mukutano huo nimeona kuwa kuna juhudii za makusudi zinazofanywa na watekeleza miradi ambapo ufuatiliaji wa mapendekezo yaliyomo kwenye taarifa zangu umeboreka.

Mwisho, natoa shukrani zangu kwa mchapishaji wa taarifa hii kwa kuniwezesha kuitoa kwa wakati.

MUHTASARI WA MAMBO MUHIMU

i. Utangulizi

Sehemu hii ya ripoti inatoa maelezo ya jumla ya matokeo ya ukaguzi wa taarifa za hesabu yanayotakiwa kuzingatiwa kwa umakini na Serikali, Bunge, Maafisa Masuuli na Wadau wengine wa miradi ya maendeleo.

Taarifa hii inajumuisha muhtasari wa mambo muhimu yaliyotokana na ukaguzi ambapo taarifa zake kwa ujumla zimeelezwa katika barua ya mapungufu na katika taarifa ya ukaguzi inapelekwa kwa watekelezaji wa miradi. Katika ripoti hii tumewasilisha mambo ambayo tumeona ni ya muhimu kuletwa kwa Serikali, wasimamizi wa taasisi pamoja na Umma.

Aidha, nimegundua mapungufu katika masuala ya usimamizi wa fedha na bajeti, mifumo ya ndani, na usimamizi wa kanuni na sheria. Mapungufu haya yanahitaji kufanyiwa kazi na watekeleza miradi ili kuboresha utendaji katika siku zijazo.

ii. Hoja Muhimu Zilizojitokeza Wakati wa Ukaguzi

Aya hii inaelezea hoja muhimu zilizojitokeza kwenye ukaguzi zinazohitaji kufanyiwa kazi kipekee kama mapendekezo yanavyoonesha katika aya ya 6.2 ya taarifa hii.

a) Kutolipwa Fidia kwa Watu Walioathiriwa na Miradi Sh.Tz. bilioni 11.9

Nimeibaini kuwa watu walioathiriwa na utekelezaji wa miradi mitatu; Programu ya Maendeleo ya Sekta ya Maji (WSDP II), Programu ya Msada wa Sekta ya Usafiri (TSSP) na Miradi wa Barabara ya Arusha-Taveta / Holili-Voi hawajalipwa fidia ya jumla ya Sh.Tz. 11,870,767,751 (**kiambatisho 1(i)**).

- b) Kutolipa Gharama za Uchangiaji Kutoka Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto na “Global Fund” Sh.Tz. bilioni 61.4**
- Ukaguzi wangu umegundua kuwa Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto na Mfuko wa Kimataifa wa Kupambana na Malaria, UKIMWI na Kifua Kikuu (Global Fund) wameshindwa kuchangia jumla ya Sh.Tz. 61,441,762,383.76 kwenda Bohari ya Dawa (MSD). Kiasi hiki kinatokana na kutochangia asilimia 5.6 kwa ajili ya gharama za uhifadhi na usambazaji wa dawa na vifaa-tiba kama inavyoelekezwa na mkataba wa makubaliano baina yao (**kiambatisho 1(ii)**).
- c) Malipo ya Riba Iliyotokana na Adhabu kwa Kuchelewesha Malipo ya Wakandarasi Sh.Tz. bilioni 3.9**
- Ilibainika kuwa jumla ya Sh.Tz. 3,889,404,110 zililipwa kama riba kutokana na adhabu ya kutolipa madai ya wakandarasi kwa wakati. Malipo haya yalihuisha miradi ya Programu ya Msada katika Sekta ya Barabara Awamu ya Kwanza (RSSP I), RSSP II na Programu ya Maendeleo ya Sekta ya Maji awamu ya pili (WSDP II). Aidha nilifahamishwa kwamba malipo ya wakandarasi yalishindikana kufanyika kwa wakati kutokana na Hazina kutopeleka fedha za miradi kwa wakati (**kiambatisho 1(iii)**).
- d) Fedha za Ushuru wa Mafuta na Usafirishaji Zilizokusanywa na Mamlaka ya Mapato Tanzania Zimepelekwa Pungufu Kwenye Akaunti ya Mfuko wa Barabara Sh.Tz. bilioni 14.8**
- Kwa kawaida Mamlaka ya Mapato Tanzania hukusanya fedha za ushuru wa mafuta na usafirishaji kisha huzihamishia kwenye Akunti ya Mfuko wa Barabara kupitia Wizara ya Fedha na Mipango.

Ukaguzi wangu umebaini kwamba Mamlaka ya Mapato Tanzania haikupeleka kiasi cha Sh.Tz. 14,828,686,613.55 kwenye Akaunti ya Mfuko wa Barabara. Hii inatokana na Mamlaka ya Mapato Tanzania kukusanya kiasi cha Sh.Tz. 755,688,604,775.57 na kupeleka kiasi pungufu kwenye

akaunti ya mfuko wa barabara ambacho ni Sh.Tz. 740,859,918,162.02.

e) **Kutorejeshwa kwa Fedha za Mfuko wa Maendeleo ya Jamii Ambazo Zililipwa kwa Kaya Zisizostahili Sh.Tz. milioni 593.3**

Iligundulika kuwa jumla ya Sh.Tz. 593,320,300 zililipwa kwa kaya zisizostahili kutoka kwenye maeneo 13 ya mamlaka ya mradi (PAA). Aidha, kaya hizo bado hazijarejesha kiasi hicho cha fedha kinyume na Ibara 1.7 ya Muongozo wa Mfuko wa Maendeleo ya Jamii (**kiambatisho 1(iv)**).

f) **Matumizi Yaliyofanyika Nje ya Bajeti Iliyoidhinishwa Sh.Tz. bilioni 4.3**

Watekeleza miradi 46 walitumia jumla ya Sh.Tz. 4,296,264,090.79 kufanya shughuli ambazo ziliwuwa nje ya bajeti iliyoidhinishwa kwa ajili ya miradi ya maendeleo. Kufanya matumizi nje ya shughuli zilizoidhinishwa na bajeti kulisababisha kutokamilika kwa baadhi ya shughuli za miradi hiyo zilizokuwa kwenye mpango (**kiambatisho 1(v)**).

g) **Kutolewa Fedha Pungufu kwa Ajili ya Utekelezaji wa Miradi ya Maendeleo Sh.Tz. bilioni 274. 6**

Wakati wa ukaguzi nilibaini kuwa watekeleza miradi 257 sawa na asilimia 35 ya watekeleza miradi wote walipokea fedha pungufu kwa Sh.Tz. 274,647,963,420.86 kinyume na bajeti iliyoidhinishwa. Hazina na baadhi ya Wafadhili walichelewa kutoa fedha hizi kutoana na sababu mbalimbali ikiwemo upelekeji wa taarifa za fedha zenye mapungufu kwenda kwa wafadhili kinyume na makubaliano. Aidha, utoaji wa fedha pungufu hupelekea miradi hiyo kutokukamilika kwa wakati na kuwa kwenye uwezekano wa kukabiliwa na ongezeko la gharama za miradi (**viambatisho 1(vi) na 1(vii)**).

h) Malipo Yaliyofanyika na Viambatisho Pungufu Sh.Tz. bilioni 8.7

Nilibaini uwepo wa malipo ya jumla ya Sh.Tz. 7,248,937,125.89 ambayo yalifanywa na watekeleza miradi 163 bila kuwa na viambatisho vya kutosha. Aidha, nilishindwa kupata hati za malipo kwa matumizi ya Sh.Tz. 1,464,506,137.88 ambazo zililipwa na watekeleza miradi 21. Hivyo, kwa ujumla nimeshindwa kutambua uhalali wa malipo ya Sh.Tz. 8,713,443,263.77 kutokana na kukosekana kwa nyaraka za viambatisho (**viambatisho 1(viii) na 1(ix)**).

i) Kutokudai Marejesho ya Kodi ya Ongezeko la Thamani (VAT) Sh.Tz. bilioni 1.6

Niligundua kuwa watekeleza miradi 16 wameshindwa kudai kutoka Mamlaka ya Mapato Tanzania (TRA) jumla ya Sh.Tz. 1,588,581,132.46 kutokana na kodi ya ongezeko la thamani (VAT) kinyume na makubaliano yaliyosainiwa kati ya Serikali na Wafadhili (**kiambatisho 1(x)**).

j) Malipo Yaliyofanyika Kwenye Vifungu vya Matumizi Visivyo Sahihi Sh.Tz. bilioni 1.1

Nimebaini kuwa jumla ya Sh.Tz. 1,091,406,059 zililipwa kupitia vifungu vya matumizi ambavyo siyo sahihi, kinyume na Agizo Na.23 (1) la Randama ya Fedha za Serikali za Mitaa (LGF) 2009. Kuchanganya vifungu vya matumizi kunasababisha baadhi ya vifungu kupungukiwa na fedha, hivyo kushindwa kutumika kufanya kazi zilizokusudiwa (**kiambatisho 1(xi)**).

iii. Utekelezaji wa Mapendekezo ya Ukaguzi Yatokanayo na Ripoti za Kaguzi za Miaka Iliyopita

Imeonekana kuwa Maafisa Masuuli na watendaji wakuu wa taasisi zinazotekeleza miradi ya maendeleo hawatekelezi kikamilifu mapendekezo yangu; ambapo, mapendekezo 2,720, sawa na asilimia 35 ya mapendekezo yangu ya mwaka uliopita, hayakutekelezwa kama ilivyooneshwa kwa undani kwenye Sura ya 2.1 ya ripoti hii.

iv. Mwelekeo wa Hati za Ukaguzi Zilizotolewa

Nimekagua jumla ya miradi ya maendeleo 742 ndani ya mwaka wa fedha unaoishia tarehe 30 Juni 2017. Idadi hiyo inajumuisha miradi ya maendeleo 664 kutoka katika ripoti kubwa tano, yaani Mradi wa Maendeleo ya Sekta ya Kilimo (ASDP), Mfuko wa Uchangiaji wa Sekta ya Afya (HBF), Mfuko wa Barabara (RF), Mfuko wa Maendeleo ya Jamii (TASAF) na Programu ya Maendeleo ya Sekta ya Maji (WSDP) ikiwa na idadi ya hati 56, 181, 177, 70 na 180 mtawalia. Aidha miradi mingine ilikuwa na hati 78.

Nimetoa jumla ya hati za ukaguzi 742 kwa mwaka wa fedha 2016/2017; ambapo hati 697, sawa na asilimia 94 ya hati zote zilizotolewa zilipata hati zinazoridhisha; hati 44, sawa na asilimia 6, zilipata hati zenyenye mashaka. Hati chafu ilitolewa kwa halmashauri moja; hakuna hati mbaya iliyotolewa. Aidha, sijagundua mabadiliko makubwa kwenye hati za ukaguzi zilizotolewa katika mwaka huu kulinganisha na mwaka wa fedha uliopita.

Hata hivyo, hati zenyenye shaka zimejitokeza kwa wingi kwenye mradi wa Mfuko Mkuu wa Afya na Programu ya Maendeleo ya Sekta ya Maji zikiwa na jumla ya hati zenyenye shaka 14 na 13 mtawalia.

SURA YA KWANZA

USULI NA TAARIFA ZA UJUMLA

1.0 Utangulizi

Ukaguzi wa Kisheria wa taarifa za fedha za miradi ya maendeleo inayotekelawa nchini kwa mwaka wa fedha unaoishia 30 Juni 2017 umekamilika. Ukaguzi huu umejumuisha miradi mitano mikubwa ambayo ni ASDP, HBF, RF, TASAF na WSDP, aidha, ilijumuisha miradi mingineyo inayofadhiliwa na Benki ya Maendeleo ya Afrika, Benki ya Dunia, Umoja wa Mataifa na makubaliano ya kifedha baina ya JMT na nchi nyingine kupitia taasisi zao.

Ofisi yangu ilipanga kukagua jumla ya miradi 768 ikijumuisha miradi mikubwa mitano na miradi mingineyo. Kufikia tarehe 31 Machi 2018, nilimaliza ukaguzi wa miradi 742 kama ifuatavyo; ASDP, HBF, RF, TASAF, WSDP na miradi mingineyo kwa idadi ya 56, 181, 177, 70, 180 na 78 mtawalia, ilhali ukaguzi wa miradi 26 ukiwa unaendelea. Hata hivyo, nimefanikiwa kumaliza ukaguzi wa miradi 31 iliyokuwa haijakamilika kwenye mwaka wa fedha 2015/2016

Muhtasari wa mambo muhimu yaliyotokana na ukaguzi yameonyeshwa katika taarifa hii ya jumla. Aidha, taarifa kamili zilipelekwa kwa uongozi wa kila mkaguliwa anayesimamia utekelezaji wa mradi na wadau wengine wanaohusika na miradi.

1.1 Mamlaka na Umuhimu wa Ukaguzi

Kutokana na Ibara ya 143 ya Katiba ya JMT, ninapaswa kukagua taarifa zote za hesabu za fedha katika ofisi zote za Umma, Mahakama na Mamlaka zote za Serikali ya Jamhuri ya Muungano wa Tanzania na kutoa taarifa kwa Mheshimiwa Rais ambaye atahakikisha zinawasilishwa mbele ya Bunge.

Katika kutimiza wajibu huu, kifungu Na.10 cha Sheria Na. 11 ya Ukagazi wa Umma ya mwaka 2008 kinanitaka kujiridhisha kwamba fedha zote zinazotolewa zinatumika kulingana na malengo yaliyokusudiwa.

1.2 Wajibu wa Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali

Wajibu wangu kama Mkaguzi wa Hesabu ni kutoa maoni ya ukagazi kuhusu taarifa za fedha za miradi ya maendeleo kutokana na ukagazi nilioufanya. Nilifanya ukaguzi kulingana na viwango vya kimataifa vinavyosimamia ukaguzi katika Taasisi za Umma za Ukagazi (ISSAIs), mkataba wa makubaliano na taratibu nyingine nilizoona zinafaa.

Aidha, kifungu Na. 10(1) cha Sheria ya Ukaguzi wa Umma Na.11 ya mwaka 2008 kinanitaka nijiridhishe kama taarifa za hesabu zimeandaliwa kwa misingi ya viwango vya kihasibu, na tahadhari za kutosha zimechukuliwa kulinda ukusanyaji wa mapato, stakabadhi, uhifadhi, uuzwaji, uhamasishwaji pamoja na matumizi sahihi wa mali ya umma. Na, ni wajibu wangu kuona kuwa sheria, kanuni maelekezo na maagizo yanafuatwa katika matumizi ya fedha za umma, na kwamba, yameidhinishwa ipasavyo.

Zaidi, kifungu 48(3) cha Sheria ya Manunuzi ya Umma Na. 7 ya mwaka 2011 kinanitaka katika ripoti yangu nitoe tathmini kama taarifa nilizokagua zinakidhi matakwa ya sheria na kanuni zake.

1.3 Muundo wa Kazi za Ukaguzi katika Ofisi ya Taifa ya Ukaguzi

Ripoti hii inatoa kwa muhtasari matokeo ya mwisho ya zoezi la ukaguzi ambalo lilifanywa na ofisi yangu nchini kote katika mwaka huu. Ili ofisi yangu iweze kushughulikia kikamilifu kazi hii kubwa ya kukagua miradi ya maendeleo iliyoteklezwa na Halmashauri zote nchini, wakala wa serikali, na wabia wengine, nimeunda ofisi katika mikoa yote Tanzania Bara ili kurahisisha utendaji. Ofisi hizo zinaongozwa na Wakaguzi Wakuu wa Nje. Aidha, nafanya kaguzi zangu kwa kuzingatia

viashiria hatarishi (*risk based audit*) zinazotekelze wa kwa kutumia teknolojia maalum ya kompyuta (*Computer Assisted Audit Techniques (CAATs)*).

Wakati mwingine niliazima wakagazi kutoka nje ya ofisi yangu ili kusaidia ukagazi kama ninavyoruhusiwa na Sheria Namba 33 ya Ukagazi wa Umma ambayo inanipa mamlaka ya kumthibitisha mkagazi yeyote mwenye sifa na aliyesajiliwa na Bodi ya Uhasibu nchini chini ya Sheria Namba 33 ya Usajili wa Wahasibu Na Wakagazi ya mwaka 1972 (iliyorekebishwa mwaka 1995).

1.4 Mawanda na Viwango vya Ukagazi Vinavyotumika

1.4.1 Mawanda ya Ukagazi

Mawanda ya Ukagazi yalihuisha tathmini ya ufanisi wa mifumo ya kihasibu pamoja na udhibiti wa ndani wa shughuli, upimaji na uthibitishaji wa viambatisho vya nyaraka za fedha, taarifa za utekelezaji na taratibu nyingine za kikagazi zilizopaswa kuzingatiwa ili kupatikana kwa taarifa ya ukagazi. Kagazi zimefanyika kwa kuzingatia vihatarishi na uzito wa tatizo lilioibuliwa. Hivyo, hoja za ukagazi zimetokana na taarifa zilizopokelewa kwa ajili ya kukaguliwa.

Lengo kuu la kufanya ukagazi ni kumsaidia Mdhibiti na Mkagazi Mkuu kutoa maoni yake kwa uhuru kuhusiana na taarifa za fedha za miradi ya maendeleo zilizoandaliwa na kuwasilishwa kwa ajili ya kuzikagua. Vilevile, kuona kama zimeandaliwa kwa kuzingatia miongozo ya uandaaji wa taarifa za fedha wa kimataifa.

1.4.2 Viwango vya Ukagazi Vinavyotumika

Ofisi ya Taifa ya Ukagazi wa Hesabu za Serikali (NAOT) ni mwanachama wa Jumuiya Kuu ya Kimataifa ya Asasi Kuu za Ukagazi wa Hesabu (INTOSAI) na Jumuiya ya Afrika ya Asasi Kuu za Ukagazi kwa Nchi Zinazozungumza Lugha ya Kiingereza (AFROSAI-E). Hivyo basi, taratibu zilizotumika zimezingatia

Viwango vya Kimataifa vya Ukaguzi kama vile ISSAI na ISA vinavyotolewa na INTOSAI na IFAC mtawalia.

Viwango hivi vinanitaka kuzingatia maadili katika kuandaa na kutekeleza ukaguzi wangu ili kupata uhakika kwamba taarifa za hesabu zipo sahihi na hazina makosa makubwa. Hata hivyo, taarifa za kifedha za Miradi ya Maendeleo ziwe zimeandaliwa kwa mujibu wa makubaliano baina ya wabia yaliyosainiwa.

1.5 Wajibu wa Maafisa Masuuli

Kifungu Na. 25(4) cha Sheria ya Fedha Na. 6 ya mwaka 2001 (iliyorekebishwa 2004) kinamtaka Afisa Masuuli kuandaa taarifa za fedha zilizo sahihi kwa kila kipindi cha mwaka kuonyesha mapato na matumizi ya mradi hadi kufikia mwisho wa mwaka.

Aidha, maagizo namba 11, 14 na 31 (1) ya Randama ya Fedha za Serikali za Mitaa ya 2009, na Mkataba wa Makubaliano (MoU) baina ya watekelezaji wa Mradi na wadau wa maendeleo yanawataka wahusike kuhakikisha kwamba kumbukumbu sahihi za kihasibu za miradi zinatunzwa vizuri; na mfumo wa udhibiti wa ndani udhibitiwe.

SURA YA PILI

HALI YA UTEKELEZAJI WA MAPENDEKEZO YA RIPOTI ZA KAGUZI ZA MIAKA YA NYUMA

2.0 Utangulizi

Sura hii inalenga kutoa taarifa ya ufuatiliaji wa utekelezaji wa mapendekezo yaliyotolewa katika ripoti za kaguzi za miaka ya nyuma. Pia, ni muhtasari wa masuala ya kifedha na yasiyo ya kifedha yaliyoibuliwa katika kila ripoti ya mradi yaliyokuwa yametekelawa kwa sehemu au hayajatekelawa kabisa. Mapendekezo ya ukaguzi yanayotolewa kwa wakaguliwa hulenga kuwezesha kufanya maboresho na kurekebisha kasoro zilizoonekana wakati wa ukaguzi wa taarifa za hesabu.

2.1 Hali ya Utekelezaji wa Mapendekezo ya Kaguzi Zilizopita

Kama inavyoonekana kwenye Kiambatisho Na.3, kulikuwa na mapendekezo ambayo hayajatekelawa kwenye Miradi ya Maendeleo kwa mwaka wa Fedha unaoishia 30 Juni, 2017. Kati ya hayo, 2,220 sawa na asilimia 29 yalitekelawa; 1,325 sawa na asilimia 17 yanaendelea kutekelawa; 2,720 sawa na asilimia 35 hayakutekelawa; na 1,475 sawa na asilimia 19 yamefutika kutokana na mazingira na wakati.

Ingawa utekelezaji wa mapendekezo yangu umeboreka kidogo kwa asilimia 5 ingawa kwa ujumla utekelezaji wa mapendekezo yangu bado hauridhishi ambapo asilimia 35 ya mapendekezo yangu hayajatekelawa ikilinganishwa na asilimia 40 ya mwaka uliopita. Aidha, utekelezaji wa mapendekezo ya ukaguzi bado hauridhishi kutokana na idadi kubwa ya mapendekezo yaliyopita. Uchambuzi unaonesha kwamba mapendekezo 145 kati ya 408 ya Programu ya Maendeleo Sekta ya Kilimo ambayo ni sawa na asilimia 36 bado hayajatekelawa; mapendekezo 728 kati ya 2,043 ya Mfuko wa Barabara ambayo ni sawa na asilimia 36 hayajatekelawa. Aidha, mapendekezo 1,014 kati ya 2,437 ya Mfuko wa Uchangiaji Sekta ya Afya ambayo ni sawa na

asilimia 42 bado hayajatekelezwa; mapendekezo 678 kati ya 2,058 ya Programu ya Maendeleo ya Sekta ya Maji ambayo ni sawa na asilimia 33 bado hayajatekelezwa; na mapendekezo 84 kati ya 424 Mfuko wa Maendeleo ya Jamii ambayo ni sawa na asilimia 20 bado hayajatekelezwa. Zaidi ya hayo, mapendekezo 71 kati ya 370 ya Miradi Mingineyo ambayo ni asilimia 19 bado hayajatekelezwa. Rejea jedwali hapa chini kwa maelezo zaidi:

Jedwali Na. 1: Utekelezaji wa Mapendekezo Katika Ripoti za Kaguzi za Miaka ya Nyuma

Jina la Mradi	Mapendek ezo ya Miaka ya Nyuma	Mapende kezo Yaliyote kelezwa	Mapendekez o Yanayoendel ea kutekelezwa	Mapendek ezo ambayo hayajateke lezwa	Mapendekezo yaliyofutika kutokana na Mazingira na Wakati
Programmu ya Maendeleo ya Sekta ya Kilimo	408	76	87	145	100
Mfuko wa Barabara	2,043	566	309	728	440
Mfuko wa Uchangiaji wa Afya	2,437	651	332	1014	440
Mfuko wa Maendeleo ya Jamii	424	221	74	84	45
Programmu ya Maendeleo ya Sekta ya Maji	2,058	517	436	678	427
Miradi mingineyo	370	189	87	71	23
Jumla	7,740	2,220	1,325	2,720	1,475
Asilimia	100	29	17	35	19

Chanzo: Ripoti za Ukaguzi za miaka iliyopita

Kwa hiyo, nasisitiza kuwa watekeleza miradi wahakikishe wanayafanya kazi ili kuepusha kujirudiarudia kwa mapungufu hayo, hatimaye kuboresha uwajibikaji katika matumizi ya fedha zilizopokelewa. Aidha, nashauri kuwa mapendekezo yote ambayo yametekelawa kwa sehemu au

hayajatekelezwa kabisa yatekelezwe kwa wakati ili kuboresha usimamizi wa miradi hiyo.

SURA YA TATU

AINA NA MWENENDO WA HATI ZA UKAGUZI ZILIZOTOLEWA

3.0 Utangulizi

Katika kutimiza wajibu wangu wa kisheria, nina jukumu la kuwahakikishia wadau wote wa miradi ya maendeleo kuwa taarifa za fedha za miradi ya maendeleo yam waka unaoishia tarehe 30 Juni, 2017 zimeandaliwa kulingana na taratibu na miongozo sahihi ya kutengenezea hesabu.

Hati ya ukaguzi inachukuliwa kama chombo muhimu wakati wa kuwasilisha taarifa ya kifedha kwa walengwa wanaotumia taarifa hizi. Katika sekta ya umma, inakusudiwa kulishauri Bunge na watumiaji wengine wa taarifa za Wizara, Idara na Sekretarieti za Mikoa kama taarifa za fedha zimetayarishwa kwa kuzingatia viwango vinavyoendana na IPSAS na kwa namna inavyotakiwa chini ya Kifungu cha 25(4) cha Sheria ya Fedha za Umma ya mwaka 2001 (iliyorekebishwa 2004) na Agizo namba 11-14 ya Randama ya Fedha ya Serikali za Mitaa ya mwaka 2009, na mkataba wa makubaliano kati ya watekelezaji na wadau wa maendeleo, ambayo inawataka kuhakikisha kuwa usimamizi wa kumbukumbu za uhasibu na mfumo wa udhibiti wa ndani unaimarika.

Kwa upande wa miradi ya maendeleo, nimetao aina kuu tatu za hati kutokana na kukagua vitabu vya hesabu, mifumo ya udhibiti wa ndani, na uziangatiaji wa taratibu. Nimetao jumla ya hati 742 kutokana na ukaguzi wa vitabu vya hesabu, hati 35 kutokana na ukaguzi wa mifumo ya udhibiti wa ndani, na hati 6 kutokana na ukaguzi wa uziangatiaji wa taratibu.

Aidha sijabaini mapungufu makubwa kiasi cha kutolea taarifa katika hati hizo 41 za mifumo ya udhibiti wa ndani na uzingatiaji wa taratibu, ambapo zimetokana na ukaguzi wa miradi iliyofadhiliwa na Programu ya Maendeleo ya Umoja wa Mataifa (UNDP), Shirika la Umoja wa Mataifa linaloshughulikia

Watoto na Elimu na Mfuko wa Kimataifa wa Kupambana na Malaria, UKIMWI na Kifua Kikuu.

3.1 Aina za Hati za Ukaguzi

Katika mwaka huu wa fedha nimekagua jumla ya miradi ya maendeleo 742 na kutoa aina tatu za hati za ukaguzi ambazo ni hati inayoridhisha, hati isiyoridhisha na hati mbaya kama inavyoonekana kwenye jedwali namba mbili hapo chini:

Jedwali Na 2: Muhtasari wa Hati za Ukaguzi Zilizotolewa

Jina la Miradi	Hati za Ukaguzi				
	Hati Zinazoridh isha	Hati Zenye Shaka	Hati Zisizoridh isha	Hati Mbaya	Jumla
Programu ya Maendeleo ya Sekta ya Kilimo	55	1			56
Mfuko wa Uchangiaji wa Afya	167	14			181
Mfuko wa Bara Bara	169	8			177
Mfuko wa Maendeleo ya Jamii Tanzania	66	4			70
Programu ya Maendeleo ya Sekta ya Maji	166	13	1		180
Miradi Mingineyo	74	4			78
Jumla Kuu	697	44	1		742

Chanzo: Taarifa za Ukaguzi za miradi ya maendeleo za unaoishia 30 Juni 2017

3.1.1 Hati Inayoridhisha

Aina hii ya hati (kama ilivyoelezewa katika ISSAI 1700.16) hutolewa wakati taarifa za fedha zilizowasilishwa na kukaguliwa zinakutwa hazina makosa mengi na zimezingatia matakwa ya viwango vya Kimataifa vya Uhасибу katika Sekta ya Umma ikihusisha uzingatiwaji wa Sheria na Kanuni.

Jumla ya hati zinazoridhisha 697 sawa na asilimia 94 zilitolewa kwenye Programu ya Maendeleo ya Sekta ya Kilimo, Mfuko wa Pamoja wa Afya, Mfuko wa Barabara, Mfuko wa Maendeleo ya Jamii, Programu ya Maendeleo ya Sekta ya Maji na Miradi Mingineyo zikiwa ni 55, 167, 169, 66,166 na 74 mtawalia, ikimaanisha kwamba hesabu zilizokaguliwa

hazikuwa na matatizo sana. Kama inavoonekana kwenye aya ya 3.2 hali ya hati hizo imeboreka kidogo kwa asilimia 3 ikilinganishwa na mwaka 2015/2016 ambapo kulikuwa na hati 725 zinazoridhisha sawa na asilimia 91 ya hati zote zilizotolewa (**Kiambatisho 4(i) na 4(ii)**).

3.1.2 Hati Yenye Mashaka

Hati yenye mashaka (Kama ilivyoelezwa katika ISSAI 1705.7) hutolewa wakati: (a) Mkaguzi anapopata ushahidi na vielelezo vya kutosha kujiridhisha kwamba mapungufu yaliyojitokeza ni makubwa lakini hayana athari kwenye hesabu kwa ujumla; (b) Mkaguzi hakuweza kupata vielelezo na ushahidi wa kutosha lakini amejiridhisha kwamba athari ya kukosekana kwa vielelezo hivyo siyo kubwa kwenye hesabu zilizokaguliwa. Kwa hali hiyo, hati yenye shaka inaonyesha kuwa taarifa za fedha zilizowasilishwa ni sahihi isipokuwa kwa madhara yatokanayo na masuala halisi ya kiukaguzi yaliyogunduliwa.

Aidha, jumla ya hati za mashaka 44 sawa na asilimia 6 ya hati za ukaguzi zilitolewa kwa miradi ya maendeleo iliyokaguliwa ya ASDP, HBF, RF, TASAF, WSDP, na miradi mingineyo kwa 1, 14, 8, 4, 13 na 4 mtawalia. Katika mradi wa afya nimegundua hati 14 zisidhoridhisha ambazo ni sawa na asilimia 32 ya hati zote zisidhoridhisha. Idadi kubwa ya miradi hii imepata hati zisizoridhisha kutokana na malipo mengi kukosa viambatisho pamoja na vitabu vya hesabu kuandaliwa vikiwa na makosa mengi ambayo hayakurekebishwa kwa wakati mpaka ukaguzi ulipomalizika (**kiambatisho 4(iii)**).

Kuwapo kwa matumizi yasiyo na viambatisho kunaonesha kuna tatizo kubwa katika udhibiti wa matumizi na utunzaji wa kumbukumbu za hesabu katika miradi hiyo. Hii inaweza kusababisha malengo kusudiwa ya miradi kutofikiwa, hivyo Serikali na Watekeleza miradi wanatakiwa kuchukua hatua za kuhakikisha kwamba matumizi ya miradi yanakuwa na viambatisho stahiki.

3.1.3 Hati Isiyoridhisha

Hati isiyoridhisha (Kama ilivyoelezewa kwenye ISSAI 1705.8) hutolewa inapogundulika kuwa taarifa za fedha kwa kiasi kikubwa si sahihi zinapoangaliwa katika ujumla wake; na kwamba, hazikuandaliwa kwa kuzingatia mifumo ya kihasibu. Maelezo ya hati isiyoridhisha huwa wazi ambapo inaeleza wazi kwamba taarifa za fedha hazikuzingatia na kufuata mfumo wa uhasibu na viwango vyta Kimataifa vya Uhasibu katika sekta ya Umma.

Katika ukaguzi huu nimetoa hati moja isiyoridhisha kwa Halmashauri ya Wilaya ya Makete kwa mradi wa programmu ya Maendeleo ya Sekta ya Maji.

3.1.4 Hati Mbaya

Hati mbaya (kama ilivyoelezewa katika ISSAI 1705.9&10) inaweza kusababishwa na kukosekana kwa uhuru au ufinyu mkubwa wa mawanda ya ukaguzi ama kwa makusudi au la. Mkaguliwa kukataa kutoa ushahidi na taarifa kwa mkaguzi katika maeneo muhimu kwenye taarifa za fedha na panapokuwa na mashaka makubwa katika uendeshaji wa shughuli za mkaguliwa. Katika mwaka wa fedha unaoishia 30 Juni 2017 sijatoa hati mbaya kwa mtekelezaji yejote wa miradi ya maendeleo.

3.2 Mwelekeo wa Hati za Ukaguzi

Nawasilisha mchanganuo wa hati za ukaguzi kwa muda wa miaka miwili ya nyuma. Aidha, hakuna mabadiliko makubwa yaliyoonekana katika hati za ukaguzi zilizotolewa ikilinganishwa na mwaka 2015/2016 kama inavyoonekana kwenye jedwali namba 3 hapo chini:

Jedwali Na. 3: Mwelekeo wa hoja za ukaguzi

Mwaka wa Fedha	Hati zilizotolewa						Jumla	
	Zinazoridhisha		Zenye shaka		Zisizoridhisha			
	No.	%	No.	%	No.	%		
2016/2017	697	94	44	6	1	0.13	742	
2015/2016	725	91	71	9	1	0.13	797	
2014/2015	739	92	60	8	-	-	799	

Chanzo: Taarifa za Ukaguzi wa Miradi ya Mendeleo za miaka ya nyuma

Jedwali hapo juu linaonesha uborekaji katika hati zilizotolewa ambapo zinazoridhisha zimeongezeka kwa asilimia 3 na hati zenye shaka zimepungua kwa asilimia 3 pia. Aidha hakuna mabadiliko kwenye hati zisizoridhisha ambapo zimebakia kuwa asilimia 0.13 kwa miaka miwili mfululizo.

Kama ilivoelezewa kwenye aya za 3.1.2 na 3.1.3, kwamba nimetoa hati 44 zenye shaka na hati 1 isiyoridhisha zilizotokana na makosa yasiyorekebishwa kwenye ufungaji wa hesabu pamoja na malipo yenyе viambatanisho pungufu.

SURA YA NNE

UTENDAJI WA KIFEDHA WA MIRADI

4.0 Utangulizi

Sura hii inatoa mchanganuo wa kina wa utendaji wa kifedha katika miradi ya maendeleo ikiwemo Programu ya Maendeleo ya Sekta ya Kilimo (ASDP), Mfuko wa Uchangiaji wa Afya (HBF), Mfuko wa Barabara (RF), Mfuko wa Maendeleo ya Jamii (TASAF), Programu ya Maendeleo ya Sekta ya Maji (WSDP) pamoja na miradi mingine ya maendeleo. Inatoa mchanganuo wa kiasi cha fedha kilichotumwa na kutumiwa na watekelezaji wa miradi. Undani wa utendaji wa kifedha kwa kila mradi ni kama inavyooneshwu kwenye **Kiambatisho 5.**

4.1 Programu ya Maendeleo ya Sekta ya Kilimo (ASDP)

4.1.1 Utangulizi

Programu hii inajumuisha mipango ya kuendeleza kilimo kitaifa na kisekta inayofadhiliwa kwa pamoja na Serikali ya Tanzania na Washirika wa Maendeleo kupitia Mfuko wa pamoja wa Maendeleo ya Sekta ya Kilimo ambao ultanguliwa na Programu ya kusaidia Sekta ya Kilimo (ASSP) na Programu ya Maendeleo ya Kilimo ya Wilaya (DADP).

Programu ya Maendeleo ya Sekta ya Kilimo (ASDP) inatekelezwa na Wizara na Serikali za Mitaa na malengo yake yamewekwa chini ya Mfumo wa Mpango Mkakati wa Maendeleo ya Sekta ya Kilimo (ASDS).

4.1.2 Ufadhilli

Programu ya Maendeleo ya Sekta ya Kilimo (ASDP) inafadhiliwa na michango na mikopo kutoka Washirika wa Maendeleo kupitia Ubalozi wa Ireland, Shirika la Kimaendeleo la Kimataifa (IDA), Shirika la Kimataifa la Maendeleo ya Kilimo (IFAD) na Shirika la Maendeleo la Japan (JICA). Fedha zinapokelewa kupitia akaunti kuu ya mradi iliyoko Hazina na kisha kupelekwa kwa watekeleza miradi

Programu ilianza mwaka kwa salio anzia la kiasi cha Dola za Kimerakani (DK) 4,218,560.28 (Sh.Tz. 9,361,194,080.05) katika akaunti ya mfuko mkuu na haikupokea fedha kutoka kwa wadau wa maendeleo. Kiasi cha DK 344,849.35 (Sh.Tz. 765,237,777.69) kilihamishwa na kubaki salio ishia la DK 3,873,710.93(Sh.Tz. 8,595,956,302.36).

Wakati mfuko mkuu wa Programu ya Maendeleo ya Sekta ya Kilimo awamu ya pili wa Matokeo Makubwa Sasa ulikuwa na salio anzia DK 611,972.01 (Sh.Tz. 1,357,996,182.80) na kupokea kiasi cha DK 351,312.23 (Sh.Tz. 779,579,228.33) kutoka Shirika la Maendeleo la Kimataifa. Jumla ya DK 361,287.48 (Sh.Tz. 801,714,801.85) na DK 157,537.47 (Sh.Tz. 349,583,444.03) zilitumwa Wizara ya Kilimo na Wizara ya Maji na Umwagiliaji na kubakiwa na salio la DK 444,459.29 (Sh.Tz. 986,277,165.24) Jedwali hapo chini linaonesha.

Jedwali Na. 4: Jumla ya Fedha za Mpango wa Maendeleo Sekta ya Kilimo Zilizopokelewa na Kuhamishwa

Maeleo	Kiasi (DK)	
	Akaunti ya Mfuko mkuu wa ASDP	Akaunti ya Mfuko mkuu wa ASDP II-Matokeo Makubwa Sasa
Salio anzia 1 Julai 2016	4,218,560.28	611,972.01
Fedha iliyopokelewa:		
Shirika la Maendeleo la Kimataifa	-	351,312.23
Jumla ya fedha zilizopokelewa	4,218,560.28	963,284.24
Fedha zilizohamishwa		
Wizara ya Maji na Umwagiliaji	-	157,537.47
Wizara ya Kilimo	204,958.14	361,287.48
Fedha zilizorudishwa kutoka Shirika la Maendeleo la Kimataifa	139,891.21	-
Jumla ya fedha zilizohamishwa	344,849.35	518,824.95
Salio Ishia 30 Juni 2017	3,873,710.93	444,459.29

Chanzo: Taarifa ya fedha Mfuko mkuu wa Mpango wa Maendeleo ya sekta ya Kilimo ya 30 June 2017.

4.1.3 Fedha za Mradi kwa Serikali za Mitaa

Mamlaka za serikali za mitaa zilikuwa na jumla ya Sh.Tz. 14,496,390,704.20 kwa ajili ya utekelezaji wa Programu ya Maendeleo katika Sekta ya Kilimo; ambapo Sh.Tz. 13,348,387,781.20 ilikuwa salio anzia na Sh.Tz. 1,148,002,923 zilipokelewa mwaka huu kwa ajili utekelezaji wa miradi iliyopangwa. Aidha Sh.Tz. 9,177,271,288 zilitumika na kubaki na salio ishia la Sh.Tz. 5,319,119,416.20 ambalo ni sawa na asilimia 37 ya fedha iliyokuwepo kwa ajili ya kukamilisha kazi zilizopangwa.

4.2 Fedha za Mfuko wa Uchangiaji wa Afya (HBF)

4.2.1 Utangulizi

Washiriki wa Mfuko wa Uchangiaji wa Afya nchini huchangiwa fedha na wadau wa kupitia akaunti maalum katika Benki Kuu ya Tanzania na baadaye kuhamisha fedha hizo kwenda Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto, OR-TAMISEMI na SM kwa kutoa fedha kwa mgawo wa robo mwaka kupitia Akaunti kuu ya Hazina. Ufadhilli hufuata utaratibu wa kawaida wa Serikali ya Tanzania (JMT) ambapo fedha za Washirika wa maendeleo hujumuishwa katika bajeti kuu.

4.2.2 Ufadhilli

Mfuko wa Uchangiaji wa Afya ulianza mwaka 2016/2017 ukiwa na salio anzia la DK 15,547,235.25 (Sh.Tz. 33,704,866,845.71) na kupokea kiasi cha DK 74,682,274.4 (Sh.Tz. 161,616,252,402.8) kisha kupeleka jumla ya DK 68,008,853.98 (Sh.Tz. 148,705,727,340) kwa watekeleza miradi 181. Mpaka kufikia mwisho wa mwaka, Mfuko ulibaki na bakaa ishia la DK 22,220,655.67 (Sh.Tz. 49,308,745,964.51). Wachangiaji wakuu katika mwaka huu wa fedha ni Denmark (asilimia 12) Ireland (asilimia12), Uswisi(asilimia8.2), KOICA (asilimia1.34), UNICEF (asilimia1.34), IDA (asilimia46) na Canada (asilimia 19) ya jumla ya fedha yote iliyochangwa. Jedwali hapo chini linaonesha mchanganuo huu:

Jedwali Na. 5: Jumla ya Fedha Zilizokusanya Kutumwa Mfuko wa Uchangiaji wa Afya

Maelezo	Kiasi (DK)	Michango kwa asilimia
Salio anzia 1 Julai 2016	15,547,235.25	
Mapokezi ya Fedha		
Denmark	8,724,129.27	12
Ireland	8,981,600	12
Uswisi	6,105,000	8.2
Shirika la Misaada la Kijapani (KOICA)	1,000,000	1.34
Shirika la Umoja wa Mataifa la Elimu na Watoto (UNICEF)	1,000,000	1.34
Shirika la Maendeleo la Kimataifa (IDA)	34,671,730.70	46
Canada	14,137,472.79	19
Kurudishwa kwa fedha za ziada	62,341.64	
Jumla ya fedha iliyopokelewa	74,682,274.40	
Jumla ya Fedha iliyopo	90,229,509.65	
Fedha zilizohamishwa		
Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wanawake na Watoto	67,879,547.02	
OR-TAMISEMI	129,306.96	
Jumla ya fedha zilizohamishwa	68,008,853.98	
Salio ishia 30 Juni 2017	22,220,655.67	

Chanzo: Taarifa ya fedha ya Mfuko wa Uchangiaji wa Afya inayoishia 30 Juni 2017

4.2.3 Fedha zilizotumwa Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto, OR-TAMISEMI na SM

Jumla ya Sh.Tz. 8,768,477,000, Sh.Tz. 30,085,677,840; na Sh. 105,827,586,360 ilipokelewa na Wizara ya Afya Maendeleo ya Jamii Jinsia, Wazee na Watoto, OR-TAMISEMI na SM mtawalia kwa ajili ya utekelezaji wa miradi ya Afya; ambapo Sh.Tz. 7,357,570,608, Sh.Tz. 6,192,407,085.06 na Sh.Tz. 115,546,902,047.11 zilitumika na Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wanawake na Watoto, OR-TAMISEMI, SM kama jedwali linavyoonesha hapa chini:

Jedwali Na. 6: Fedha zilizotumwa kwa Watekelezaji wa Miradi

Maelezo	Kiasi (Sh.Tz.)		
	Wizara ya Afya Maendeleo ya Jamii Jinsia, Wazee na Watoto	OR-TAMISEMI	SM
Salio anzia 1 Julai 2016	149,913,966	4,545,282,036.06	20,593,701,658
Ongeza: Fedha iliyopokelewa	8,768,477,000	30,085,677,840	105,827,586,360
Fedha iliyokuwepo	8,918,390,966	34,630,959,876.06	126,970,149,017.83
Matumizi yaliyofanyika	7,357,570,608	6,192,407,085.06	115,546,902,047.11
Marejesho kwenye akaunti kuu	149,913,966	-	-
Salio ishia 30 Juni 2017	1,410,906,392	28,438,552,791.00	11,423,246,969.72

Chanzo: Taarifa ya fedha inayoishia 30 Juni 2017 ya Mfuko wa Afya

4.3 Mfuko wa Barabara

4.3.1 Utangulizi

Vyanzo vikuu vya mapato ya Bodi ya Mfuko wa Barabara ni pamoja na kodi itokanayo na mafuta, ushuru wa usafirishaji wa bidhaa na mali kwenda nje ya nchi, tozo ya kupakia mizigo kupita kiasi, riba, na mapato mengineyo, hasa kutoka Shirika la Kimataifa ya Maendeleo ya Uingereza. Fedha yote inayokusanywa kama mapato ya Mfuko wa Barabara inagawanywa kwa watekeleza miradi ya barabara ambao ni Mfuko wa Barabara, Wizara ya Ujenzi, Wakala wa Barabara wa Tanzania, OR-TAMISEMI na SM wakizingatia asilimia ya mgawanyo uliopitishwa na Bunge.

Angalau asilimia 90 ya fedha zote zilizowekwa kwenye Mfuko wa Barabara zinatakiwa zitumike kwa ajili ya matengenezo na ukarabati wa dharura wa barabara zilizoainishwa. Pia, fedha hizo zinatumika kwenye shughuli za kiutawala zinazohusiana na matengenezo na ukarabati kwa upande wa Tanzania Bara kulingana na mpango kazi wa utekelezaji ulioidhinishwa. Kiasi kilichosalia pia hutumika kwenye miradi ya maendeleo

ikiambatana na gharama za utawala kwa upande wa Tanzania Bara.

4.3.2 Ufadhilli

Mfuko wa barabara ulikuwa na kiasi cha Sh.Tz. 870,518,855,605 ikiwemo na Sh.Tz. 92,806,884,046 kutoka kwa wafadhili kwa utekelezaji wa kazi zilizopangwa, angalia jedwali hapa chini.

Jedwali Na. 7: Mwenendo wa Makusanyo ya mapato kwa Miaka

Chanzo cha Mapato	Mwaka wa Fedha (Kiasi-Sh.Tz.)		
	2016/17	2015/16	2014/15
Ushuru wa Mafuta	744,100,055,085	705,091,411,698	623,175,176,771.09
Ushuru wa usafirishaji	11,588,549,889	9,491,496,859	7,904,356,679.48
Tozo ya kuzidisha mizigo	10,976,051,955	8,052,957,501	11,348,406,232
Shirika la maendeleo la Uingereza (DFID)	92,806,884,046	26,114,158,400	19,772,448,112
Mfuko wa hifadhi ya barabara	10,000,578,282	-	588,939,182
Mapato Mengineyo	284,678,382	278,491,547	198,310,481
Mapato yanayotokana na Riba	762,057,966	818,778,313	
Jumla	870,518,855,605	749,847,294,318	662,987,637,457.57

Chanzo: Taarifa ya fedha ya Mfuko wa barabara inayoishia 30 Juni 2017

Mchanganuo wa hapo juu unaonesha kuwa mwenendo wa fedha zinazopokelewa kutoka bodi ya mfuko wa barabara zimeongezeka kwa asilimia 16; na ongezeko kubwa limetokana na Shirika la Maendeleo la Uingereza na Mfuko wa Hifadhi ya Barabara kwa asilimia 255 na 100 mtawalia.

4.3.3 Ufadhilli wa Mfuko wa Barabara kwa SM

SM zilikuwa na salio anzia la Sh.Tz. 54,555,130,277.46 zilipokea Sh.Tz. 219,391,809,477.54 ambapo Sh.Tz. 191,941,807,039.36 zilitumika na kubaki na salio ishia la Sh.Tz. 82,005,132,715.64 ambalo ni sawa na asilimia 30 ya fedha zilizokuwepo kwa ajili ya kukamilisha miradi iliyopangwa.

4.4 Mfuko wa Maendeleo ya Jamii Awamu ya Tatu - Mpango Uhaulishaji wa Fedha kwa Kaya Maskini

4.4.1 Utangulizi

Mradi wa Maendeleo ya Jamii awamu ya tatu uliombatana na mpango wa uhaulishaji kwa kaya maskini ulianzishwa tarehe 15 June 2012 kufuatia makubaliano kati ya Serikali ya Tanzania na Benki ya Dunia kupitia Shirika la Kimataifa la Maendeleo (IDA). Mfuko wa Maendeleo ya Jamii uliruhusiwa kupata mkopo wa thamani sawa na haki ya kutoa fedha (SDR) 141,900,000 inayolingana na DK 220,000,000 kwa kipindi cha miaka mitano (5) kuanzia tarehe 13 Agosti 2012 hadi tarehe 31 Desemba 2017

Mradi wa Maendeleo ya Jamii ni sehemu ya mpango mkakati wa kitaifa wa kuondoa umasikini ulioanzishwa ili kujenga uwezo wa jamii kupata fursa zinazochangia kuboresha maisha kuendana na malengo ya milenia yenyе mkakati wa kupunguza umaskini. Lengo la mradi ni kutengeneza mtandao salama wa uzalishaji wa kina, wenye ufanisi na unaolenga kaya maskini kwa jamii ya Tanzania.

4.4.2 Ufadhilli

Katika Mwaka wa fedha 2016/2017 Mradi wa Maendeleo ya Jamii ulipokea jumla ya Sh.Tz. 318,577,767,464.44 Pia ulikuwa na salio anzia la Sh.Tz. 36,027,176,101.46 na kufanya jumla ya kiasi kilichokuwepo kwa matumizi kuwa Sh.Tz. 354,604,943,565.90. Aidha mradi umetumia jumla ya Sh.Tz. 324,188,446,473.51 (inajumuisha fedha zilizopelekwa kwa watekeleza miradi) hivyo kubakiwa na kiasi cha Sh.Tz. 30,416,497,092.39, maelezo zaidi yanaoneshwa kwenye jedwali hapo chini:

Jedwali Na. 8: Ufadhili wa Mfuko Mradi wa Maendeleo ya Jamii

Wachangiaji	Kiasi (Sh.Tz.)
Salio anzia 1 Julai 2016	36,027,176,101.46
Mapokezi ya Fedha:	
Shirika la Maendeleo ya Kimataifa	211,484,550,359.60
Programu ya Maendeleo ya Umoja wa Mataifa	339,926,500
Wadau wa Maendeleo	101,631,309,004.60
Jumuiya ya Nchi zinazozalisha Mafuta	5,016,791,166.84
Programu ya Uhifadhi Misitu Binafsi	105,190,433.40
Jumla ya fedha iliyoko	354,604,943,565.90
Matumizi	324,188,446,473.51
Salio ishia Juni 2017	30,416,497,092.39

Chanzo: Taarifa ya fedha ya Mradi wa Maendeleo ya Jamii inayoishia 30 Juni 2017

4.4.3 Fedha za Mradi kwa Serikali za Mitaa

Mamlaka ya serikali za mitaa zilikuwa na jumla ya Sh.Tz 3,074,534,134.34 kwa ajili ya utekelezaji wa shughuli za mradi wa maendeleo ya jamii. Ambapo Sh.Tz. 738,939,532.45 zilikua ni salio anzia ambapo Sh.Tz. 2,335,594,601.89 zilipokelewa mwaka huu kwa ajili utekelezaji wa miradi iliyopangwa. Kiasi cha Sh.Tz. 2,124,715,848.17 kilitumika na kubaki na salio ishia la Sh.Tz. 949,818,289.17 ambalo ni sawa na asilimia 31 ya fedha iliyokuwepo kwa ajili ya kukamilisha kazi zilizopangwa.

4.5 Programu ya Maendeleo ya Sekta ya Maji (WSDP)

4.5.1 Utangulizi

Utekelezaji wa Programu ya Maendeleo ya Sekta ya Maji ulianza mwaka 2007/2008 chini ya usimamizi wa Mpango Mkakati wa Kitaifa wa Maendeleo ya Sekta ya Maji (NWSDS) ili kutekeleza Mfumo Mkakati wa Sera ya Maji ya Kitaifa ya mwaka 2002.

Programu inakusudia kuboresha usimamizi wa vyanzo vya maji kwa maendeleo ya kijamii na kiuchumi na kwa mazingira endelevu. Pia, inalenga kuhakikisha kuwa makundi yote ya kijamii mijini na vijijini yanapata huduma ya kutosha ya maji safi na salama na usafi wa mazingira. Programu hii

imefadhiwa na Serikali ya Tanzania na wadau wa maendeleo, ambapo michango yao inakusanya katika akaunti ya Mfuko Mkoo wa Sekta ya Maji ulioko Hazina. Fedha huhamishiwa katika akaunti ya Wizara ya Maji na Umwagiliaji kwa ajili ya kuzigawa kwa watekelezaji.

4.5.2 Ufadhilli

Programu hii imefadhiliwa zaidi na wafadhili watatu ambao ni Shirika la Maendeleo la Shirika la Maendeleo la Kimataifa (IDA) na Shirika la Maendeleo la Ufaransa ambao walichanga fedha katika akaunti ya mfuko wa pamoja wa Programu ya Maendeleo ya Sekta ya Maji iliyoko Hazina. Serikali ya Tanzania na wadau wa maendeleo huchangia fedha hizo kuitia mfuko mkuu wa Hazina.

Katika mwaka huu wa fedha, Programu ya Maendeleo katika Sekta ya Maji ilikuwa na Sh.Tz. 327,444,233,944.32 kwa ajili ya kutekeleza shughuli zake, kati ya hizo, Sh.Tz. 323,165,998,923.32 zilichangwa na wadau wa maendeleo. Matumizi kwa mwaka wa fedha yalikuwa ni Sh.Tz. 317,476,708,862.76 hivyo salio ishia lilikuwa ni Sh.Tz. 9,967,525,081.56. Mchanganuo unaoneshwa kwenye jedwali hapo chini:

Jedwali Na. 9: Vyano vya Fedha Programu ya Maendeleo ya Sekta ya Maji

Wachangiaji	Kiasi(Sh.Tz.)
Salio anzia 1 Julai 2016	4,278,235,021
Mchango wa Serikali ya Tanzania	67,474,979,764
Mfuko wa Uwekezaji wa Maji Kitaifa (NWIF)	137,429,567,945
Wadau wa Maendeleo - Mfuko Mkoo	65,959,245,377
Wadau wa Maendeleo - Miradi maalumu	50,403,025,774.74
Mchango kutoka kwa Jamii	804,788,043.00
Rekebisho: Kutokana na kubadilika kwa thamani ya kubadilisha fedha za kigeni	1,094,392,019.58
Jumla ya kiasi kilichokuwepo kwa mwaka	327,444,233,944.32
Toa: Matumizi kwa mwaka	317,476,708,862.76
Salio ishia 30 Juni 2017	9,967,525,081.56

Chanzo: Taarifa ya fedha ya Programu ya Maendeleo ya Sekta ya Maji inayoishia 30 Juni 2017

4.5.3 Fedha zilizopelekwa Wizara ya Afya Maendeleo ya Jamii, Jinsia, Wazee na Watoto, OR-TAMISEMI na SM

Kampeni ya Kitaifa ya Usafi wa Mazingira chini ya Programu ya Maendeleo katika Sekta ya Maji (WSDP-NSC) kwa mwaka wa fedha ilikuwa na jumla ya Sh.Tz. 1,219,925,810.55 ambazo zinajumuisha Sh.Tz. 789,256,499 zilizopokelewa na salio anzia kiasi cha Sh.Tz. 430,669,311.55. Kiasi cha Sh.Tz. 817,396,711.27 kilitumika na kubaki na Sh.Tz. 402,529,099.28. Pia Jumla ya Sh.Tz. 104,296,994,806 zilitumwa kwa SM 180 ambapo salio anzia lilikuwa ni Sh.Tz. 36,112,091,297 na kufanya jumla ya matumizi kuwa Sh.Tz. 140,409,086,103. Mpaka kufikia mwisho wa mwaka, Sh.Tz. 109,015,286,092 zilitumika na kubaki na salio la Sh.Tz. 31,393,800,011. OR-TAMISEMI ilikuwa na jumla ya Sh.Tz. 263,960,572.60. Mwishoni mwa mwaka ilibakia Sh.Tz. 2,672,649.16, ikimaanisha kuwa kiasi cha Sh.Tz. 261,287,923.52 kilitumika ambacho ni sawa na asilimia 99 ya fedha zote kama inavyooneshwa kwenye jedwali la hapo chini:

Jedwali Na. 10: Ufadhilli

Maeleo	Wizara ya Afya Maendeleo ya Jamii Jinsia, Wazee na Watoto	Kiasi (Sh.Tz.)	
		OR-TAMISEMI	SM
Salio anzia 01/07/2016	430,669,311.55	1,933,504.68	36,112,091,297
Ongeza: Fedha iliyopokelewa	789,256,499	262,027,068.52	104,296,994,806
Jumla ya Fedha iliyopo	1,219,925,810.55	263,960,572.68	140,409,086,103
Toa: Matumizi yaliyofanyika	817,396,711.27	261,287,923.52	109,015,286,092
Salio ishia 30/6/2017	402,529,099.28	2,672,649.16	31,393,800,011

Chanzo: Taarifa za fedha Wizara ya Afya na Serikali za Mitaa inayoishia tarehe 30 Juni 2017

4.6 Miradi Mengine

Nimekagua miradi mengine 78 ukiwemo Mfuko wa Kimataifa wa Kupambana na Malaria, UKIMWI na Kifua Kikuu, Taasisi za Umoja wa Mataifa, Benki ya Dunia, Benki ya Maendeleo ya Afrika pamoja na wachangiaji wengine kwa ajili ya utekelezaji wa shughuli mbalimbali za maendeleo kama vile uboreshaji wa afya, elimu, miundombinu, kupunguza umaskini na kuongeza weledi.

Katika mwaka wa Fedha 2016/2017, Miradi Mengine ilipokea kiasi cha Sh.Tz. 1,557,495,429,551.36. Salio anzia kwa Miradi hiyo lilikuwa ni Sh.Tz. 196,728,362,020.74, ambapo kiasi cha Sh.Tz. 1,605,725,330,731.88 kilitumika na kufanya salio ishia kuwa Sh.Tz. 148,498,460,840.22. Bakaa katika miradi hii imetokana na kuchelewa kupokea fedha za miradi; aidha, fedha hizo zilitumika kutekeleza shughuli za miradi ambazo zilikuwa bado kukamilika.

SURA YA TANO

MUHTASARI WA MATOKEO YA UKAGUZI

5.0 Utangulizi

Sura hii inatoa mapungufu yaliyobainika wakati wa ukaguzi mbali na mapungufu muhimu kama ilivyooneshwa kwenye Aya namba (ii) ya muhtasari wa mambo muhimu. Mapungufu yaliyobainika ni kama ifuatavyo:

5.1 Masuala ya Usimamizi wa Fedha na Bajeti

5.1.1 Bajeti Iliyoathiriwa Kutokana na Malipo kwa Ajili ya Matumizi ya Mwaka Uliopita Bila Kibali Sh.Tz. milioni 222.3 Nilibaini kuwa malipo ya kiasi cha Sh.Tz. 222,320,191 yamefanywa na watekeleza miradi ya maendeleo 19 kwa ajili ya kulipia madeni ya mwaka uliopita.

Hata hivyo, hakuna uthibitisho wa kuonesha kwamba malipo hayo ni madeni ya mwaka wa fedha 2015/2016 au yalikuwepo katika bajeti ya mwaka huu wa fedha kinyume na Agizo 22 (1) la Memoranda ya Fedha za Serikali za Mitaa, 2009. Kazi zilizoainishwa kwenye bajeti hazikutekelezwa kama ilivyokusudiwa kutokana na tatizo hili, hivyo, kuathiri malengo ya miradi kwa kiasi kilichoelezwa. Mchanganuo umeoneshwa kwenye **kiambatisho Na. 6 (i)**.

5.1.2 Matumizi ya Fedha za Bakaa Bila Idhini ya Ofisi ya Rais TAMISEMI Sh.Tz. milioni 872.5

Halmashauri nne (4) zilitumia fedha za bakaa za Mfuko wa Barabara kiasi cha Sh.Tz. 872,487,546 kutekeleza shughuli za mwaka wa fedha 2015/2016 bila kupata kibali toka OR-TAMISEMI kinyume na Aya 3.5 ya Makubaliano ya Mwaka ya Utekelezaji wa Kazi za Barabara Wilayani, Mijini na Mitaani ambayo inaelekeza kuwa matumizi ya fedha za bakaa yapate kibali hicho kutekeleza shughuli mbalimbali zilizobaki. Mchanganuo umeoneshwa kwenye **kiambatisho Na. 6 (ii)**

5.1.3 Fedha za Tahadhari Hazikuhamishiwa Kwenye Akaunti ya Mfuko wa Barabara Sh.1.3 Bilioni

Nilibaini kuwa Halmashauri 18 zilikata fedha ya tahadhari Sh. 1,275,721,226 na kuweka Mfuko wa Amana bila kuzipeleka kwenye Akaunti ya Mfuko wa Barabara kinyume na Kifungu Na. 5.19 cha Mwongozo wa Kihasibu kwa Serikali za Mitaa, 2009 kinachoelekeza kuwa fedha za tahadhari zilizokatwa zipelekwe kwenye akaunti ya Mfuko wa Barabara (**Kiambatisho 6 (iii)**).

5.1.4 Masurufu Yasiyorejeshwa Sh.Tz. milioni 998.9

Nilibaini kuwa masurufu ya jumla ya Sh.Tz. 998,939,001.22 yaliyotolewa kwa watekeleza miradi 51 kwa ajili ya kutekeleza shughuli mbalimbali za mradi hayakurejeshwa katika kipindi cha siku 14 baada ya kukamilika kwa shughuli zilizokusudiwa kinyume na Agizo Na. 40 (3) la Memoranda ya Fedha za Serikali za Mitaa, 2009 na Kanuni Na. 103(1) ya Sheria ya Fedha za Umma, 2001 (**kiambatisho Na. 6(iv)**).

5.1.5 Malipo Yaliyofanyika kwa Manunuvi ya bidhaa na Huduma Bila Uthibitisho wa Stakabadhi za Kielektroniki Sh.Tz. bilioni 20.5 .

Malipo kiasi cha Sh.Tz. 20,465,716,628.81 yalifanywa na watekeleza miradi 199 kwa ajili ya manunuvi ya bidhaa na huduma mbalimbali bila uthibitisho wa stakabadhi za kielektroniki kinyume na Kanuni Na. 10(5) na 29(1) ya Kanuni za Kodi ya Ongezeko la Thamani ya mwaka 2012. Kutokudai stakabadhi za kielektroniki kunapunguza jitihada za Serikali za kukusanya kodi (**kiambatisho Na. 6(v)**).

5.1.6 Kodi ya Zuio Haikukatwa Kwenye Malipo Sh.Tz. milioni 626.4

Watekeleza miradi walipaswa kwa mujibu wa Kifungu 83(1) (b) cha Sheria ya Kodi ya 2006 kukata kodi ya zuio kutoka kwa wazabuni wa bidhaa na huduma. Kinyume na sheria hiyo, nilibaini kuwa watekeleza miradi 46 hawakukata kodi ya zuio kiasi cha Sh.Tz. 626,419,208.70, hivyo, Serikali kukosa

mapato kutokana na kodi ambayo haikukusanya (kiambatisho Na. 6(vi)).

5.1.7 Malipo Yasiyokubalika Sh.Tz. bilioni 6.5

Nilibaini malipo yasiyokubalika kiasi cha Sh.Tz. 6,496,891,250.54 kutoka kwa watekeleza miradi 30 yaliyotokana na kutozingatia matakwa ya makubaliano ya mkataba kuhusu msamaha wa kodi ya Ongezeko la Thamani (VAT) ambao hakuombwa kutoka Mamlaka ya Mapato Tanzania (TRA); aidha, kiasi hiki kinahusisha malipo yaliyofanywa kwenye shughuli zisizokubalika (kiambatisho Na. 6(vii)).

5.1.8 Kutokuandaliwa kwa Taaarifa za Mkaguzi wa Ndani

Tathmini niliyofanya kwenye idara za ukaguzi wa ndani kwenye miradi inaonesha kuwa idara hizo katika Halmashauri 31 hazikuweza kufanya ukaguzi wa kina wa miradi pamoja na kuandaa taarifa za ukaguzi za robo mwaka zinazohusiana na shughuli za miradi ya Kilimo, Afya, Barabara na Maji. Kushindwa kwa Mkaguzi wa Ndani kufanya ukaguzi wa kina kwenye miradi kunafanya Halmashauri kushindwa kufanya ufuatiliaji na uangalizi wa kutosha wa miradi yao.

Kwa mujibu wa nyaraka za makubaliano za miradi, kutokuwa na taarifa za ukaguzi wa ndani kwenye shughuli za miradi ya maendeleo ni kinyume na Aya 8.5 ya Taratibu za Mradi wa Maendeleo ya Kilimo 2006, Aya 6.3(b) ya Mwongozo ya Mpango wa Afya wa Halmashauri 2011, na Aya Na. 8.2.2 ya Mkataba wa Makubaliano kati ya Serikali ya Tanzania na Washirika wa Maendeleo ya Februari 2007 (kiambatisho Na. 6(viii)).

5.1.9 Malipo Kwenye Shughuli Zisikokubalika kwa Mujibu wa Kanuni za Mradi Sh.Tz. 1.2

Nilibaini kuwa kiasi cha Sh.Tz. 1,228,926,474 kililipwa na watekeleza miradi kwenye shughuli mbalimbali za afya ambazo ni kinyume na Aya Na. 3.5 (j) ya Mpango Kabambe wa Afya kwa Halmashauri za mwaka 2011 (kiambatisho Na. 6(ix)).

5.2 Masuala Yanayohusu Manunuzi na Usimamizi wa Mikataba

5.2.1 Mapungufu Kwenye Usimamizi wa Mikataba

Kadhia nyingi za utekelezaji wa majukumu ya kimikataba kwenye manunuzi hutokea kwa sababu ya usimamizi wa mikataba usioridhisha. Ugaguzi wangu ulibaini kasoro mbalimbali kwenye usimamizi wa Mikataba kwa watekeleza miradi 8. Kasoro hizo ni kama vile kutokuwasilishwa kwa dhamana ya utendaji kutoka kwa wakandarasi, kutokukata fedha ya tahadhari, mikataba ambayo haijaidhinishwa na Mwanasheria Mkuu wa Serikali kwa mujibu wa sheria, maombi ya kuongeza muda pamoja na mabadiliko ya gharama za mikataba yasiyoridhisha. Ninashauri uboreshaji ufanywe kwenye maeneo niliyoyaainisha; hii ni kwa sababu usimamizi wa mikataba usioridhisha huathiri utekelezaji wa malengo yaliyokusudiwa (**kiambatisho Na. 6(x)**).

5.2.2 Manunuzi Bila Kibali cha Bodi za Zabuni Sh.Tz. bilioni 1.1

Ukaguzi wangu ulibaini kuwa manunuzi ya bidhaa na huduma ya Sh.Tz 1,136,982,268 katika Mamlaka za Serikali za Mitaa 27 yalifanyika bila kuwa na kibali cha Bodi za Zabuni kinyume na Kanuni Na. 57 (3) (a) cha Kanuni za Ununuzi wa Umma za 2013 (**kiambatisho Na. 6(xi)**).

5.2.3 Manunuzi Yaliyofanywa Bila Kushindanisha Wazabuni Sh.Tz. bilioni 1.2 Bilioni

Bidhaa zenye thamani ya Sh.Tz. 1,198,574,396.16 zilinunuliwa na watekeleza miradi 51 kutoka kwa wazabuni bila ushindanishi wa bei kwa angalau wazabuni halali 3 kama inavyotakiwa na Kanuni Na. 76 ya Kanuni ya Ununuzi wa Umma, 2013 na Jedwali la Kwanza la Kanuni zinazoongoza taratibu za zabuni katika Halmashauri ya mwaka 2007 (**kiambatisho Na. 6 (vxii)**).

5.2.4 Manunuzi ya Bidhaa na Huduma yenyе Thamani ya Sh.Tz. milioni 68.3 kwa Fedha Taslimu

Nilibaini kuwa watekeleza miradi 8 waliwapa watumishi fedha taslimu Sh.Tz. 68,337,800 kwa ajili ya kununua bidhaa na huduma mbalimbali kinyume na Agizo Na. 68 la Randama ya Fedha za Serikali za Mitaa ya mwaka 2009 na Kanuni 131 ya Ununuzi wa Umma za mwaka 2013 kwa manunuzi ya bidhaa na huduma ambazo zinaelekeza kuwa manunuzi yafanyike kuitia hati maalumu ya manunuzi na hundi (**kiambatisho Na. 6(xiii)**).

5.2.5 Manunuzi ya Bidhaa na Huduma Kutoka kwa Wazabuni Wasioidhinishwa Sh.Tz. milioni 35.8

Nilibaini kuwa Halmashauri 4 zilifanya manunuzi ya bidhaa na huduma za Sh.Tz. 35,796,483 kutoka kwa wazabuni ambao hawajaidhinishwa na Wakala wa Manunuzi wa Serikali au Bodi ya Zabuni kinyume na Kanuni Na. 57(3) (a) ya Kanuni za Ununuzi wa Umma za mwaka 2013 inayotaka kuwa orodha ya wazabuni waliopendekezwa iidhinishwe na Bodi ya Zabuni ndipo maombi ya nukuu ya bei yapelekwe kwa wazabuni (**kiambatisho Na. 5 (xiv)**).

5.2.6 Bidhaa Zilizonunuliwa Lakini Hazijapokelewa Sh.Tz. bilioni 6.9

Watekeleza miradi 26 hawakuweza kutoa uthibitisho wa kupokelewa kwa bidhaa zenyе thamani ya Sh.Tz. 6,944,728,519.36 zilizonunuliwa kutoka kwa wazabuni mbalimbali kinyume na Agizo Na. 71(1) (b) la Randama ya Fedha za Serikali za Mitaa 2009 na Kanuni Na. 114 za Ununuzi ya Umma, 2013 (**kiambatisho Na. 6(xv)**).

5.2.7 Vifaa na Mali Ambazo Hazijaandikishwa Kwenye Leja ya Vifaa Sh.Tz. milioni 411.3

Vifaa na mali zenyе thamani ya Sh.Tz. 411,311,518 zilinunuliwa na watekeleza miradi 46 havikuandikishwa kwenye leja ya vifaa husika hivyo haikuwa rahisi kwa ukaguzi kufuatilia matumizi ya vifaa hivyo (**kiambatisho Na. 6(xvi)**).

5.2.8 Ununuzi wa Vifaa Tiba Bila Idhini ya Bohari Kuu ya Dawa Sh.Tz. milioni 943.8

Nimebaini kwamba Halmashauri 30 walifanya manunuzi ya vifaa tiba vyenye thamani ya Sh.Tz. 943,766,485.50 kutoka kwa wauzaji binafsi bila idhini ya Bohari Kuu ya Dawa (**kiambatanisho Na.6 (xvii)**)).

5.3 Utekelezaji wa Miradi

5.3.1 Miradi Iliyokamilika Lakini Haitumiki

Nimefanya uhakiki kwa kutembelea miradi 14 ya ujenzi inayotekelze na Halmashauri na kubaini kwamba ujenzi wa miradi hiyo umeshakamilika lakini miradi haijaanza kutumika hivyo faida iliyotarajiwa bado haijapatikana kwa walengwa waliokusudiwa (**kiambatisho Na. 6(xvii)**)).

5.3.2 Upungufu wa Watumishi Katika Idara Zinazotekelza Miradi

Nimebaini upungufu wa watumishi 15,342 katika Halmashauri 335 zinazotekelza miradi ilio chini ya Programu ya Maendeleo ya Sekta ya Kilimo, Mfuko wa Uchangiaji wa Afya, Programu ya Maendeleo ya Sekta ya Maji na Mfuko wa Barabara. Upungufu huu wa watumishi huathiri utendaji wa shughuli za miradi (**kiambatisho Na. 6(xix)**).

SURA YA SITA

HITIMISHO NA MAPENDEKEZO

6.0 Utangulizi

Sura hii inatoa muhtasari wa hitimisho na mapendekezo ya ujumla juu ya mapungufu yaliyobainika wakati wa kaguzi za miradi. Kwa mujibu wa Kifungu Na. 40 cha Sheria ya Ukaguzi wa Umma Namba 11 ya mwaka 2008 na Kanuni 86 na 94 ya Kanuni za Ukaguzi wa Umma za mwaka 2009, Maafisa Masuuli wanatakiwa kuandaa majibu na kuyawasilisha kwa Mlipaji Mkoo wa Serikali.

Mapungufu yaliyobainika yanahusu uzingatiaji wa taratibu, usimamizi wa fedha, udhibiti wa ndani na utawala, ambayo, kwa ujumla, yanahitaji juhudhi za uongozi kutekeleza mapendekezo ili kuboresha hali.

Mapungufu mengi yaliyobainika kwa mwaka 2016/2017 yanafanana na yale yaliyositokeza miaka ya nyuma. Hali hii inaashiria kuwa mapendekezo ya ukaguzi hayazingatiwi na kutekelezwa. Ufuatao hapa chini ni muhtasari wa mapungufu na mapendekezo yaliyotokana na ukaguzi wa miradi ya maendeleo kwa mwaka wa fedha ulioishia tarehe 30 Juni 2017.

6.1 Hitimisho la Jumla

6.1.1 Utawala na Uzingatiaji wa Taratibu

- Utekelezaji wa mapendekezo ya ukaguzi hayaridhishi, Maafisa Masuuli na watendaji wakuu wa taasisi wamekuwa hawashughulikii mapendekezo yangu ipasavyo; ambapo, mwaka huu kulikuwa na mapendekezo 2,720 sawa na asilimia 35 ya mapendekezo yote ikilinganishwa na mwaka uliopita uliokuwa na mapendekezo 2,688 sawa na asilimia 40.

Kutokutekeleza mapendekezo yangu kunasababisha miradi kuwa na matatizo yanayojirudiarudia.

- Matatizo ya kutozingatia taratibu za kibajeti yaligundulika ambapo, nilibaini ucheleweshaji wa fedha katika miradi 257 yenye thamani ya Sh.Tz. bilioni 274.6 kwenda kwa watekeleza miradi 40. Pia nilibaini kuwapo kwa malipo yaliyofanywa kwa kazi ambazo zilikuwa nje ya bajeti ambapo jumla ya Sh.Tz. bilioni 4.3 zilitumika, pamoja na malipo yaliyofanywa kwa kutumia vifungu vya malipo visivyo sahihi ambapo jumla ya Sh.Tz. bilioni 1.1 zililipwa kwa utaratibu huo. Hali ya kutozingatia bajeti huiathiri serikali katika kutekeleza na kufanikisha malengo yake pamoja na kutoa taswira isiyo sawa juu ya matumizi yaliyofanyika kutekeleza kazi za miradi.

6.1.2 Usimamizi wa Fedha na Bajeti

Malipo yenye nyaraka pungufu na kutokuwapo kwa hati za malipo limeendelea kuwa tatizo kubwa na linalotokea kila mwaka. Katika mwaka huu wa ukaguzi nimebaini kutokuwapo kwa hati za malipo yenye thamani ya Sh.Tz. bilioni 8.7 kutoka kwa watekeleza miradi 184. Kama ilivyoelezwa awali, asilimia 52 ya hati zenye mashaka zimesababishwa na ama kuwepo hati za malipo zenye nyaraka pungufu au kukosekana kwa nyaraka za malipo, hivyo kufanya wakaguzi kushindwa kuthibitisha uhalali wa malipo hayo. Tatizo hili linaashiria upungufu katika udhibiti wa ndani ambao umeshindwa kuondolewa na Maafisa Masuuli na watendaji wakuu.

6.1.3 Usimamizi wa Manunuzi

Mapungufu mengi yaliyobainika kwenye upande wa manunuzi yamekuwa yakijirudia mwaka hadi mwaka hali inayofanya nisiridhike na utekelezaji wa mapendekezo ya ukaguzi juu ya manunuzi. Mapungufu yaliyobainika yalikuwa zaidi kwenye manunuzi ya bidhaa, usimamizi wa mikataba ambayo haijahakikiwa na Mwanasheria Mkuu wa Serikali, kukosekana

kwa dhamana ya utendaji, pamoja na kuongeza muda wa mikataba iliyokwisha muda bila kufuata utaratibu.

Mapungufu yaliyobainika kwa upande wa manunuzi ya bidhaa na huduma ni manunuzi yaliyofanyika bila kuidhinishwa na bodi ya manunuzi yenyeye thamani ya Sh.Tz. bilioni 1.1, manunuzi yaliyofanyika kwa fedha taslimu ya Sh.Tz. bilioni 68.3, pamoja na bidhaa zilizonunuliwa lakini hazijapokelewa Sh.Tz. bilioni 7. Mengine ni manunuzi yaliyofanyika bila ushindanishi Sh.Tz. bilioni 1.2, na manunuzi yaliyofanyika toka kwa wazabuni wasioidhinishwa Sh.Tz. bilioni 35.8.

6.2 Mapendekezo ya Jumla

Mwisho, kwa mujibu wa mamlaka yaliyokasimishwa kwangu chini Sheria ya Ukaguzi Na. 11 ya Mwaka 2008 kifungu cha 12, nimetoa mapendekezo kadhaa kwa watekeleza miradi ya maendeleo ambayo baadhi ni marejeo ya mapendekezo ya kipindi cha nyuma. Ni imani yangu kuwa, mapendekezo haya yakitekelezwa ipasavyo yatasaidia kuboresha usimamizi wa miradi hii. Mapendekezo hayo ni:-

- i. Serikali itoe fidia mapema kwa watu waliothibitika kuwa wameathiriwa na miradi.
- ii. Maafisa Masuuli na Watendaji Wakuu wanaosimamia miradi ya maendeleo waweke nguvu zaidi kuhakikisha wanatekeleza mapendekezo ya kaguzi zilizopita kwa muda muafaka ili kuboresha udhibiti wa ndani ili kupunguza uwezekano wa mapungufu hayo kujirudia tena.
- iii. Watekeleza miradi wahakikishe kuwa kazi zinatekelezwa kama zilivyoainishwa na bajeti na zinatumika kutoka katika vifungu sahihi nya matumizi.
- iv. Watekeleza miradi wahakikishe kuwa wanapeleka kwa wakati taarifa za uwajibikaji wa fedha kwa wafadhili kwa mujibu wa makubaliano.

- v. Maafisa Masuuli wanashauriwa kuongeza udhibiti wa ndani kwenye malipo na usimamizi wa nyaraka ili kuhakikisha kuwa malipo yote yanaidhinishwa ipasavyo na yanakuwa na nyaraka zote zinazohitajika kama inavyotakiwa na Kanuni za Fedha za Umma za mwaka 2001 na Agizo namba 8 (2) (c) ya Randama ya Fedha ya Serikali za Mitaa ya mwaka 2009.
- vi. Maafisa masuuli, watendaji wakuu, bodi za zabuni na vitengo vya manunuzi wanashauriwa kuhakikisha manunuzi ya bidhaa na huduma yanafuata taratibu za manunuzi kwa mujibu wa Sheria Na. 7 ya Manunuzi ya Umma ya mwaka 2011 na Kanuni zake za mwaka 2013, Agizo Na. 272 la Ramdama ya Fedha ya Serikali za Mitaa ya mwaka 2009 pamoja na makubaliano na wadau wa maendeleo.
- vii. Hazina inatakiwa itoe fedha kwa watendaji kulingana na bajeti.
- viii. Watekeleza miradi wawasiliane na Mamlaka ya Mapato Tanzania (TRA) ili warejeshewe kodi ya ongezeko la thamani (VAT) waliyolipa.
- ix. Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto na Mfuko wa Kimataifa wa Malaria, UKIMWI na Kifua kikuu walipe kiasi cha Sh. 61.4 bilioni kama sehemu ya kuchangia gharama za Bohari ya Dawa ya Taifa. Aidha taratibu zifanyike ili kutambua deni la nyuma na kuweza kuwa na makubaliano ya jinsi ya kulilipa.
- x. Watekeleza miradi wanatakiwa kuwasiliana na Hazina ili kuhakikisha kuwa madai ya wakandarasi ya yanalipwa kwa wakati ili kuepuka gharama zitokanazo na ucheleweshaji wa malipo. Aidha watekeleza miradi wanashauriwa kuyapa kipaumbele na kuyawasilisha Hazina madai ya wakandarasi ambayo yana uwezekano wa kuwa na adhabu ya ucheleweshaji endapo hayatalipwa kwa wakati.

- xi. Menejimenti ya Mfuko wa Barabara inatakiwa iwasiliane na Mamlaka ya Mapato Tanzania (TRA) warejeshewe kiasi cha Sh.Tz. 14,828,686,613.55 kinachotokana na makusanyo ya ushuru wa mafuta na usafirishaji.
- xii. Menejimenti ya Mfuko wa Maendeleo ya Jamii inatakiwa kurejesha kiasi cha Sh.Tz. 593,320,300 kutoka kwa walipwaji ambao hawakustahili.
- xiii. Watekeleza miradi ya Afya wa Halmashauri wanatakiwa kuhakikisha kuwa fedha za miradi ya Afya zinatumika kwa kuzingatia kanuni za Mpango Kabambe wa Afya kwa Halmashauri.
- xiv. Halmashauri zinatakiwa kuhakikisha zinapata kibali kutoka Bohari Kuu ya Dawa kwa manunuzi ya vifaa vyaa kutoka kwa wazabuni binafsi.
- xv. Halmashauri ziwasialiane na Ofisi ya Rais Menejimenti ya Utumishi wa Umma na Utawala Bora ili kuweza kuajiri wafanyakazi kwenye idara zenye upungufu.
- xvi. Watekeleza miradi wanatakiwa kukata kodi ya zui o kutoka kwa watoa huduma na wazabuni kisha kuwasilisha kwa Mamlaka ya Mapato Tanzania (TRA) ndani ya siku saba kama inavyoelekezwa na sheria ya kodi.
- xvii. Watekeleza miradi wanatakiwa kutumia fedha kutokana na vifungu vyaa matumizi vilivyoidhinishwa ili kuepuka matumizi yasiyohusiana na vifungu hivyo.

VIAMBATISHO

Kiambatisho Na1: Majedwali Yanayochanganua Matokeo ya Uchaguzi

1(i) Fidia Haikulipwa kwa Watu walioathiriwa Kutokana na Utekelezaji wa Miradi Sh.Tz. 11,870,767,751 - Miradi Mingineyo

Na.	Jina la Mradi	Kiasi (Sh.Tz.)
1	Programu ya Kusaidia Sekta ya Usafirishaji (TSSP)	36,826,419
2	Mradi wa Ujenzi wa Barabara ya Kimataifa Arusha Taveta/Holili-Voi	308,069,842
3	Programu ya Maendeleo Sekta ya Maji Awamu ya Pili (WSDP II)	11,525,871,490
Jumla		11,870,767,751

1(ii) Kutolipwa kwa Gharama za uchangiaji wa MoHCDGEC na Mfuko wa Global Sh.Tz. 61,441,762,383.76 - Miradi Mingineyo

Na.	Jina la Mradi	Kiasi (Sh.Tz.)
1	Mfuko Mkuu Mradi wa Ukimwi	58,740,555,793
2	Mfuko Mkuu-Mradi wa Kuimarisha Mifumo ya Afya/Malaria (TZA-H-MoF)	2,701,206,591
Jumla		61,441,762,383.76

1(iii) Tozo ya Riba kwa Kuchelewa Kulipa Madai ya Wakandarasi Kinyume na Mikataba Iliyoingiwa Sh.Tz. 3,889,404,109.89 - Miradi Mingineyo

Na.	Jina la Mradi	Kiasi (Sh.Tz.)
1	Mradi wa Kusaidia Secta ya Barabara Awamu ya Pili (RSSP II)	368,827,729
2	Mradi wa Kusaidia Secta ya Barabara Awamu ya Kwanza (RSSP I)	425,969,165
3	Programu ya Maendeleo Sekta ya Maji Awamu ya Pili (WSDP II)	3,094,607,216
Jumla		3,889,404,109.89

1(iv) Fedha za Mradi ambazo Hazikurejesha na Zilizolipwa kwa Wasiostahili Sh.Tz. 593.3 Milioni

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Manispaa ya Ilemela	110,616,000	8	Wilaya ya Kwimba	35,744,000
2	Wilaya ya Tunduru	104,040,000	9	Wilaya ya Mbanga	29,808,000
3	Wilaya ya Nyasa	55,176,000	10	Wilaya ya Hanan'g	27,486,800

4	Wilaya ya Misungwi	54,230,000	11	Wilaya ya Songea	24,981,500
5	Manispaa ya Songea	53,114,000	12	Wilaya ya Magu	17,340,000
6	Jiji la Mwanza	38,820,000	13	Wilaya ya Ukerewe	5,116,000
7	Wilaya ya Babati	36,848,000		Jumla	593,320,300

1(v) Matumizi Yaliyofanywa Nje ya Bajeti Iliyoidhinishwa Sh.Tz. 4,296,264,090.79

Na .	Mradi	2016/17		2015/16		Kiamba tisho
		Kiasi (Sh)	Idadi ya Watekel ezaji	Kiasi (Sh)	Idadi ya Watekel ezaji	
1	Programu ya Maendele o ya Sekta ya Kilimo			-	-	
2	Mfuko wa Afya			317,477,73 7	15	
3	Mfuko wa Barabara	2,478,018,798	22	360,822,23 5	9	2(i)
4	Programu ya Maendele o ya Sekta ya Maji	1,684,842,224	21	153,398,12 5	8	2(ii)
5	Mradi wa Maendele o ya Jamii			99,881,057 .95	1	
6	Miradi Mingine	133,403,068.7 9	3	-	-	2(iii)
Jumla		4,296,264,09 0.79	46	931,579,1 54.95	33	

1(vi) Fedha za Ruzuku Zilizopelekwa kwenye Miradi Pungufu ya Makadirio Sh.Tz.
274,647,963,420.86

Na. .	Mradi	2016/17		2015/16		Kiamba tisho
		Kiasi (Sh.T z.)	Idadi ya Watekel ezaji	Kiasi (Sh.Tz.)	Idadi ya Wate kele zaji	
1	Programu ya Maendele o ya Sekta ya Kilimo	12,422,089,19 5	22	32,112,617,66 6	82	2(iv)
2	Mfuko wa Afya	-	-	2,484,410,599	4	
3	Mfuko wa Barabara	54,434,454,84 0	101	51,198,910,06 4.90	112	2(v)
4	Mradi wa Maendele o ya Jamii	-	-	-	-	
5	Programu ya Maendele o ya Sekta ya Maji	115,619,475,9 13.86	128	45,750,660,55 3.43	79	2(vi)
6	Miradi Mingine	92,171,943,47 1	6	-	-	2(vii)
Jumla		274,647,963, 420.86	257	131,546,598, 883.33	277	

1(vii) Kuchelewa Kukamilika kwa Kazi za Miradi

Na.	Mradi	2016/17		2015/16		Kiambati sho
		Upungufu wa Rasilimali Watu	Idadi ya Wateke lezaji	Upunguf u wa Rasilimal i Watu	Idadi ya Watek elezaji	
2	Mfuko wa	2,567,237,86	10			2(viii)

	Barabara	0				
3	Programu ya Maendeleo ya Sekta ya Maji	49,930,751,595	22	-	-	2(ix)
	Jumla	52,497,989,455	32	-	-	

1(viii) Malipo Yenye Nyaraka Pungufu Sh.Tz. 7,248,937,125.89

Na.	Mradi	2016/17		2015/16		Kiambatish o
		Kiasi (Sh.Tz.)	Idadi ya Watekelezaji	Kiasi (Sh.Tz.)	Idadi ya Watekelezaji	
1	Programu ya Maendeleo ya Sekta ya Kilimo			19,741,484	5	
2	Mfuko wa Afya	948,295,388.66	52	1,392,755,769	49	2(x)
3	Mfuko wa Barabara	1,701,447,185	28	2,170,524,788.33	35	2(xi)
4	Mradi wa Maendeleo ya Jamii	234,228,822.36	11	1,663,559,257.53	39	2(xii)
5	Programu ya Maendeleo ya Sekta ya Maji	946,059,557	56	3,162,270,377.15	45	2(xiii)
6	Miradi Mingine	3,492,827,252.81	18	-	-	2(xiv)
	Jumla	7,248,937,125.89	163	8,408,851,676	173	

1(ix) Kukosekana kwa Hati za Malipo

Na.	Mradi	2016/17		2015/16		Kiambatisho
		Kiasi (Sh.Tz.)	Idadi ya Watek elezaji	Kiasi (Sh.Tz.)	Idadi ya Watekelezaji	
1	Program u ya Maendeleo ya Sekta ya Kilimo	85,077,600	1	-	-	2(xv)
2	Mfuko wa Afya	165,568,036	13	385,397,225.15	14	2(xvi)
3	Mfuko wa Barabara	-	-	1,509,442,825.67	9	
4	Mradi wa Maendeleo ya Jamii	-	-	-	-	
5	Program u ya Maendeleo ya Sekta ya Maji	411,013,346.88	6	307,362,062.88	14	2(xvii)
6	Miradi Mingine	802,847,155	1			2(xviii)
Jumla		1,464,506,137 .88	21	2,202,202,114	37	

1(x) Kutokuomba madai ya marejesho ya kodi ya ongezeko la thamani Sh.Tz.

1,588,581,132.46

Na.	Mradi	2016/17		2015/16		Kiambatisho
		Kiasi (Sh.Tz.)	Idadi ya Watekelezaji	Kiasi (Sh.Tz.)	Idadi ya Watekelezaji	

1	Programu ya Maendeleo ya Sekta ya Kilimo					
2	Mfuko wa Afya					
3	Mfuko wa Barabara			-	-	
4	Programu ya Maendeleo ya Sekta ya Maji	309,357,157. 86	9	-	-	2(xix)
5	Mradi wa Maendeleo ya Jamii	-	-			
6	Miradi Mingine	1,279,223,97 4.60	7	-	-	2(xx)
Jumla		1,588,581,1 32.46	16	-	-	

1(xi) Matumizi Yaliyofanywa kwa Kutumia Vifungu Visivyohusika Sh.Tz.
1,091,406,059

Na	Mradi	2016/17		2015/16		Kiambatis ho
		Kiasi (Sh.Tz.)	Idadi ya Watekel ezaji	Kiasi (Sh.Tz.)	Idadi ya Wateke lezaji	
1	Programu ya Maendeleo ya Sekta ya Kilimo	5,117,000	1	-	-	2(xxii)
2	Mfuko wa Afya	323,787,186	20	148,597,260	17	2(xxii)
3	Mfuko wa Barabara	25,772,473	4	119,867,143	11	2(xxiii)

4	Program u ya Maendeleo ya Sekta ya Maji	123,053,297	16		272,249,303	12	2(xxiv)
5	Miradi Mingine	613,676,103	2	-	-	-	2(xxv)
Jumla		1,091,406,059	43	540,713,706	40	-	-

Kiambatisho Na 2: Cha Majedwali Yanayochanganua Kiambatisho Na. 1

2(i) Matumizi Yaliyofanywa Nje ya Bajeti Iliyoidhinishwa Sh.Tz. 2,478,018,798 - Mfuko wa Barabara

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Manispaa ya Illemela	670,228,757	12	Wilaya ya Magu	13,936,970
2	Wilaya ya Makete	589,059,776	13	Wilaya ya Mbarali	11,822,200
3	Mji wa Makambako	588,897,903.60	14	Wilaya ya Kalambo	9,673,810
4	Wilaya ya Nyasa	245,371,625	15	Wilaya ya Pangani	6,907,800
5	Manispaa ya Kigoma Ujiji	132,932,664	16	Wilaya ya Muheza	5,000,000
6	Wilaya ya Kigoma	56,998,720	17	Wilaya ya Singida	3,350,000
7	Wilaya ya Busokelo	46,450,000	18	Wilaya ya Turiani	3,266,202
8	Wilaya ya Mbeya	22,718,670	19	Wilaya ya Moshi	3,250,000
9	Wilaya ya Momba	22,613,000	20	Wilaya ya Bagamoyo	3,046,200
10	Mji wa Tarime	19,712,500	21	Mji wa Kasulu	2,650,000
11	Wilaya ya Sumbawanga	17,852,000	22	Mji wa Nzega	2,280,000
Jumla					2,478,018,798

2(ii) Matumizi Yaliyofanywa Nje ya Bajeti Iliyoidhinishwa Sh.Tz. 1,684,842,224 - Programu ya Maendeleo ya Sekta ya Maji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya	703,286,324	12	Wilaya ya	11,078,400

	Wanging'ombe			Mafia		
2	Manispaa ya Songea	294,056,000	13	Wilaya ya Kondoa	10,172,014	
3	Wilaya ya Arusha	226,741,332	14	Wilaya ya Mkuranga	9,468,760	
4	Wilaya ya Makete	213,612,832	15	Wilaya ya Chemba	8,546,000	
5	Wilaya ya Illeje	57,182,673	16	Wilaya ya Chalinze	7,339,000	
6	Wilaya ya Namtumbo	40,000,000	17	Wilaya ya Hanang'	2,569,000	
7	Wilaya ya Mkuranga	23,144,500	18	Wilaya ya Mpanda	2,330,000	
8	Wilaya ya Iringa	20,689,000	19	Wilaya ya Buchosa	2,321,389	
9	Manispaa ya Iringa	19,578,000	20	Wilaya ya Nzega	2,090,000	
10	Wilaya ya Kilolo	16,790,000	21	Wilaya ya Missenyi	1,847,000	
11	Wilaya ya Itilima	12,000,000		Jumla	1,684,842,22	4

2(iii) Matumizi Yaliyofanywa Nje ya Bajeti Iliyoidhinishwa Sh.Tz. 133,403,068.79 - Miradi Mingine

Na.	Jina la Mradi	Kiasi (Sh.Tz.)
1	Bodi ya Maji ya Bonde la Pangani	51,853,500
2	Mradi wa Mtandao wa Afya kwa Umma Afrika Mashariki (EAPHN)	76,989,568.79
3	Mradi wa Upanuzi wa Uzalishaji wa Mpunga (ERPP)	4,560,000
	Jumla	133,403,068.79

2(iv) Fedha za Ruzuku Zilizopelekwa kwenye Miradi Pungufu ya Makadirio Sh.Tz. 12,422,089,195 - Programu ya Maendeleo ya Sekta ya Kilimo

Na.	Halmashauri	Kiasi (Sh)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Tunduru	2,242,225,000	13	Wilaya ya Kalambo	256,358,919
2	Wilaya ya Mpanda	1,809,693,900	14	Wilaya ya Nkasi	241,858,400
3	Wilaya ya Mbozi	1,661,743,099	15	Wilaya ya Geita	166,750,000
4	Wilaya ya Momba	1,081,755,000	16	Manispaa ya Sumbawanga	154,078,000
5	Wilaya ya Mufindi	1,031,484,000	17	Wilaya ya Ruangwa	144,500,000
6	Wilaya ya Hai	949,982,500	18	Wilaya ya Itilima	128,242,100

7	Wilaya ya Simanjiro	485,165,000	19	Wilaya ya Mlele	121,000,000
8	Manispaa ya Mpanda	410,817,500	20	Wilaya ya Songea	107,000,000
9	Wilaya ya Maswa	374,135,200	21	Wilaya ya Meatu	70,050,800
10	Mji wa Korogwe	323,462,070	22	Wilaya ya Nsimbo	65,000,000
11	Wilaya ya Sumbawanga	302,787,707		Jumla	12,422,089,195
12	Wilaya ya Bagamoyo	294,000,000			

2(v) Fedha za Ruzuku Zilizopelekwa kwenye Miradi Pungufu ya Makadirio Sh.Tz. 54,434,454,840 - Mfuko wa Barabara

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Jiji la Tanga	2,753,827,477	52	Mji wa Bunda	443,369,201
2	Wilaya ya Ruagwa	1,865,078,049	53	Wilaya ya Manyoni	438,473,710.05
3	Wilaya ya Temeke	1,807,791,112. 12	54	Wilaya ya Kyela	426,442,103
4	Manispaa ya Moshi	1,686,873,478. 34	55	Wilaya ya Mpimbwe	424,128,159
5	Wilaya ya Kigamboni	1,674,532,003	56	Wilaya ya Longido	410,715,061
6	Wilaya ya Bahi	1,620,701,854. 55	57	Manispaa ya Bukoba	401,702,856.80
7	Jiji la Mwanza	1,329,389,520	58	Wilaya ya Hanang'	401,331,083.50
8	Jiji la Arusha	1,278,888,060	59	Wilaya ya Kasulu	395,852,784
9	Manispaa ya Kilwa	1,128,578,970	60	Wilaya ya Karagwe	394,624,250
10	Wilaya ya Maswa DC	1,038,259,630. 76	61	Mji wa Kabaha	387,595,317
11	Manispaa ya Tabora	1,016,876,208. 08	62	Wilaya ya Babati	384,125,976
12	Wilaya ya Kilwa	988,841,698	63	Wilaya ya Buhigwe	359,291,426
13	Wilaya ya Chamwino	987,495,903	64	Mkalama	356,077,947
14	Wilaya ya Karatu	959,843,956	65	Wilaya ya Shinyanga	354,359,741.15
15	Manispaa ya Dodoma	859,521,152	66	Wilaya ya Ikungi	349,987,609
16	Mji wa Njombe	857,028,742	67	Wilaya ya Tunduru	311,874,367

17	Wilaya ya Urambo	856,916,409.71	68	Wilaya ya Muleba	307,610,844
18	Wilaya ya Handen	834,319,137	69	Manispaa ya Iringa	294,479,128
19	Wilaya ya Kongwa	820,261,463	70	Wilaya ya Songwe	291,845,421
20	Wilaya ya Geita	797,016,625	71	Manispaa ya Sumbawanga	262,854,336
21	Wilaya ya Igunga	773,196,282.53	72	Manispaa ya Shinyanga	259,895,764.11
22	Manispaa ya Mpanda	739,802,047	73	Wilaya ya Nachingwea	247,895,130
23	Wilaya ya Monduli	735,274,061.46	74	Mji wa Babati	220,443,605
24	Wilaya ya Liwale	724,123,864	75	Wilaya ya Ngorongoro	197,992,738
25	Mji wa Kondoa	698,799,887.91	76	Mji wa Bariadi	197,770,255.31
26	Wilaya ya Muheza	698,509,991	77	Wilaya ya Ludewa	195,716,263
27	Wilaya ya Lushoto	681,832,865	78	Wilaya ya Bumbuli	188,319,075
28	Mji wa Mbanga	676,953,212	79	Wilaya ya Missenyi	182,555,413
29	Wilaya ya Kyerwa	669,184,171	80	Mji wa Geita	156,278,893.22
30	Wilaya ya Kilindi	660,854,154	81	Wilaya ya Nyang'hwale	153,600,627
31	Manispaa ya Ilala	655,503,604	82	Wilaya ya Bukoba	152,020,506.08
32	Wilaya ya Kibondo	612,208,257	83	Wilaya ya Rarya	146,895,631
33	Mji wa Kasulu	611,149,676	84	Wilaya ya Butiama	144,174,446
34	Wilaya ya Sengerema	610,005,516	85	Wilaya ya Chemba	142,937,784.68
35	Manispaa ya Songea	551,849,413	86	Wilaya ya Hai	138,227,891
36	Wilaya ya Bukombe	528,595,870.65	87	Wilaya ya Namtumbo	133,529,942.18
37	Jiji la Mbeya	521,144,983	88	Wilaya ya Kakonko	119,319,250
38	Wilaya ya Iramba	514,974,501	89	Wilaya ya Sumbawanga	115,947,334
39	Mji wa Mafinga	514,437,364	90	Wilaya ya Ngara	112,785,467
40	Wilaya ya Kabaha	506,316,527	91	Wilaya ya Biharamulo	106,602,544

41	Wilaya ya Makete	502,003,818	92	Wilaya ya Kondoa	99,719,648
42	Wilaya ya Pangani	501,473,413	93	Wilaya ya Kalambo	91,758,970
43	Mji wa Mbulu	499,777,858	94	Wilaya ya Meru	80,743,725
44	Wilaya ya Bagamoyo	492,577,385	95	Wilaya ya Rombo	80,263,746.48
45	Wilaya ya Kwimba	492,405,138	96	Wilaya ya Mbarali	78,444,652
46	Wilaya ya Kishapu	471,239,635	97	Wilaya ya Chato	70,000,000
47	Wilaya ya Mkinga	468,813,640	98	Wilaya ya Same	51,618,130
48	Wilaya ya Momba	460,652,597	99	Wilaya ya Korogwe	34,282,004
49	Wilaya ya Buchosa	455,658,858	100	Mji wa Tunduma	25,752,289
50	Wilaya ya Rufiji	454,208,761	101	Wilaya ya Mwanga	13,010,676.68
51	Mji wa Handeni	453,642,320	Jumla		54,434,454,840

2(vi) Fedha za Ruzuku Zilizopelekwa kwenye Miradi Pungufu ya Makadirio Sh.Tz. 115,619,475,913.86 - Programu ya Maendeleo ya Sekta ya Maji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Longido	5,383,177,978 .85	65	Wilaya ya Gairo	603,991,052
2	Wilaya ya Kilindi	3,338,291,328	66	Mji wa Tarime	603,821,886.36
3	Wilaya ya Geita	3,073,381,401	67	Wilaya ya Karatu	592,818,397
4	Wilaya ya Mbanga	2,971,890,230	68	Wilaya ya Handeni	578,052,893
5	Wilaya ya Nkasi	2,949,204,911	69	Wilaya ya Namtumbo	551,076,346
6	Wilaya ya Kwimba	2,817,934,350	70	Wilaya ya Korogwe	547,330,302
7	Wilaya ya Kakonko	2,709,291,881	71	Wilaya ya Pangani	547,109,947
8	Wilaya ya Mbeya	2,696,272,729	72	Wilaya ya Kishapu	525,957,784
9	Wilaya ya Morogoro	2,506,109,645	73	Mji wa Geita	505,913,353
10	Wilaya ya Uvinza	2,476,781,765	74	Manispaa ya Mpanda	504,876,029
11	Wilaya ya Mkinga	2,467,339,069	75	Mji wa Masasi	493,669,208

12	Wilaya ya Musoma	2,384,476,034	76	Mji wa Mafinga	487,000,000
13	Wilaya ya Mlele	2,307,614,801	77	Wilaya ya Nzega	477,162,858
14	Wilaya ya Rombo	2,205,666,104	78	Jiji la Mwanza	474,908,873
15	Wilaya ya Missenyi	2,187,874,055	79	Manispaa ya Bukoba	461,231,216
16	Wilaya ya Wanging'omb e	2,012,417,182	80	Wilaya ya Kibondo	429,467,284
17	Wilaya ya Mbulu	1,971,994,772 .53	81	Wilaya ya Muheza	383,055,130.88
18	Wilaya ya Kibaha	1,820,721,507	82	Wilaya ya Tabora	359,181,812
19	Wilaya ya Misungwi	1,811,666,335	83	Manispaa ya Moshi	355,167,448
20	Wilaya ya Ulanga	1,784,558,014	84	Wilaya ya Busokelo	342,586,199
21	Manispaa ya Iringa	1,768,542,550	85	Wilaya ya Chamwino	334,732,073
22	Wilaya ya Meru	1,749,388,692 .30	86	Wilaya ya Tandahimba	322,581,070.21
23	Wilaya ya Chemb a	1,735,576,234	87	Wilaya ya Muleba	290,179,820
24	Mji wa Makambako	1,645,455,434	88	Manispaa ya Mtwara	285,665,622
25	Wilaya ya Kongwa	1,617,237,990	89	Wilaya ya Igunga	282,971,845
26	Wilaya ya Monduli	1,471,526,146 .37	90	Wilaya ya Buhigwe	280,252,217
27	Wilaya ya Ngara	1,448,997,886	91	Wilaya ya Nachingwea	265,159,089
28	Wilaya ya Lindi	1,440,282,370	92	Wilaya ya Kyerwa	263,116,552
29	Wilaya ya Kigoma	1,424,139,736	93	Wilaya ya Tarime	228,301,000
30	Wilaya ya Babati	1,416,616,666	94	Wilaya ya Kiteto	221,589,043.60
31	Wilaya ya Makete	1,357,523,088	95	Wilaya ya Ngorongoro	213,616,665
32	Wilaya ya Songea	1,348,174,613	96	Wilaya ya Sengerema	207,338,355
33	Wilaya ya Mpwapwa	1,331,169,121	97	Manispaa ya Singida	207,017,906
34	Wilaya ya Arusha	1,162,489,613 .72	98	Wilaya ya Urambo	195,491,140
35	Mji wa Kasulu	1,146,677,125	99	Wilaya ya Bukombe	191,182,349.40

36	Mji wa Handeni	1,129,939,000	100	Wilaya ya Newala	185,000,000
37	Wilaya ya Bariadi	1,111,514,000	101	Mji wa Bunda	184,990,000
38	Wilaya ya Butiama	1,102,223,283	102	Wilaya ya Singida	183,388,133
39	Wilaya ya Kisarawe	1,084,910,209	103	Manispaa ya Kigamboni	178,000,000
40	Mji wa Kondoa	1,068,386,580	104	Mji wa Kahama	168,491,351
41	Wilaya ya Bahi	1,042,102,617	105	Wilaya ya Manyoni	164,068,000
42	Wilaya ya Mkuranga	1,033,794,800	106	Wilaya ya Momba	162,818,967
43	Wilaya ya Nyang'hwale	1,030,358,836	107	Wilaya ya Mkalama	154,743,737
44	Wilaya ya Ikungi	1,024,178,721	108	Wilaya ya Bukoba	120,486,349
45	Wilaya ya Nyasa	1,004,923,378	109	Mji wa Babati	118,629,653.36
46	Wilaya ya Mvomero	991,758,098	110	Wilaya ya Kilolo	104,059,726
47	Wilaya ya Lushoto	967,297,857	111	Manispaa ya Temeke	95,741,520
48	Manispaa ya Songea	909,383,838	112	Manispaa ya Tabora	93,735,157
49	Wilaya ya Njombe	889,472,416	113	Jiji la Mbeya	75,124,149
50	Wilaya ya Mpimbwe	862,967,578	114	Wilaya ya Msalala	74,332,363
51	Wilaya ya Mufindi	857,601,677	115	Wilaya ya Same	66,648,003
52	Manispaa ya Sumbawanga	816,814,147	116	Wilaya ya Rarya	65,838,409
53	Wilaya ya Kaliua	801,352,219	117	Jiji la Arusha	64,697,294
54	Wilaya ya Kalambo	767,690,017	118	Wilaya ya Kilombero	63,252,733
55	Wilaya ya Hai	755,482,522.74	119	Wilaya ya Liwale	59,344,511
56	Wilaya ya Kondoa	731,460,188	120	Wilaya ya Simanjiro	49,522,529.57
57	Mji wa Tunduma	719,274,000	121	Wilaya ya Tunduru	49,241,761
58	Wilaya ya Malinyi	707,000,000	122	Wilaya ya Kibiti	46,966,960
59	Wilaya ya Nsimbo	700,804,416	123	Manispaa ya Kinondoni	45,528,760

60	Wilaya ya Mpanda	689,500,386	124	Manispaa ya Ilala	43,433,922
61	Wilaya ya Chalinze	689,500,000	125	Wilaya ya Serengeti	41,171,446.60
62	Wilaya ya Iramba	650,536,670	126	Manispaa ya Musoma	22,845,321
63	Wilaya ya Kasulu	626,687,457	127	Mji wa Mbulu	8,908,000
64	Manispaa ya Shinyanga	606,258,124.37	128	Wilaya ya Siha	1,260,000
Jumla					115,619,475,913.86

2(vii) Fedha za Ruzuku Zilizopelekwa kwenye Miradi Pungufu ya Makadirio Sh.Tz. 92,169,943470.94 - Miradi Mingine

Na.	Jina la Mradi	Kiasi (Sh.Tz.)
1	Programu ya Miundombinu ya Masoko, Ongezeko la Thamani na Msada wa Fedha Vijijini (MIVARF)	50,964,553,843
2	Mradi wa Maboresho ya Mahakama Yanayomlenga Mwananchi na Utoaji wa Haki	8,788,077,105
3	Programu ya Kusaidia Elimu ya Ufundu, Mafunzo na Elimu ya Ualimu (STVET-TE)	23,041,670,839
4	Mfuko Mkuu-Mradi wa Kuimarisha Mifumo ya Afya/Malaria (TZA-H-MoF)	671,442,554
5	Programu ya Maendeleo Sekta ya Maji Awamu ya Pili (WSDP II)	4,472,231,940
6	Programu ya Mageuzi/Mabadiliko ya Usimamizi wa Fedha za Umma IV (PFMRP)	4,231,967,190
7	Programu ya Maendeleo Sekta ya Maji Awamu ya Pili (WSDP II)	2,000,000
	Jumla	92,171,943,471

2(viii) Kuchelewa Kukamilika kwa Kazi za miradi zenye thamani ya Sh.Tz. 49,930,751,595 - Programu ya Maendeleo ya Sekta ya Maji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Karagwe	7,933,095,024	12	Wilaya ya Iramba	966,174,000
2	Wilaya ya Uvinza	6,628,991,988	13	Wilaya ya Tunduru	931,018,891
3	Mji wa Njombe	4,767,460,498	14	Wilaya ya Monduli	868,071,873
4	Wilaya ya Mbarali	4,691,403,987	15	Wilaya ya Kigoma	786,642,000
5	Wilaya ya	4,088,187,022	16	Wilaya ya	614,500,000

	Kasulu			Chato		
6	Wilaya ya Namtumbo	3,985,728,126	17	Wilaya ya Biharamulo	562,540,800	
7	Wilaya ya Missenyi	3,414,923,930	18	Wilaya ya Karatu	505,883,635	
8	Wilaya ya Ulanga	3,006,636,441	19	Manispaa ya Lindi	483,720,490	
9	Wilaya ya Kondoa	1,913,272,568	20	Wilaya ya Chunya	405,317,000	
10	Wilaya ya Kibaha	1,490,202,720	21	Manispaa ya Bukoba	378,290,088	
11	Wilaya ya Arusha	1,335,490,514.	16	Wilaya ya Mwanga	173,200,000	
Jumla					49,930,751,59	5

2(ix) Kuchelewa Kukamilika kwa Kazi za Mkataba zenyet thamani ya Sh.Tz.
2,567,237,860 - Mfuko wa Barabara

Na	Halmashauri	Mkandarasi	Jumla ya Mkataba (Sh)	Tarehe ya Ukomo	Tarehe ya Uhakiki	Uchewes haji (Sik u)
1	Wilaya ya Bukoba	Nyamweza Enterprises of Karagwe	99,607,000	24/08/2017	10-06-17	43
2	Wilaya ya Makamba ko	M/s GS Contractor CO LTD	293,979,300	28/03/2017	21/09/17	178
3	Wilaya ya Mbeya	Globalink General Contractors Limited	613,042,214	27/04/2017	08-01-17	92
4	Wilaya ya Karagwe	M/S Jossam and Company Limited	678,230,960	1-8-2017	29/08/17	28
5	Wilaya ya Ngorongoro	M/S Maheris Construction and General Supplies	60,245,000	3-8-2017	09-01-17	31
6		MS RAY	69,470,000	27/08/2017	10-01-17	35
		M/S J.P.Traders	121,800,190	21/6/2017	17/08/17	56

		M/S Sengo Construction Co. Ltd	197,247,856	22/6/2017	17/08/17	55	
7	Buhigwe	Various	336,173,533	13/09/2017	28/09/17	9	
9	Wilaya ya Moshi	Chome construction Co. LTD	97,441,807	23/02/2017	15/11/17	265	
10	Wilaya ya Mkuranga	M/S Kerry Company Limited	147,091,720	13/10/2017	11-11-17	29	
		M/S Mashauri Trading Company Limited	119,313,460	21/09/2017	11-10-17	50	
		M/S Jonenac Construction Limited	43,084,750	21/07/2017	11-10-17	112	
Jumla			2,567,237,860				

2(x) Malipo Yenye Nyaraka Pungufu Sh.Tz. 948,295,388.66 - Mfuko wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Chalinze	80,870,477	27	Wilaya ya Magu	9,771,300
2	Wilaya ya Siha	52,388,044	28	Wilaya ya Same	9,380,000
3	Manispaa ya Shinyanga	49,318,460	29	Wilaya ya Sumbawanga	8,772,796
4	Wilaya ya Rombo	49,095,714	30	Mji wa Geita	8,475,000
5	Wilaya ya Kongwa	48,903,210	31	Manispaa Illemela	8,270,000
6	Wilaya ya Hai	47,728,851.06	32	Wilaya Kisarawe	7,620,411
7	Mji wa Kahama	45,876,317	33	Wilaya Misungwi	7,606,000
8	Wilaya ya Iramba	45,152,517	34	Wilaya Bumbuli	7,000,000
9	Manispaa ya Temeke	41,035,923	35	Wilaya ya Nyasa	6,781,980
10	Wilaya Msalala	37,327,305.60	36	Wilaya ya Nzega	6,655,000
11	Wilaya ya Chato	31,531,806	37	Wilaya ya Mbozi	6,000,000
12	Wilaya Urambo	27,225,000	38	Wilaya Hanang	5,885,500
13	Wilaya Longido	26,027,378	39	Wilaya Kasulu	5,142,000

14	Manispaa ya Moshi	25,105,000	40	Wilaya ya Bagamoyo	4,503,329	
15	Wilaya ya Rufiji	24,343,700	41	Mji wa Kondoa	4,275,540	
16	Mji wa Korogwe	23,066,739	42	Mji wa Mbulu	4,226,570	
17	Wilaya ya Moshi	22,872,946	43	Wilaya ya Songwe	3,655,400	
18	Mji wa Kibaha	21,141,073	44	Wilaya Busokelo	3,636,915	
19	Wilaya ya Tandahimba	19,776,000	45	Mji wa Njombe	3,613,000	
20	Wilaya ya Nkasi	18,149,339	46	Mji wa Nanyamba	3,336,000	
21	Wilaya ya Karatu	17,640,839	47	Wilaya Mkuranga	3,230,000	
22	Wilaya ya Wang'ing'omb e	16,931,058	48	Manispaa Singida	3,050,000	
23	Wilaya ya Mbogwe	14,011,471	49	Wilaya ya Mbulu	2,309,000	
24	Manispaa ya Songea	13,641,680	50	Manispaa Dodoma	1,373,000	
25	Wilaya ya Lushoto	12,155,800	51	Wilaya Sikonge	1,210,000	
26	Wilaya ya Muheza	9,900,000	52	Wilaya Igunga	1,200,000	
Jumla					948,295,38	
					8.66	

2(xi) Malipo Yenye Nyaraka Pungufu Sh.Tz. 1,701,447,185 - Mfuko wa Barabara

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Manispaa ya Moshi	403,345,869	15	Wilaya ya Kondoa	24,036,317
2	Wilaya ya Nanyumbu	190,679,576	16	Wilaya ya Kilolo	21,369,052
3	Wilaya ya Kishapu	154,653,126	17	Wilaya ya Meru	19,787,495
4	Wilaya ya Momba	149,979,439	18	Wilaya ya Makete	14,020,000
5	Wilaya ya Kibaha	136,288,525	19	Wilaya ya Longido	11,912,773
6	Wilaya ya Serengeti	124,678,077.13	20	Wilaya ya Magu	9,325,000
7	Wilaya ya Busokelo	86,913,137	21	Wilaya ya Iringa	8,915,239

8	Manispaa ya Mpanda	85,298,060	22	Wilaya ya Kigoma	7,598,017	
9	Wilaya ya Shinyanga	64,221,546.90	23	Wilaya ya Nsimbo	7,333,353	
10	Mji wa Babati	43,188,013	24	Wilaya ya Moshi	4,740,503.80	
11	Wilaya ya Songea	35,571,114	25	Mji wa Geita	3,500,000	
12	Wilaya ya Mbozi	32,242,084	26	Wilaya ya Mkuranga	2,265,000	
13	Mji wa Makambako	31,374,981	27	Manispaa ya Dodoma	1,619,004	
14	Wilaya ya Bagamoyo	25,514,505	28	Wilaya ya Nyang'hwale	1,077,378	
Jumla					1,701,447,185	

2(xii) Malipo Yenye Nyaraka Pungufu Sh.Tz. 234,228,822.39 - Mradi wa Maendeleo ya Jamii

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Ngara	66,421,500	7	Wilaya ya Kyela	6,060,000
2	Mji wa Makambako	54,517,117	8	Wilaya ya Bukombe	3,427,720
3	Wilaya ya Mbinga	42,244,500	9	Wilaya ya Kyerwa	2,600,000
4	Wilaya ya Wang'ing'omb e	22,574,001	10	Wilaya ya Makete	1,717,640
5	Wilaya ya Musoma	21,254,908.36	11	Wilaya ya Nkasi	1,666,436
6	Wilaya ya Misenyi	11,745,000	Jumla		234,228,822 .36

2(xiii) Malipo Yenye Nyaraka Pungufu Sh.Tz. 946,059,557 - Programu ya Maendeleo ya Sekta ya Maji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Ukerewe	207,477,136	29	Wilaya ya Mbinga	9,295,800
2	Wilaya ya Misenyi	119,479,431	30	Wilaya ya Bunda	9,239,880
3	Wilaya ya Simanjiro	48,840,000	31	Wilaya ya Kwimba	8,698,328
4	Wilaya ya Musoma	32,650,793	32	Wilaya ya Mafia	8,290,700

5	Wilaya ya Ngorongoro	30,675,534.40	33	Wilaya ya Kibiti	7,898,400
6	Wilaya ya Nkasi	30,064,817	34	Wilaya ya Kibaha	7,716,024.52
7	Wilaya ya Kasulu	26,846,933	35	Wilaya ya Iramba	7,583,480
8	Mji wa Korogwe	25,365,141	36	Wilaya ya Uvinza	7,138,000
9	Wilaya ya Sumbawanga	23,166,423	37	Wilaya ya Kisarawe	6,452,000
10	Wilaya ya Mkuranga	22,950,000	38	Wilaya ya Itigi	5,982,065
11	Wilaya ya Illeje	21,024,614	39	Wilaya ya Kongwa	5,117,680
12	Wilaya ya Makete	20,598,160	40	Wilaya ya Mbeya	4,920,000
13	Wilaya ya Momba	20,349,010	41	Manispaa ya Temeke	4,920,000
14	Manispaa ya Mtwara	18,019,000	42	Manispaa ya Singida	4,504,000
15	Wilaya ya Buchosa	15,541,389	43	Wilaya ya Moshi	4,439,191.40
16	Wilaya ya Kibondo	14,083,000	44	Mji wa Kahama	3,972,669
17	Wilaya ya Longido	14,000,646.68	45	Manispaa ya Kigoma Ujiji	3,556,896
18	Wilaya ya Hai	13,256,000	46	Wilaya ya Mufindi	3,146,140
19	Wilaya ya Kilindi	13,113,294	47	Wilaya ya Kiteto	3,035,000
20	Wilaya ya Rufiji	12,809,527	48	Wilaya ya Madaba	2,923,100
21	Wilaya ya Msalala	11,459,440	49	Wilaya ya Buhigwe	2,919,500
22	Wilaya ya Pangani	10,720,000	50	Wilaya ya Mkinga	2,583,639
23	Wilaya ya Nsimbo	10,425,000	51	Mji wa Tarime	2,368,400
24	Wilaya ya Karagwe	10,000,000	52	Wilaya ya Hanang'	1,775,000
25	Jiji la Mwanza	10,000,000	53	Wilaya ya Bukombe	1,610,000
26	Wilaya ya Rombo	9,956,000	54	Jiji la Arusha	1,440,000
27	Manispaa ya Shinyanga	9,595,000	55	Wilaya ya Sengerema	1,360,000
28	Wilaya ya Monduli	9,547,374.60	56	Wilaya ya Manyoni	1,160,000

Jumla	946,059,557	
2(xiv) Malipo Yenye Nyaraka Pungufu Sh.Tz. 3,418,906,172.87 - Miradi Mingine		
Na.	Jina la Mradi	Kiasi (Sh.Tz.)
1	Chuo Kikuu cha Dar es Salaam - Idara ya Uchumi (UDSM DoE)	9,247,000
2	Mradi wa Maendeleo ya Mji Mkuu wa Dar es Salaam (DMDP)	293,224,791
3	Mradi wa Usimamizi wa Uvuvi na Ukuaji wa Pamoja Kusini Magharibi mwa Bahari ya Hindi (SWIOFish)	8,932,000
4	Mradi wa Maliasili Stahimivu kwa Ajili ya Maendeleo ya Uongozi (REGROW)	60,025,000
5	Mradi wa Usimamizi Endelevu wa Rasilimali za Madini (SMMRP-II)	350,429,676.60
6	Mradi wa Maendeleo ya Nishati ya Gesi Asilia	61,578,500
7	Programu ya Maendeleo ya Elimu katika Shule za Sekondari(SEDEP II)	947,730,345.51
8	Mradi wa Upanuzi wa Uzalishaji wa Mpunga (ERPP)	8,688,810.24
9	Matokeo Makubwa Sasa Katika Mradi wa Elimu ya Malipo kwa Matokeo (BRNED)	188,183,422.60
10	Wakala wa Usafiri wa Mwendokasi (DART)	9,915,047.74
11	Programu ya Kuboresha Miji Tanzania (TSCP) - PO RALG	894,223,329.57
12	Programu ya Kuimarisha Afya ya Msingi kwa Matokeo (SPHCRP)	13,204,398.55
13	Mfuko Mkuu- Mradi wa Kifua Kikuu (TZA-T-MoFP)	119,022,060
14	Mfuko Mkuu- Mradi wa Ukimwi	81,593,450
15	Mradi wa Ubunifu Ullo wazi Katika Tasnia ya Uchimbaji Madini Tanzania (TEITI CIDA)	81,593,450
16	Mradi wa Ubunifu Ullo wazi Katika Tasnia ya Uchimbaji Madini Tanzania (TEITI - Umoja Wa Ulaya)	3,748,896
17	Programu ya Mageuzi/Mabadiliko ya Usimamizi wa Fedha za Umma IV (PFMRP)	287,565,995
18	Mradi wa SPANEST kwa Shirika la Hifadhi za Taifa (TANAPA/SPANEST)	73,921,080
	Jumla	3,492,827,252.81

2(xv) Kukosekana kwa Hati za Malipo Sh.Tz. 85,077,600 - Programu ya Maendeleo ya Sekta ya Kilimo		
Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Bariadi	85,077,600

2(xvi) Kukosekana kwa Hati za Malipo Sh.Tz. 182,039,950 - Mfuko wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Ukerewe	56,000,000	8	Wilaya ya Kongwa	4,380,000
2	Wilaya ya Bunda	36,800,460	9	Wilaya ya Misungwi	4,190,000
3	Wilaya ya Kishapu	32,283,791	10	Wilaya ya Nkasi	3,631,000
4	Wilaya ya Arusha	15,795,000	11	Wilaya ya Iramba	2,590,914
5	Wilaya ya Mbogwe	9,825,000	12	Mji wa Kondoa	1,680,000
6	Wilaya ya Bariadi	7,443,785	13	Wilaya ya Rombo	1,640,477
7	Wilaya ya Sihra	7,420,000	Jumla		165,568,036

2(xvii) Kukosekana kwa Hati za Malipo Sh.Tz. 411,013,346.88 - Programu ya Maendeleo ya Sekta ya Maji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Musoma	368,646,288.7	8	Wilaya ya Mpwapwa	3,505,916
2	Wilaya ya Simanjiro	25,020,749.10	5	Mji wa Makambako	3,337,993
3	Wilaya ya Chemba	9,002,400	6	Wilaya ya Rufiji	1,500,000
Jumla					411,013,346.8
					8

2(xviii) Kukosekana kwa Hati za Malipo Sh.Tz. 802,847,155 - Miradi Mingine

Na.	Jina la Mradi	Kiasi (Sh.Tz.)
1	Matokeo Makubwa Sasa Katika Mradi wa Elimu ya Malipo kwa Matokeo (BRNED)	802,847,155

2(xix) Kutokuumba madai ya marejesho ya kodi ya ongezeko la thamani (VAT) Sh.Tz. 309,357,157.86 - Programu ya Maendeleo ya Sekta ya Maji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Monduli	96,225,895.88	6	Jiji la Arusha	16,501,260
2	Wilaya ya Biharamulo	90,387,580	7	Wilaya ya Iringa	6,311,209
3	Wilaya ya Namtumbo	58,750,289	8	Wilaya ya Maswa	2,203,205.03
4	Wilaya ya Arusha	20,504,583.95	9	Wilaya ya Nachingwea	949,500

5	Wilaya ya Kishapu	17,523,634	Jumla	309,357,157.8 6
---	-------------------	------------	-------	--------------------

2(xx) Kutokuomba madai ya marejesho ya kodi ya ongezeko la thamani (VAT)
Sh.Tz. 1,279,223,974.60 - Miradi Mingine

Na.	Jina la Mradi	Kiasi (Sh.Tz.)
1	Mradi wa Vitabu vya Watoto Tanzania (CBPT)	830,290
2	Mradi wa Maendeleo ya Mji Mkuu wa Dar es Salaam (DMDP)	27,900,889.80
3	Mfuko Mkuu- Mradi wa Ukimwi	395,781,031
4	Mfuko Mkuu-Mradi wa Kuimarisha Mifumo ya Afya/Malaria (TZA-H-MoF)	399,400,156
5	Taasisi ya Afya ya Msingi (PHCI)	12,200,400
6	Programu ya Kitaifa ya Kudhibiti Malaria (NMCP)	63,702,764.52
7	Programu ya Maendeleo Sekta ya Maji Awamu ya Pili (WSDP II)	379,408,443.28
	Jumla	1,279,223,974.60

2(xxi) Matumizi Yaliyofanywa kwa Kutumia Vifungu Visivyohusika Sh.Tz.
5,117,000 - Programu ya Maendeleo ya Sekta ya Kilimo

Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Bagamoyo	5,117,000

2(xxii) Matumizi Yaliyofanywa kwa Kutumia Vifungu Visivyohusika Sh.Tz.
323,787,186 - Mfuko wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Manispaa ya Illemela	111,092,460	11	Wilaya ya Same	9,142,240
2	Wilaya ya Mombasa	41,766,000	12	Wilaya ya Mkuranga	6,679,000
3	Wilaya ya Sumbawanga	24,133,557	13	Wilaya ya Kisarawe	6,106,000
4	Mji wa Bariadi	20,040,800	14	Wilaya ya Kilolo	5,615,400
5	Wilaya ya Meru	19,612,320	15	Wilaya ya Bumbuli	5,315,000
6	Wilaya ya Handeni	14,898,000	16	Wilaya ya Igunga	3,840,000
7	Manispaa ya Morogoro	13,735,000	17	Wilaya ya Mbanga	2,905,000
8	Wilaya ya Bariadi	11,689,105	18	Wilaya ya Moshi	2,660,000
9	Wilaya ya Kasulu	11,494,750	19	Wilaya ya Kibaha	1,941,200
10	Wilaya ya	9,850,000	20	Wilaya ya	1,271,354

	Madaba			Monduli	
Jumla					323,787,186

2(xxiii) Matumizi Yaliyofanywa kwa Kutumia Vifungu Visivyohusika Sh.Tz. 25,772,473 - Mfuko wa Barabara

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Sumbawanga	12,404,853	3	Wilaya ya Bariadi	3,384,500
2	Manispaa ya Sumbawanga	7,010,320	4	Wilaya ya Same	2,972,800
Jumla					25,772,473

2(xxiv) Matumizi Yaliyofanywa kwa Kutumia Vifungu Visivyohusika Sh.Tz. 121,043,297 - Programu ya Maendeleo ya Sekta ya Maji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Manispaa ya Sumbawanga	19,229,500	10	Wilaya ya Kishapu	4,004,000
2	Wilaya ya Kibondo	17,490,000	11	Wilaya ya Bagamoyo	3,948,287
3	Wilaya ya Nsimbo	16,110,000	12	Wilaya ya Mbinga	3,078,180
4	Wilaya ya Kisarawe	15,062,000	13	Wilaya ya Meru	2,090,000
5	Manispaa ya Singida	11,521,000	14	Wilaya ya Ruangwa	2,010,000
6	Wilaya ya Ileje	10,470,300	15	Wilaya ya Rufiji	720,000
7	Wilaya ya Msalala	6,514,440	16	Wilaya ya Arusha	472,000
8	Manispaa ya Iringa	5,504,000		Jumla	123,053,297
9	Mji wa Korogwe	4,829,590			

2(xxv) Matumizi Yaliyofanywa kwa Kutumia Vifungu Visivyohusika Sh.Tz. 613,676,103 - Miradi Mingine

Na.	Jina la Mradi	Kiasi (Sh.Tz.)
1	Mradi wa SPANEST kwa Shirika la Hifadhi za Taifa (TANAPA/SPANEST)	21,043,051
2	Programu ya Mabadiliko ya Usimamizi wa Fedha za Umma IV (PFMRP)	592,633,052
	Jumla	613,676,103

Kiambatisho Na 3: Uteklezaji wa Mapendekezo Katika Ripoti za Kaguzi za Miaka ya Nyuma

Na.	Jina la Mradi	Mkoa	Halmashauri	Jumla ya Mapendekezo ya Miaka ya Nyuma	Mapendekezo ya Yaliyotekel ezwa	Mapendekezo ya kutekelezwa	Mapendekezo zo ambayo hayajateke lezwa	Mapendekezo ambayo hayajateke lezwa	Mapendekezo ya kutokana na Mazingira
1	Programu ya Maendeleo ya Sekta ya Kilimo	Arusha	Wilaya ya Arusha	2	0	0	0	1	1
2	Programu ya Maendeleo ya Sekta ya Kilimo		Wilaya ya Karatu	25	1	1	4	4	19
3	Programu ya Maendeleo ya Sekta ya Kilimo		Wilaya ya Meru	5	0	0	0	5	0
4	Programu ya Maendeleo ya Sekta ya Kilimo	Coast	Wilaya ya Bagamoyo	2	0	0	0	1	1
5	Programu ya Maendeleo ya Sekta ya Kilimo		Mji wa Kibaha	3	0	1	1	2	0
6	Programu ya Maendeleo ya		Wilaya ya Ruvu	6	0	3	3	2	1

	Sekta ya Kilimo						
7	Programu ya Maendeleo ya Sekta ya Kilimo	Geita	Wilaya ya Geita	12	1	2	9
8	Programu ya Maendeleo ya Sekta ya Kilimo	Iringa	Wilaya ya Iringa	4	1	2	0
9	Programu ya Maendeleo ya Sekta ya Kilimo		Manispaa ya Iringa	7	6	1	1
10	Programu ya Maendeleo ya Sekta ya Kilimo		Wilaya ya Kitolo	2	0	1	0
11	Programu ya Maendeleo ya Sekta ya Kilimo		Wilaya ya Mufindi	2	0	0	2
12	Programu ya Maendeleo ya Sekta ya Kilimo	Katavi	Wilaya ya Mlele	5	0	3	0
13	Programu ya Maendeleo ya		Wilaya ya Mpanda	2	0	0	2

	Sekta ya Kilimo						
14	Programu ya Maendeleo ya Sekta ya Kilimo	Manispa ya Mpanda	8	6	1	0	1
15	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Nsimbo	6	0	0	5	1
16	Programu ya Maendeleo ya Sekta ya Kilimo	Kilimanjar o	Wilaya ya Hai	4	0	4	0
17	Programu ya Maendeleo ya Sekta ya Kilimo	Lindi	Wilaya ya Kilwa	5	1	2	2
18	Programu ya Maendeleo ya Sekta ya Kilimo		Wilaya ya Ruangwa	4	0	3	1
19	Programu ya Maendeleo ya Sekta ya Kilimo	Manyara	Wilaya ya Babati	13	0	3	7
20	Programu ya Maendeleo ya		Mji wa Babati	6	0	1	5

	Sekta ya Kilimo							
21	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Hanang'	12	1	7	3	1	
22	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Kiteto	7	0	3	4	0	
23	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Mbulu	6	0	1	5	0	
24	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Simanjiro	6	0	2	1	3	
25	Programu ya Maendeleo ya Sekta ya Kilimo	Mbeya	Wilaya ya Busokelo	2	0	1	0	1
26	Programu ya Maendeleo ya Sekta ya Kilimo		Wilaya ya Chunya	2	2	0	0	0
27	Programu ya Maendeleo ya		Wilaya ya Kyela	0	0	0	0	0

	Sekta ya Kilimo						
28	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Mbarali	6	2	3	0	1
29	Programu ya Maendeleo ya Sekta ya Kilimo	Jiji la Mbeya	1	0	0	1	0
30	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Mbeya	3	1	0	1	1
31	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Rungwe	7	5	0	1	1
32	Programu ya Maendeleo ya Sekta ya Kilimo	Songwe	Wilaya ya Illeje	14	0	0	13
33	Programu ya Maendeleo ya Sekta ya Kilimo		Wilaya ya Mbodzi	4	0	0	2
34	Programu ya Maendeleo ya		Wilaya ya Momba	8	2	2	1

	Sekta ya Kilimo						
35	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Songwe	0	0	0	0	0
36	Programu ya Maendeleo ya Sekta ya Kilimo	Morogoro	Wilaya ya Kilosa	3	1	0	2
37	Programu ya Maendeleo ya Sekta ya Kilimo		Wilaya ya Morogoro	4	0	4	0
38	Programu ya Maendeleo ya Sekta ya Kilimo		Wilaya ya Ujanga	4	0	3	1
39	Programu ya Maendeleo ya Sekta ya Kilimo	Mwanza	Wilaya ya Magu	9	2	0	1
40	Programu ya Maendeleo ya Sekta ya Kilimo		Jiji la Mwanza	15	13	0	2
41	Programu ya Maendeleo ya	Rukwa	Wilaya ya Kalambo	13	5	2	6

	Sekta ya Kilimo							
42	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Nkasi	29	2	5	22	0	
43	Programu ya Maendeleo ya Sekta ya Kilimo	Manispa ya Sumbawanga	14	2	2	5	5	
44	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Sumbawanga	30	6	2	17	5	
45	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Ruvuma	5	2	1	2	0	
46	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Mbinga	6	2	2	2	0	
47	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Nyasa	16	2	3	11	0	
48	Programu ya Maendeleo ya	Wilaya ya Songea	23	5	4	0	14	

	Sekta ya Kilimo						
49	Programu ya Maendeleo ya Sekta ya Kilimo	Manispaa ya Songea	4	1	0	3	0
50	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Tunduru	4	0	3	0	1
51	Programu ya Maendeleo ya Sekta ya Kilimo	Simiyu	5	0	1	3	1
52	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Maswa	6	4	0	1	1
53	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Meatu	0	0	0	0	0
54	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Itilima	6	0	2	2	2
55	Programu ya Maendeleo ya	Tanga	Wji wa Korogwe	5	0	3	1

	Sekta ya Kilimo							
56	Programu ya Maendeleo ya Sekta ya Kilimo	Jiji la Tangaa	6	0	3	3	3	0
57	Mfuko wa Afya	ARUSHA	Wilaya ya Arusha	45	0	4	19	22
58	Mfuko wa Afya		Jiji la Arusha	4	0	4	0	0
59	Mfuko wa Afya		Wilaya ya Monduli	44	1	2	19	22
60	Mfuko wa Afya		Wilaya ya Longido	48	6	23	19	0
61	Mfuko wa Afya		Wilaya ya Meru	15	0	0	13	2
62	Mfuko wa Afya		Wilaya ya Karatu	52	26	0	17	9
63	Mfuko wa Afya		Wilaya ya Ngorongoro	39	0	0	27	12
64	Mfuko wa Afya	MANYARA	Wilaya ya Kiteto	13	0	4	7	2
65	Mfuko wa Afya		Wilaya ya Mbulu	18	0	0	8	10
66	Mfuko wa Afya		Wilaya ya Babati	15	2	0	12	1
67	Mfuko wa Afya		Wilaya ya Hanang	28	4	0	18	6
68	Mfuko wa Afya		Wilaya ya Simanjiro	24	5	0	19	0

69	Mfuko wa Afya		Mji wa Mbulu	0	0	0	0	0	0	0	0
70	Mfuko wa Afya		Mji wa Babati	38	1	6	11			20	
71	Mfuko wa Afya	KILIMANJA RO	Wilaya ya Moshi	9	0	0	9			0	
72	Mfuko wa Afya		Wilaya ya Rombo	7	0	0	7			0	
73	Mfuko wa Afya		Wilaya ya Hai	12	0	2	8			2	
74	Mfuko wa Afya		Wilaya ya Same	5	0	0	3			2	
75	Mfuko wa Afya		Manispaa ya Moshi	10	3	0	2			5	
76	Mfuko wa Afya		Wilaya ya Mwanga	7	0	0	4			3	
77	Mfuko wa Afya		Wilaya ya Siha	10	2	0	4			4	
78	Mfuko wa Afya	TANGA	Wilaya ya Handeni	33	0	5	25			3	
79	Mfuko wa Afya		Wilaya ya Mkinga	7	3	0	0			4	
80	Mfuko wa Afya		Wilaya ya Kilindi	16	2	0	8			6	
81	Mfuko wa Afya		Jiji la Tanga	10	0	6	2			2	
82	Mfuko wa Afya		Wilaya ya Pangani	32	1	0	11			20	
83	Mfuko wa Afya		Wilaya ya Korogwe	41	0	3	13			25	

84	Mfuko wa Afya		Wilaya ya Muheza	14	2	3	5	4
85	Mfuko wa Afya		Wilaya ya Lushoto	17	3	1	5	8
86	Mfuko wa Afya		Nji wa Korogwe	33	2	0	27	4
87	Mfuko wa Afya		Wilaya ya Bumbuli	19	3	1	10	5
88	Mfuko wa Afya		Nji wa Handeni	4	1	0	0	3
89	Mfuko wa Afya	DAR	Manispa ya Temeke	10	6	0	2	2
90	Mfuko wa Afya		Manispa ya Kinondoni	12	10	0	2	0
91	Mfuko wa Afya		Manispa ya Ilala	7	3	3	0	1
92	Mfuko wa Afya	LINDI	Wilaya ya	15	7	1	5	2
93	Mfuko wa Afya		Wilaya ya Liwale	9	0	0	7	2
94	Mfuko wa Afya		Wilaya ya Lindi	3	0	0	3	0
95	Mfuko wa Afya		Wilaya ya Ruangwa	4	2	0	1	1
96	Mfuko wa Afya		Manispa ya Lindi	5	0	0	5	0
97	Mfuko wa Afya		Wilaya ya Nachingwea	4	0	0	4	0
98	Mfuko wa Afya	MOROGORO	Wilaya ya Kilombero	12	9	1	0	2

99	Mfuko wa Afya	Wilaya ya Kilosa	7	6	0	0	0	1
100	Mfuko wa Afya	Wilaya ya Mwomero	3	0	0	1	2	2
101	Mfuko wa Afya	Wilaya ya Morogoro	5	3	1	0	0	1
102	Mfuko wa Afya	Manispaa ya Morogoro	25	1	13	6	6	5
103	Mfuko wa Afya	Wilaya ya Ulanga	8	4	0	0	0	4
104	Mfuko wa Afya	Mji wa Ifakara	0	0	0	0	0	0
105	Mfuko wa Afya	Wilaya ya Malinyi	0	0	0	0	0	0
106	Mfuko wa Afya	Wilaya ya Gairo	11	7	4	0	0	0
107	Mfuko wa Afya	MTWARA	Manispaa ya Mtwara	5	1	2	1	1
108	Mfuko wa Afya	Mji wa Masasi	22	1	1	19	1	1
109	Mfuko wa Afya	Wilaya ya Masasi	23	3	11	8	8	1
110	Mfuko wa Afya	Wilaya ya Mtwara	14	0	8	6	6	0
111	Mfuko wa Afya	Mji wa Nanyamba	0	0	0	0	0	0
112	Mfuko wa Afya	Wilaya ya Tandahimba	14	0	1	13	0	0
113	Mfuko wa Afya	Wilaya ya Nanyumbu	6	2	0	3	3	1

114	Mfuko wa Afya		Mji wa Newala	0	0	0	0	0	0	0	0
115	Mfuko wa Afya		Wilaya ya Newala	14	0	1	12			1	1
116	Mfuko wa Afya	COAST	Wilaya ya kisarawe	9	0	0	4			5	5
117	Mfuko wa Afya		Wilaya ya kibaha	2	0	0	0			2	2
118	Mfuko wa Afya		Wilaya ya Mafia	8	0	0	8			0	0
119	Mfuko wa Afya		Wilaya ya Bagamoyo	11	0	2	8			1	1
120	Mfuko wa Afya		Wilaya ya Mkuranga	4	0	1	3			0	0
121	Mfuko wa Afya		Mji wa Kibaha	5	0	0	5			0	0
122	Mfuko wa Afya		Wilaya ya Rufiji	10	4	0	5			1	1
123	Mfuko wa Afya		Wilaya ya Chalinze	0	0	0	-			0	0
124	Mfuko wa Afya		Wilaya ya kibiti	0	0	0	0			0	0
125	Mfuko wa Afya	KIGOMA	Wilaya ya Buhigwe	5	0	0	4			1	1
126	Mfuko wa Afya		Manispaa ya Kigoma	38	5	1	13			19	19
127	Mfuko wa Afya		Wilaya ya Kigoma	13	7	0	2			4	4
128	Mfuko wa Afya		Wilaya ya kibondo	21	2	2	12			5	5

129	Mfuko wa Afya		Wilaya ya Kasulu	12	0	2	10	0
130	Mfuko wa Afya		Nji wa Kasulu	3	2	0	1	0
131	Mfuko wa Afya		Wilaya ya Kakonko	12	2	0	8	2
132	Mfuko wa Afya		Wilaya ya Uvinza	8	3	1	3	1
133	Mfuko wa Afya	SINGIDA	Wilaya ya Iramba	28	11	0	11	6
134	Mfuko wa Afya		Wilaya ya Nkalama	19	1	4	12	2
135	Mfuko wa Afya		Wilaya ya Manyoni	26	10	8	7	1
136	Mfuko wa Afya		Manispa ya Singida	10	2	2	2	4
137	Mfuko wa Afya		Wilaya ya Singida	25	7	6	3	9
138	Mfuko wa Afya		Wilaya ya Ikungi	15	1	8	1	5
139	Mfuko wa Afya	TABORA	Wilaya ya Kaliua	13	10	2	0	1
140	Mfuko wa Afya		Wilaya ya Urambo	8	5	0	3	0
141	Mfuko wa Afya		Wilaya ya Igunga	15	5	2	2	6
142	Mfuko wa Afya		Manispa ya Tabora	3	0	1	2	0
143	Mfuko wa Afya		Wilaya ya Sikonge	5	3	0	1	1

144	Mfuko wa Afya		Wilaya ya Nzega	4	0	4	0	0	0
145	Mfuko wa Afya		Wilaya ya Tabora	4	0	1	1	1	2
146	Mfuko wa Afya		Wilaya ya Itigi	0	0	0	0	0	0
147	Mfuko wa Afya		Mji wa Nzega	0	0	0	0	0	0
148	Mfuko wa Afya	DODOMA	Wilaya ya Mpwapwa	9	0	2	7	7	0
149	Mfuko wa Afya		Wilaya ya Bahi	5	1	2	2	2	0
150	Mfuko wa Afya		Wilaya ya Chamwino DC	5	1	0	4	4	0
151	Mfuko wa Afya		Wilaya ya Chembba	8	3	0	2	2	3
152	Mfuko wa Afya		Manispaa ya Dodoma	16	5	2	5	5	4
153	Mfuko wa Afya		Wilaya ya Kondonoa	7	1	1	3	3	2
154	Mfuko wa Afya		Wilaya ya Kongwa	7	2	1	1	1	3
155	Mfuko wa Afya		Mji wa Kondonoa	0	0	0	0	0	0
156	Mfuko wa Afya	MARA	Manispaa ya Musoma	15	3	2	10	10	0
157	Mfuko wa Afya		Wilaya ya Ronya	2	1	0	1	1	0
158	Mfuko wa Afya		Wilaya ya Bunda	3	0	0	3	3	0

159	Mfuko wa Afya		Wilaya ya Tarime	4	2	2	0	0	0
160	Mfuko wa Afya		Mji wa Tarime	11	6	1	4	0	0
161	Mfuko wa Afya		Wilaya ya Serengeti	7	4	0	0	0	3
162	Mfuko wa Afya		Wilaya ya Musoma	15	1	6	8	0	0
163	Mfuko wa Afya		Wilaya ya Butiama	12	1	2	9	0	0
164	Mfuko wa Afya	MWANZA	Wilaya ya Sengerema	48	39	3	6	0	0
165	Mfuko wa Afya		Wilaya ya Ukerewe	31	4	11	15	1	1
166	Mfuko wa Afya		Wilaya ya Kwimba	35	21	6	7	1	1
167	Mfuko wa Afya		Manispa ya Illemela	34	2	0	31	1	1
168	Mfuko wa Afya		Wilaya ya Buchosa	0	0	0	0	0	0
169	Mfuko wa Afya		Wilaya ya Nisungwi	39	3	0	35	1	1
170	Mfuko wa Afya		Wilaya ya Magu	15	10	0	0	5	5
171	Mfuko wa Afya		Jiji la Mwanza	47	4	3	38	2	2
172	Mfuko wa Afya	SHINYANG A	Mji wa Kahama	6	2	1	2	1	1
173	Mfuko wa Afya		Wilaya ya Ulshetu	18	7	4	4	3	3

174	Mfuko wa Afya	Wilaya ya Kishapu	18	7	4	4	3
175	Mfuko wa Afya	Wilaya ya Msalala	18	8	4	4	2
176	Mfuko wa Afya	Wilaya ya Shinyanga	12	3	3	5	1
177	Mfuko wa Afya	Manispa ya Shinyanga	5	1	2	1	1
178	Mfuko wa Afya	GEITA	Wilaya ya Geita	27	0	0	24
179	Mfuko wa Afya	Nji wa Geita	7	4	3	0	0
180	Mfuko wa Afya	Wilaya ya Chato	5	3	0	1	1
181	Mfuko wa Afya	Wilaya ya Bukombe	9	0	1	8	0
182	Mfuko wa Afya	Wilaya ya Nyang'hwale	7	0	0	5	2
183	Mfuko wa Afya	Wilaya ya Mbogwe	10	0	0	10	0
184	Mfuko wa Afya	SIMIYU	Wilaya ya Bariadi	15	0	0	15
185	Mfuko wa Afya	Nji wa Bariadi	15	9	2	2	2
186	Mfuko wa Afya	Wilaya ya Maswa	11	9	0	1	1
187	Mfuko wa Afya	Wilaya ya Meatu	9	6	0	0	3
188	Mfuko wa Afya	Wilaya ya Busega	11	4	1	0	6

189	Mfuko wa Afya		Wilaya ya Itilima	9	4	0	2	3
190	Mfuko wa Afya	KAGERA	Wilaya ya Bukoba	13	4	5	0	4
191	Mfuko wa Afya		Wilaya ya Muleba	12	6	1	2	3
192	Mfuko wa Afya		Wilaya ya Karagwe	22	15	0	5	2
193	Mfuko wa Afya		Wilaya ya Missenvi	13	6	0	4	3
194	Mfuko wa Afya		Wilaya ya Ngara	13	8	1	1	3
195	Mfuko wa Afya		Wilaya ya Biharamulo	11	6	2	1	2
196	Mfuko wa Afya		Manispa ya Bukoba	15	11	1	2	1
197	Mfuko wa Afya		Wilaya ya Kyerwa	9	4	0	0	5
198	Mfuko wa Afya	IRINGA	Wilaya ya Mufindi	15	13	2	0	0
199	Mfuko wa Afya		Mji wa Mafinga	5	0	0	5	0
200	Mfuko wa Afya		Wilaya ya Kilolo	31	5	10	9	7
201	Mfuko wa Afya		Manispa ya Iringa	13	0	0	12	1
202	Mfuko wa Afya		Wilaya ya Iringa	15	13	2	0	0
203	Mfuko wa Afya	MBEYA	Jiji la Mbeya	6	5	1	0	0

204	Mfuko wa Afya		Wilaya ya Mbeya	6	1	2	3	0
205	Mfuko wa Afya		Wilaya ya Kyela	29	14	10	4	1
206	Mfuko wa Afya		Wilaya ya Rungwe	7	6	0	1	0
207	Mfuko wa Afya		Wilaya ya Mbarali	14	2	8	4	0
208	Mfuko wa Afya		Wilaya ya Chunya	6	5	0	1	0
209	Mfuko wa Afya		Wilaya ya Busokelo	22	15	4	1	2
210	Mfuko wa Afya	SONGWE	Wilaya ya Mbozi	10	7	0	3	0
211	Mfuko wa Afya		Wilaya ya Ilaje	6	1	1	4	0
212	Mfuko wa Afya		Wilaya ya Nomba	8	2	6	0	0
213	Mfuko wa Afya		Wilaya ya Songwe	-	0	0	0	0
214	Mfuko wa Afya		Mji wa Tunduma	6	6	0	0	0
215	Mfuko wa Afya	NJOMBE	Wilaya ya Njombe	10	4	2	2	2
216	Mfuko wa Afya		Mji wa Njombe	9	3	2	3	1
217	Mfuko wa Afya		Wilaya ya Makete	11	6	0	5	0
218	Mfuko wa Afya		Wilaya ya Ludewa	13	5	3	2	3

219	Mfuko wa Afya		Mji wa Makambako	7	1	0	4	2
220	Mfuko wa Afya		Wilaya ya Wang'ing'ombe	14	10	2	2	0
221	Mfuko wa Afya	KATAVI	Wilaya ya Mpanda	9	2	0	6	1
222	Mfuko wa Afya		Wilaya ya Nsimbo	9	5	2	2	0
223	Mfuko wa Afya		Wilaya ya Mlele	6	0	0	5	1
224	Mfuko wa Afya		Wilaya ya Mpimbwe	-	0	0	0	0
225	Mfuko wa Afya		Manispa ya Mpanda	5	2	1	2	0
226	Mfuko wa Afya	RUKWA	Wilaya ya Sumbawanga	34	13	3	14	4
227	Mfuko wa Afya		Manispa ya Sumbawanga	33	10	4	19	0
228	Mfuko wa Afya		Wilaya ya Nkasi	31	7	1	22	1
229	Mfuko wa Afya		Wilaya ya Kalambo	4	0	1	3	0
230	Mfuko wa Afya	RUVUMA	Wilaya ya Tunduru	14	3	6	5	0
231	Mfuko wa Afya		Wilaya ya Mbanga	13	10	3	0	0
232	Mfuko wa Afya		Wilaya ya Namtumbo	4	3	1	0	0

233	Mfuko wa Afya		Wilaya ya Songea	32	3	5	3	21
234	Mfuko wa Afya		Manispa ya Songea	16	2	6	8	0
235	Mfuko wa Afya		Wilaya ya Nyasa	26	14	7	5	0
236	Mfuko wa Afya		Wilaya ya Madaba	-	0	0	0	0
237	Mfuko wa Afya		Mji wa Mbanga	-	0	0	0	0
238	Mfuko wa barabara	Arusha	Wilaya ya Arusha	35	9	7	19	0
239	Mfuko wa Barabara		Jiji la Arusha	14	4	2	6	2
240	Mfuko wa Barabara		Wilaya ya Karatu	41	0	0	15	26
241	Mfuko wa Barabara		Wilaya ya Longido	40	1	18	19	2
242	Mfuko wa Barabara		Wilaya ya Meru	43	3	2	12	26
243	Mfuko wa Barabara		Wilaya ya Monduli	8	0	1	7	0
244	Mfuko wa Barabara		Wilaya ya Ngorongoro	37	0	0	27	10

245	Mfuko wa Barabara	Pwani	Wilaya ya Bagamoyo	4	0	0	4	0
246	Mfuko wa Barabara		Wilaya ya Kibaha	5	0	1	3	1
247	Mfuko wa Barabara		Mji wa Kibaha	7	1	1	3	2
248	Mfuko wa Barabara		Wilaya ya Kisarawe	3	1	0	1	1
249	Mfuko wa Barabara		Wilaya ya Mafia	12	0	0	11	1
250	Mfuko wa Barabara		Wilaya ya Mkuranga	16	1	12	1	2
251	Mfuko wa Barabara		Wilaya ya Rufiji	11	1	2	6	2
252	Mfuko wa Barabara		Wilaya ya Chalize	0	0	0	0	0
253	Mfuko wa Barabara		Wilaya ya Kibiti	0	0	0	0	0
254	Mfuko wa	Dar es Salaam	Manisaa ya Ilala	12	6	0	5	1

	Barabara							
255	Mfuko wa Barabara	Maniscaa ya Kinondoni	16	6	2	8	0	0
256	Mfuko wa Barabara	Maniscaa ya Temeke	9	1	2	6	0	0
257	Mfuko wa Barabara	Maniscaa ya Kigamboni	0	0	0	0	0	0
258	Mfuko wa Barabara	Dodoma Wilaya ya Bahi	20	17	1	0	2	2
259	Mfuko wa Barabara	Wilaya ya Chamwino	4	1	1	0	2	2
260	Mfuko wa Barabara	Wilaya ya Chembba	7	3	0	1	3	3
261	Mfuko wa Barabara	Maniscaa ya Dodoma	12	1	1	5	5	5
262	Mfuko wa Barabara	Wilaya ya Kondoa	10	2	1	4	3	3
263	Mfuko wa Barabara	Mji wa Kondoa	0	0	0	0	0	0

264	Mfuko wa Barabara		Wilaya ya Kongwa	9	0	0	8	1
265	Mfuko wa Barabara		Wilaya ya Mpwapwa	22	0	0	22	0
266	Mfuko wa Barabara	Geita	Wilaya ya Bukombe	10	5	3	0	2
267	Mfuko wa Barabara		Wilaya ya Chato	15	6	0	4	5
268	Mfuko wa Barabara		Wilaya ya Geita	12	0	0	7	5
269	Mfuko wa Barabara		Mji wa Geita	15	1	3	10	1
270	Mfuko wa Barabara		Wilaya ya Mbogwe	17	0	0	17	0
271	Mfuko wa Barabara		Wilaya ya Nyang'hwale	1	1	0	0	0
272	Mfuko wa Barabara	Iringa	Wilaya ya Iringa	30	16	0	1	13
273	Mfuko wa		Manispa ya Iringa	7	3	2	1	1

	Barabara						
274	Mfuko wa Barabara	Wilaya ya Kilotolo	19	0	0	19	0
275	Mfuko wa Barabara	Wilaya ya Mufindi	5	5	0	0	0
276	Mfuko wa Barabara	Mji wa Mafinga	2	2	0	0	0
277	Mfuko wa Barabara	Kagera	Wilaya ya Biharamulo	7	1	0	2
278	Mfuko wa Barabara		Wilaya ya Bukoba	16	4	2	5
279	Mfuko wa Barabara		Manispaa ya Bukoba	21	8	3	1
280	Mfuko wa Barabara		Wilaya ya Karagwe	9	2	0	5
281	Mfuko wa Barabara		Wilaya ya Kyerwa	10	1	1	0
282	Mfuko wa Barabara		Wilaya ya Misenyi	6	1	0	4
							1

283	Mfuko wa Barabara		Wilaya ya Muleba	11	5	1	1	4
284	Mfuko wa Barabara		Wilaya ya Ngara	12	1	2	3	6
285	Mfuko wa Barabara	Katavi	Wilaya ya Mlele	9	0	3	6	0
286	Mfuko wa Barabara		Wilaya ya Mpanda	5	3	0	2	0
287	Mfuko wa Barabara		Manispa ya Mpanda	15	15	0	0	0
288	Mfuko wa Barabara		Wilaya ya Nsimbo	9	7	0	2	0
289	Mfuko wa Barabara		Wilaya ya Mpimbwe	0	0	0	0	0
290	Mfuko wa Barabara	Kigoma	Wilaya ya Buhigwe	5	0	0	4	1
291	Mfuko wa Barabara		Wilaya ya Kakonko	16	1	3	7	5
292	Mfuko wa		Wilaya ya Kasulu	13	8	0	1	4

	Barabara						
293	Mfuko wa Barabara	Mji wa Kasulu	3	2	0	0	1
294	Mfuko wa Barabara	Wilaya ya Kibondo	3	2	0	1	0
295	Mfuko wa Barabara	Wilaya ya Kigoma	10	2	1	5	2
296	Mfuko wa Barabara	Wilaya ya Uvinza	10	0	5	3	2
297	Mfuko wa Barabara	Manispa ya Kigoma Ujiji	21	3	7	9	2
298	Mfuko wa Barabara	Kilimanjar o	Wilaya ya Hai	6	3	2	1
299	Mfuko wa Barabara		Wilaya ya Moshi	14	2	1	5
300	Mfuko wa Barabara		Manispa ya Moshi	8	1	0	5
301	Mfuko wa Barabara		Wilaya ya Mwanga	9	0	0	4
							5

302	Mfuko wa Barabara		Wilaya ya Rombo	8	2	0	4	2
303	Mfuko wa Barabara		Wilaya ya Same	13	11	0	0	2
304	Mfuko wa Barabara		Wilaya ya Siha	11	3	3	2	3
305	Mfuko wa Barabara	Lindi	Wilaya ya Kilwa	3	1	1	0	1
306	Mfuko wa Barabara		Wilaya ya Lindi	5	0	1	4	0
307	Mfuko wa Barabara		Manispaa ya Lindi	11	4	2	3	2
308	Mfuko wa Barabara		Wilaya ya Liwale	6	1	4	1	0
309	Mfuko wa Barabara		Wilaya ya Nachingwea	8	5	0	0	3
310	Mfuko wa Barabara		Wilaya ya Ruangwa	14	9	1	3	1
311	Mfuko wa	Manyara	Wilaya ya Babati	10	2	0	6	2

	Barabara							
312	Mfuko wa Barabara	Mji wa Babati	14	6	0	1	7	
313	Mfuko wa Barabara	Wilaya ya Hanang'	7	1	1	3	2	
314	Mfuko wa Barabara	Wilaya ya Kiteto	13	1	3	7	2	
315	Mfuko wa Barabara	Wilaya ya Mbulu	11	0	0	3	8	
316	Mfuko wa Barabara	Mji wa Mbulu	0	0	0	0	0	
317	Mfuko wa Barabara	Wilaya ya Simanjiro	8	0	0	2	6	
318	Mfuko wa Barabara	Mara	Manispa ya Musoma	14	9	1	4	0
319	Mfuko wa Barabara		Wilaya ya Musoma	5	0	0	3	2
320	Mfuko wa Barabara		Wilaya ya Ronya	5	0	1	1	3

321	Mfuko wa Barabara		Wilaya ya Bunda	13	13	0	0	0
322	Mfuko wa Barabara		Wilaya ya Serengeti	12	10	0	2	0
323	Mfuko wa Barabara		Wilaya ya Butiama	9	3	1	3	2
324	Mfuko wa Barabara		Mji wa Tarime	8	2	4	2	0
325	Mfuko wa Barabara		Mji wa Bunda	0	0	0	0	0
326	Mfuko wa Barabara	Mbeya	Wilaya ya Busokelo	4	1	3	0	0
327	Mfuko wa Barabara		Wilaya ya Chunya	5	5	0	0	0
328	Mfuko wa Barabara		Wilaya ya Kyela	3	0	3	0	0
329	Mfuko wa Barabara		Wilaya ya Mbarali	7	0	4	3	0
330	Mfuko wa	Manispa ya Mbeya	10	9	0	1	1	0

	Barabara							
331	Mfuko wa Barabara	Wilaya ya Mbeya	11	2	6	2	1	
332	Mfuko wa Barabara	Wilaya ya Rungwe	8	1	0	4	3	
333	Mfuko wa Barabara	Songwe	Wilaya ya Illeje	1	0	1	0	0
334	Mfuko wa Barabara		Wilaya ya Mbozi	5	2	0	3	0
335	Mfuko wa Barabara		Wilaya ya Nomba	5	4	0	1	0
336	Mfuko wa Barabara		Wilaya ya Tunduma	5	4	0	0	1
337	Mfuko wa Barabara		Wilaya ya Songwe	0	0	0	0	0
338	Mfuko wa Barabara	Morogoro	Wilaya ya Gairo	10	7	2	1	0
339	Mfuko wa Barabara		Wilaya ya Kilombero	9	8	1	0	0

340	Mfuko wa Barabara	Wilaya ya Kilosa	29	12	0	0	17
341	Mfuko wa Barabara	Wilaya ya Morogoro	7	4	1	0	2
342	Mfuko wa Barabara	Manispa ya Morogoro	14	8	0	6	0
343	Mfuko wa Barabara	Wilaya ya Mwomero	5	3	1	0	1
344	Mfuko wa Barabara	Mji wa Ifakara	0	0	0	0	0
345	Mfuko wa Barabara	Wilaya ya Malinyi	0	0	0	0	0
346	Mfuko wa Barabara	Mtware	Wilaya ya Masasi	25	0	16	6
347	Mfuko wa Barabara	Mji wa Masasi	15	0	0	15	0
348	Mfuko wa Barabara	Wilaya ya Mtware	19	7	1	7	4
349	Mfuko wa	Manispa ya Mtware	22	0	3	19	0

	Barabara							
350	Mfuko wa Barabara	Wilaya ya Nanyumbu	15	1	1	12	1	
351	Mfuko wa Barabara	Wilaya ya Tandahimba	18	0	6	5	7	
352	Mfuko wa Barabara	Wilaya ya Nanyamba	0	0	0	0	0	
353	Mfuko wa Barabara	Manispa ya Iltemela	22	0	0	20	2	
354	Mfuko wa Barabara	Wilaya ya Kwidima	11	1	4	3	3	
355	Mfuko wa Barabara	Wilaya ya Magu	10	3	3	4	0	
356	Mfuko wa Barabara	Jiji la Mwanza	31	1	1	29	0	
357	Mfuko wa Barabara	Wilaya ya Sengerema	26	3	5	18	0	
358	Mfuko wa Barabara	Wilaya ya Buchosa	0	0	0	0	0	

359	Mfuko wa Barabara	Njombe	Wilaya ya Ludewa	9	0	5	1	1	3
360	Mfuko wa Barabara		Mji wa Makambako	2	1	0	0	0	1
361	Mfuko wa Barabara		Wilaya ya Makete	9	7	0	2	2	0
362	Mfuko wa Barabara		Wilaya ya Njombe	13	1	3	0	0	9
363	Mfuko wa Barabara		Mji wa Njombe	10	1	8	1	1	0
364	Mfuko wa Barabara		Wilaya ya Wanging'ombe	8	5	1	2	2	0
365	Mfuko wa Barabara	Rukwa	Wilaya ya Kalambo	17	8	0	4	4	5
366	Mfuko wa Barabara		Wilaya ya Nkasi	28	15	3	3	3	7
367	Mfuko wa Barabara		Manispa ya Sumbawanga	37	12	4	21	21	0
368	Mfuko wa		Wilaya ya Sumbawanga	6	1	0	5	5	0

	Barabara							
369	Mfuko wa Barabara	Ruvuma	Wilaya ya Namtumbwo	12	3	8	1	0
370	Mfuko wa Barabara		Wilaya ya Mbingga	12	0	9	3	0
371	Mfuko wa Barabara		Mji wa Mbingga	0	0	0	0	0
372	Mfuko wa Barabara		Wilaya ya Nyasa	15	9	5	1	0
373	Mfuko wa Barabara		Wilaya ya Songea	23	6	0	3	14
374	Mfuko wa Barabara		Manispaa ya Songea	10	5	4	1	0
375	Mfuko wa Barabara		Wilaya ya Tunduru	18	2	11	5	0
376	Mfuko wa Barabara		Wilaya ya Madaba	0	0	0	0	0
377	Mfuko wa Barabara	Shinyanga	Mji wa Kahama	11	4	0	5	2

378	Mfuko wa Barabara		Wilaya ya Kishapu	20	10	0	8	2
379	Mfuko wa Barabara		Wilaya ya Msalala	15	4	0	9	2
380	Mfuko wa Barabara		Wilaya ya Shinyanga	14	6	1	3	4
381	Mfuko wa Barabara		Manispa ya Shinyanga	7	1	1	4	1
382	Mfuko wa Barabara		Wilaya ya Ushetu	6	1	1	1	3
383	Mfuko wa Barabara	Simiyu	Wilaya ya Bariadi	10	10	0	0	0
384	Mfuko wa Barabara		Mji wa Bariadi	15	6	4	4	1
385	Mfuko wa Barabara		Wilaya ya Maswa	9	7	0	1	1
386	Mfuko wa Barabara		Wilaya ya Itilima	6	4	2	0	0
387	Mfuko wa		Wilaya ya Busega	8	3	2	0	3

	Barabara							
388	Mfuko wa Barabara	Wilaya ya Meatu	19	6	5	3	5	
389	Mfuko wa Barabara	Singida	Wilaya ya Iramba	15	7	3	1	4
390	Mfuko wa Barabara		Wilaya ya Ikungji	19	4	11	0	4
391	Mfuko wa Barabara		Wilaya ya Manyoni	15	4	1	7	3
392	Mfuko wa Barabara		Wilaya ya Mkalama	21	5	3	3	10
393	Mfuko wa Barabara		Wilaya ya Singida	15	2	6	5	2
394	Mfuko wa Barabara		Manispa ya Singida	15	1	4	5	5
395	Mfuko wa Barabara		Wilaya ya Itigi	0	0	0	0	0
396	Mfuko wa Barabara	Tabora	Wilaya ya Igunga	11	8	0	2	1

397	Mfuko wa Barabara		Wilaya ya Kaliua	14	7	1	2	4
398	Mfuko wa Barabara		Wilaya ya Nzega	1	0	1	0	0
399	Mfuko wa Barabara		Mji wa Nzega	7	6	0	1	0
400	Mfuko wa Barabara		Wilaya ya Sikonge	8	4	0	3	1
401	Mfuko wa Barabara		Wilaya ya Tabora	5	2	0	0	3
402	Mfuko wa Barabara		Manispaa ya Tabora	7	0	2	5	0
403	Mfuko wa Barabara		Wilaya ya Urambo	12	10	0	1	1
404	Mfuko wa Barabara	Tanga	Wilaya ya Bumbuli	12	0	1	3	8
405	Mfuko wa Barabara		Wilaya ya Handeni	12	2	0	3	7
406	Mfuko wa		Mji wa Handeni	11	5	0	4	2

	Barabara							
407	Mfuko wa Barabara	Wilaya ya Kilindi	13	0	8	5	5	0
408	Mfuko wa Barabara	Wilaya ya Korogwe	28	9	0	3	3	16
409	Mfuko wa Barabara	Nji wa Korogwe	14	0	3	9	9	2
410	Mfuko wa Barabara	Wilaya ya Lushoto	10	1	0	9	9	0
411	Mfuko wa Barabara	Wilaya ya Nkingia	17	8	0	0	0	9
412	Mfuko wa Barabara	Wilaya ya Muheza	27	1	7	11	11	8
413	Mfuko wa Barabara	Wilaya ya Pangani	17	0	2	12	12	3
414	Mfuko wa Barabara	jiji la Tanga	10	4	1	2	2	3
415	Mradi wa Maendeleo ya	IRINGA	8	5	3	0	0	0

	Jamii						
416	Mradi wa Maendeleo ya Jamii	Wilaya ya Kitolo	3	0	3	0	0
417	Mradi wa Maendeleo ya Jamii	Manispaa ya Iringa	7	5	2	0	0
418	Mradi wa Maendeleo ya Jamii	Wilaya ya Iringa	11	9	2	0	0
419	Mradi wa Maendeleo ya Jamii	KAGERA	Wilaya ya Bukoba	7	0	0	3
420	Mradi wa Maendeleo ya Jamii	Wilaya ya Muleba	8	0	0	2	6
421	Mradi wa Maendeleo ya Jamii		Wilaya ya Karagwe	9	3	3	0
422	Mradi wa Maendeleo ya		Wilaya ya Missenyi	12	0	0	5
							7

	Jamii						
423	Mradi wa Maendeleo ya Jamii	Wilaya ya Ngara	13	1	0	6	6
424	Mradi wa Maendeleo ya Jamii	Wilaya ya Biharamulo	9	3	0	5	1
425	Mradi wa Maendeleo ya Jamii	Manispa ya Bukoba	7	0	1	2	4
426	Mradi wa Maendeleo ya Jamii	Wilaya ya Kyerwa	13	2	0	6	5
427	Mradi wa Maendeleo ya Jamii	Manispa ya Musoma	6	1	4	1	0
428	Mradi wa Maendeleo ya Jamii	Wilaya ya Rorya	5	2	3	0	0
429	Mradi wa Maendeleo ya	Wilaya ya Bunda	10	2	7	1	0

	Jamii							
430	Mradi wa Maendeleo ya Jamii	Wilaya ya Serengeti	4	2	1	1	1	0
431	Mradi wa Maendeleo ya Jamii	Wilaya ya Musoma	9	5	1	1	2	
432	Mradi wa Maendeleo ya Jamii	Wilaya ya Butiama	10	6	0	4	0	
433	Mradi wa Maendeleo ya Jamii	MBEYA	Jiji la Mbeya	1	0	1	0	0
434	Mradi wa Maendeleo ya Jamii	Wilaya ya Mbeya	3	3	0	0	0	
435	Mradi wa Maendeleo ya Jamii	Wilaya ya Kyela	8	4	3	0	1	
436	Mradi wa Maendeleo ya	Wilaya ya Rungwe	4	3	0	1	0	

	Jamii						
437	Mradi wa Maendeleo ya Jamii	Wilaya ya Mbarali	3	2	1	0	0
438	Mradi wa Maendeleo ya Jamii	Wilaya ya Chunya	5	4	1	0	0
439	Mradi wa Maendeleo ya Jamii	SONGWE	Wilaya ya Mbizi	1	0	1	0
440	Mradi wa Maendeleo ya Jamii		Wilaya ya Illeje	7	5	1	0
441	Mradi wa Maendeleo ya Jamii		Wilaya ya Momba	2	1	0	1
442	Mradi wa Maendeleo ya Jamii	MWANZA	Wilaya ya Sengerema	12	8	4	0
443	Mradi wa Maendeleo ya		Wilaya ya Ukerewe	9	7	2	0

	Jamii							
444	Mradi wa Maendeleo ya Jamii	Wilaya ya Kwimba	8	5	0	3	0	
445	Mradi wa Maendeleo ya Jamii	Manispa ya Ilemela	7	4	2	1	0	
446	Mradi wa Maendeleo ya Jamii	Wilaya ya Misungwi	9	3	4	2	0	
447	Mradi wa Maendeleo ya Jamii	Wilaya ya Magu	6	5	1	0	0	
448	Mradi wa Maendeleo ya Jamii	Jiji la Mwanza	10	6	2	2	0	
449	Mradi wa Maendeleo ya Jamii	RUKWA	Wilaya ya Sumbawanga	9	4	1	4	0
450	Mradi wa Maendeleo ya	Manispa ya Sumbawanga	13	5	5	3	0	

	Jamii						
451	Mradi wa Maendeleo ya Jamii	Wilaya ya Nkasi	11	8	0	1	2
452	Mradi wa Maendeleo ya Jamii	Wilaya ya Kalambo	4	1	0	3	0
453	Mradi wa Maendeleo ya Jamii	RUVUMA	2	1	0	1	0
454	Mradi wa Maendeleo ya Jamii	Wilaya ya Mbanga	3	1	1	1	0
455	Mradi wa Maendeleo ya Jamii	Wilaya ya Namtumbo	4	3	1	0	0
456	Mradi wa Maendeleo ya Jamii	Wilaya ya Songea	1	1	0	0	0
457	Mradi wa Maendeleo ya	Manispa ya Songea	1	1	0	0	0

	Jamii							
458	Mradi wa Maendeleo ya Jamii		Wilaya ya Nyasa	3	1	2	0	0
459	Mradi wa Maendeleo ya Jamii	SHINYANG A	Mji wa Kahama	3	2	0	1	0
460	Mradi wa Maendeleo ya Jamii		Wilaya ya Ushetu	2	2	0	0	0
461	Mradi wa Maendeleo ya Jamii		Wilaya ya Kishapu	3	3	0	0	0
462	Mradi wa Maendeleo ya Jamii		Wilaya ya Msalala	2	2	0	0	0
463	Mradi wa Maendeleo ya Jamii		Wilaya ya Shinyanga	5	3	0	2	0
464	Mradi wa Maendeleo ya	Manispa ya Shinyanga	2	2	0	0	0	0

	Jamii						
465	Mradi wa Maendeleo ya Jamii	GEITA	Wilaya ya Geita	4	0	0	4
466	Mradi wa Maendeleo ya Jamii		Mji wa Geita	7	4	1	1
467	Mradi wa Maendeleo ya Jamii		Wilaya ya Chato	7	2	1	3
468	Mradi wa Maendeleo ya Jamii		Wilaya ya Bukombe	1	0	0	1
469	Mradi wa Maendeleo ya Jamii		Wilaya ya Nyang'hwale	4	3	0	1
470	Mradi wa Maendeleo ya Jamii		Wilaya ya Mbogwe	2	0	0	1
471	Mradi wa Maendeleo ya	SIMIYU	Wilaya ya Bariadi	1	1	0	0

	Jamii						
472	Mradi wa Maendeleo ya Jamii	Wilaya ya Maswa	4	1	2	0	1
473	Mradi wa Maendeleo ya Jamii	Wilaya ya Meatu	1	1	0	0	0
474	Mradi wa Maendeleo ya Jamii	Wilaya ya Itilima	3	2	1	0	0
475	Mradi wa Maendeleo ya Jamii	NJOMBE	Wilaya ya Njombe	8	7	1	0
476	Mradi wa Maendeleo ya Jamii		Nji wa Njombe	6	3	0	1
477	Mradi wa Maendeleo ya Jamii		Wilaya ya Makete	15	12	1	2
478	Mradi wa Maendeleo ya		Wilaya ya Ludewa	13	11	1	0
							1

	Jamii						
479	Mradi wa Maendeleo ya Jamii		Mji wa Makambako	6	6	0	0
480	Mradi wa Maendeleo ya Jamii		Wilaya ya Wang'ingombe	7	7	0	0
481	Mradi wa Maendeleo ya Jamii	KATAWI	Wilaya ya Mpanda	11	9	2	0
482	Mradi wa Maendeleo ya Jamii		Wilaya ya Nsimbo	3	3	0	0
483	Mradi wa Maendeleo ya Jamii		Wilaya ya Mlele	3	0	0	3
484	Mradi wa Maendeleo ya Jamii		Manispaa ya Mpanda	4	3	1	0
485	Programu ya Maendeleo ya	Arusha	Jiji la Arusha	16	2	3	4
							7

	Sekta ya Maji							
486	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Arusha	16	0	4	10	2	
487	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Karatu	26	8	4	8	6	
488	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Longido	49	8	2	29	10	
489	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Meru	8	3	0	2	3	
490	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Monduli	13	1	1	8	3	
491	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Ngorongoro	27	2	7	11	7	
492	Programu ya Maendeleo ya	Coast	Wilaya ya Bagamoyo	13	13	0	0	0

	Sekta ya Maji							
493	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kibaha	8	0	4	3	1	
494	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Kibaha	5	0	0	4	1	
495	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kisarawe	10	2	2	6	0	
496	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mafia	11	0	0	8	3	
497	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mkuranga	11	0	3	7	1	
498	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Rufiji	11	0	7	4	0	
499	Programu ya Maendeleo ya	Wilaya ya Chalinze	0	0	0	0	0	

	Sekta ya Maji						
500	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kibiti	0	0	0	0	0
501	Programu ya Maendeleo ya Sekta ya Maji	Dar es Salaam	Manispaa ya Ilala	13	2	6	4
502	Programu ya Maendeleo ya Sekta ya Maji		Manispaa ya Kinondoni	3	2	1	0
503	Programu ya Maendeleo ya Sekta ya Maji		Manispaa ya Temeke	9	0	2	7
504	Programu ya Maendeleo ya Sekta ya Maji		Manispaa ya Kigamboni	0	0	0	0
505	Programu ya Maendeleo ya Sekta ya Maji	Dodoma	Wilaya ya Bahi	9	7	0	0
506	Programu ya Maendeleo ya		Wilaya ya Chamwino	9	5	0	4

	Sekta ya Maji						
507	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Chembba	8	3	0	1	4
508	Programu ya Maendeleo ya Sekta ya Maji	Manispa ya Dodoma	14	6	0	4	4
509	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kondoa	16	8	1	2	5
510	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kongwa	1	0	0	1	0
511	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mpwapwa	6	0	0	2	4
512	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Kondoa	0	0	0	0	0
513	Programu ya Maendeleo ya	Geita	Wilaya ya Bukombe	12	0	1	11

	Sekta ya Maji							
514	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Chato	11	3	2	4	2	
515	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Geita	23	10	6	4	3	
516	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Geita	10	2	3	0	5	
517	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mbogwe	12	0	0	12	0	
518	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Nyang'hwale	11	1	4	5	1	
519	Programu ya Maendeleo ya Sekta ya Maji	Iringa	Wilaya ya Iringa	12	8	2	0	2
520	Programu ya Maendeleo ya	Manispa ya Iringa	15	12	0	2	1	

	Sekta ya Maji							
521	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kilolo	17	0	3	11	3	
522	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mufindi	7	4	0	2	1	
523	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Mafinga	0	0	0	0	0	
524	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kagera	21	8	5	0	8	
525	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Biharamulo						
526	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Bukoba	9	2	0	1	6	
527	Programu ya Maendeleo ya	Manispa ya Bukoba	9	0	3	1	5	
		Wilaya ya Karagwe	7	3	1	0	3	

	Sekta ya Maji						
528	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kyerwa	9	2	3	1	3
529	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Missenyi	19	2	1	8	8
530	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Muleba	18	4	4	4	6
531	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Ngara	14	6	2	2	4
532	Programu ya Maendeleo ya Sekta ya Maji	Katavi Mpanda	8	5	1	2	0
533	Programu ya Maendeleo ya Sekta ya Maji	Manispa ya Mpanda	6	5	1	0	0
534	Programu ya Maendeleo ya	Wilaya ya Mlele	6	1	5	0	0

	Sekta ya Maji							
535	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Nsimbo	10	5	1	4	0	
536	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mpimbwe	0	0	0	0	0	
537	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Buhigwe	7	0	0	2	5	
538	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kakonko	5	1	1	1	2	
539	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kasulu	15	1	1	6	7	
540	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kibondo	10	0	4	6	0	
541	Programu ya Maendeleo ya	Wilaya ya Kigoma	6	2	2	0	2	

	Sekta ya Maji							
542	Programu ya Maendeleo ya Sekta ya Maji	Manispa ya Kigoma	14	6	0	4	4	4
543	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Uvinza	17	4	4	2	7	
544	Programu ya Maendeleo ya Sekta ya Maji	Mji Kasulu	0	0	0	0	0	
545	Programu ya Maendeleo ya Sekta ya Maji	Kilimanjar o	Wilaya ya Hai	12	3	0	4	5
546	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Moshi	14	2	1	2	9	
547	Programu ya Maendeleo ya Sekta ya Maji		Manispa ya Moshi	7	4	1	0	2
548	Programu ya Maendeleo ya	Wilaya ya Mwanga	17	2	0	9	6	

	Sekta ya Maji							
549	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Rombo	14	0	0	14	0	
550	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Same	9	4	0	1	4	
551	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Siba	8	5	2	0	1	
552	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kilwa	9	3	1	2	3	
553	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Lindi	5	0	4	1	0	
554	Programu ya Maendeleo ya Sekta ya Maji	Manispa ya Lindi	16	0	0	7	9	
555	Programu ya Maendeleo ya	Wilaya ya Liwale	6	0	2	2	2	

	Sekta ya Maji							
556	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Nachingwea	18	1	9	4	4	
557	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Ruangwa	8	4	1	0	3	
558	Programu ya Maendeleo ya Sekta ya Maji	Manyara	Wilaya ya Babati	10	1	3	4	2
559	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Babati		14	6	0	1	7
560	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Hanang,		21	3	5	12	1
561	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kiteto		6	1	1	1	3
562	Programu ya Maendeleo ya	Wilaya ya Mbulu		11	2	4	3	2

	Sekta ya Maji						
563	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Simanjiro	10	1	5	1	3
564	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Mbulu	0	0	0	0	0
565	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Bunda	12	0	0	12	0
566	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Butiama	10	0	0	10	0
567	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Musoma	7	2	1	2	2
568	Programu ya Maendeleo ya Sekta ya Maji	Manispa ya Musoma	1	1	0	0	0
569	Programu ya Maendeleo ya	Wilaya ya Ronya	9	2	0	7	0

	Sekta ya Maji						
570	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Serengeti	6	2	2	1	1
571	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Tarime	7	3	0	1	3
572	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Tarime	4	1	3	0	0
573	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Bunda	0	0	0	0	0
574	Programu ya Maendeleo ya Sekta ya Maji	Mbeya	Wilaya ya Busokelo	7	1	5	1
575	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Chunya	6	4	2	0
576	Programu ya Maendeleo ya	Wilaya ya Kyela	19	7	4	0	8

	Sekta ya Maji						
577	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mbarali	13	1	8	4	0
578	Programu ya Maendeleo ya Sekta ya Maji	Jiji la Mbeya	13	4	4	5	0
579	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mbeya	10	2	5	2	1
580	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Rungwe	15	9	0	2	4
581	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Morogoro	4	1	1	0	2
582	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kilosa	30	0	4	23	3
583	Programu ya Maendeleo ya	Wilaya ya Ulanga	9	5	0	0	4

	Sekta ya Maji						
584	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kilombero	12	8	0	2	2
585	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mvomero	15	0	9	5	1
586	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Gairo	19	10	5	4	0
587	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Malinyi	0	0	0	0	0
588	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Ifakara	0	0	0	0	0
589	Programu ya Maendeleo ya Sekta ya Maji	Mtwara	Wilaya ya Masasi	21	0	9	12
590	Programu ya Maendeleo ya	Mji wa Masasi	8	0	0	8	0

	Sekta ya Maji						
591	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mtwara	21	0	1	16	4
592	Programu ya Maendeleo ya Sekta ya Maji	Manispa ya Mtwara	10	0	0	10	0
593	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Nanyumbu	13	2	4	6	1
594	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Newala	16	6	2	6	2
595	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Tandahimba	14	1	5	7	1
596	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Nanyamba	0	0	0	0	0
597	Programu ya Maendeleo ya	Mji wa Newala	0	0	0	0	0

	Sekta ya Maji						
598	Programu ya Maendeleo ya Sekta ya Maji	Mwanza	Wilaya ya Magu	8	2	3	2
599	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Kwimba	11	2	2	1
600	Programu ya Maendeleo ya Sekta ya Maji		Jiji la Mwanza	8	1	2	4
601	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Misungwi	17	3	3	0
602	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Sengerema	37	13	7	7
603	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Ukerewe	18	1	4	2
604	Programu ya Maendeleo ya		Wilaya ya Buchosa	0	0	0	0

	Sekta ya Maji							
605	Programu ya Maendeleo ya Sekta ya Maji	Njombe	Wilaya ya Ludewa	15	5	4	1	5
606	Programu ya Maendeleo ya Sekta ya Maji		Nji wa Nakambako	10	0	2	4	4
607	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Makete	12	7	2	3	0
608	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Njombe	14	0	6	5	3
609	Programu ya Maendeleo ya Sekta ya Maji		Nji wa Njombe	7	4	1	0	2
610	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Wang'omb'e	8	5	2	1	0
611	Programu ya Maendeleo ya	Rukwa	Wilaya ya Kalambo	20	10	1	3	6

	Sekta ya Maji						
612	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Nkasi	22	1	9	12	0
613	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya S'wang'a	17	4	3	9	1
614	Programu ya Maendeleo ya Sekta ya Maji	Manispaa ya S'wang'a	20	6	5	9	0
615	Programu ya Maendeleo ya Sekta ya Maji	Ruvuma	Wilaya ya Mbanga	16	1	6	9
616	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Mbanga	0	0	0	0	0
617	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Namtumbo	13	4	8	1
618	Programu ya Maendeleo ya	Nyasa	Wilaya ya Nyasa	15	9	6	0

	Sekta ya Maji						
619	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Songea	34	1	3	13	17
620	Programu ya Maendeleo ya Sekta ya Maji	Manispaa ya Songea	4	3	1	0	0
621	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Tunduru	15	1	9	5	0
622	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Madaba	0	0	0	0	0
623	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Shinyanga	6	0	1	2	3
624	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kishapu	9	2	2	2	3
625	Programu ya Maendeleo ya	Wilaya ya Wilaya ya Msalala	6	2	0	1	3

	Sekta ya Maji							
626	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Shinyanga	17	6	3	5	3	
627	Programu ya Maendeleo ya Sekta ya Maji	Nanispaa ya Shinyanga	15	5	4	2	4	
628	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Ushetu	6	2	1	3	0	
629	Programu ya Maendeleo ya Sekta ya Maji	Simiyu	Wilaya ya Bariadi	14	6	6	1	1
630	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Bariadi	16	9	1	2	4	
631	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Busega	14	8	1	0	5
632	Programu ya Maendeleo ya		Wilaya ya Itilima	21	9	9	1	2

	Sekta ya Maji							
633	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Maswa	14	7	3	0	4	
634	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Neatu	10	1	2	2	5	
635	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Ikungi	11	3	5	0	3	
636	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Iramba	41	4	19	6	12	
637	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Manyoni	14	3	3	5	3	
638	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Nkalama	15	0	1	7	7	
639	Programu ya Maendeleo ya	Wilaya ya Singida	11	3	3	1	4	

	Sekta ya Maji						
640	Programu ya Maendeleo ya Sekta ya Maji	Manispa ya Singida	18	4	6	7	1
641	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Itigi	0	0	0	0	0
642	Programu ya Maendeleo ya Sekta ya Maji	Songwe	Wilaya ya lleje	21	5	13	3
643	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Mbozi	9	4	0	3
644	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Momba	9	1	0	6
645	Programu ya Maendeleo ya Sekta ya Maji		Mji wa Tunduma	0	0	0	0
646	Programu ya Maendeleo ya		Wilaya ya Songwe	0	0	0	0

	Sekta ya Maji						
647	Programu ya Maendeleo ya Sekta ya Maji	Tabora	Wilaya ya Igunga	19	17	0	1
648	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Kaliua	10	8	1	1
649	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Nzega	8	0	4	0
650	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Sikonge	5	2	1	1
651	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Tabora	7	6	0	1
652	Programu ya Maendeleo ya Sekta ya Maji		Manispa ya Tabora	11	4	2	5
653	Programu ya Maendeleo ya		Wilaya ya Urambo	17	15	1	0

	Sekta ya Maji							
654	Programu ya Maendeleo ya Sekta ya Maji	Tanga	Wilaya ya Bumbuli	14	1	6	7	0
655	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Handeni	15	0	0	15	0
656	Programu ya Maendeleo ya Sekta ya Maji		Nji wa Handeni	8	2	0	3	3
657	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Kilindi	24	0	7	15	2
658	Programu ya Maendeleo ya Sekta ya Maji		Wilaya ya Korogwe	30	11	8	4	7
659	Programu ya Maendeleo ya Sekta ya Maji		Nji wa Korogwe	17	1	7	8	1
660	Programu ya Maendeleo ya		Wilaya ya Lushoto	9	0	5	1	3

	Sekta ya Maji							
661	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mkinga	8	0	0	0	0	8
662	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Muheza	2	0	1	0	1	
663	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Pangani	8	0	0	6	2	
664	Programu ya Maendeleo ya Sekta ya Maji	Jiji la Tanga	10	0	1	4	5	
N.	Jina la Miradi	Mfadili	Jumla ya Mapende kezo ya Miaka ya Nyuma	Mapendele zo Yaliyotekel ezwa	Mapendelekezo Yanayoendel ea kutekelezw	Mapendeleke zo ambayo hayajateke lezwa	Mapendeleke zo yaliyofutik a kutockana na Mazingira	
665	Shirika Kimataifa la Kusaidia Watoto (UNICEF)	Shirika la Kimataifa la Kusaidia Watoto	0	0	0	0	0	

		(UNICEF)				
666	Shirika la Huduma za Misaada la Kilkatoliki (CRS)	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	1	1	0	0
667	PACT Tanzania	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	0	0	0	0
668	CUAMM Tanzania	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	2	2	0	0
669	Mradi wa Vitabu vya Watoto Tanzania (CBPT)	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	0	0	0	0
670	Baylor Tanzania	Shirika la Kimataifa	0	0	0	0

		la Kusaidia Watoto (UNICEF)				
671	Wizara ya Afya Maendeleo ya Jamii, Jinsia, Wazeer Na Watoto (MoHCDGEC)	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	0	0	0	0
672	Jukwaa la Maendeleo (PDF)	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	0	0	0	0
673	Ofisi ya Mwanasheria Mkuu (AGC)	Shirika la maendeleo la umoja wa mataifa (UNDP)	0	0	0	0
674	Wizara ya Fedha na Mipango- Idara ya Kuondoa Umaskini.	Shirika la maendeleo la umoja wa mataifa (UNDP)	1	0	1	0

675	Ofisi ya Waziri (Kuimariisha Taarifa ya Hali ya Hewa na Mfumo wa Kutoa Tahadhari ya Mapema)	Shirika la maendeleo la umoja wa mataifa (UNDP)	4	4	0
676	Shirika la Uzalishaji Mali la Jeshi la Kujenga Taifa (SUMA JKT)	Shirika la maendeleo la umoja wa mataifa (UNDP)	0	0	0
677	Mradi wa SPANEST kwa Shirika la Hifadhi za Taifa (TANAPA/SPAN EST)	Shirika la maendeleo la umoja wa mataifa (UNDP)	6	1	5
678	Mfuko wa uhifadhi wa Wanyamapori Tanzania (TWPF)	Shirika la maendeleo la umoja wa mataifa (UNDP)	0	0	0

	Chuo Kikuu cha Dar es Salaam - Idara ya Uchumi (UDSM DoE)	Shirika la maendeleo la umoja wa mataifa (UNDP)	14	13	1	0	0
679	Taasisi ya Uongozi	Shirika la maendeleo la umoja wa mataifa (UNDP)	0	0	0	0	0
680	Bodi ya Maji ya Bonde la Wami/Ruvu	Shirika la maendeleo la umoja wa mataifa (UNDP)	0	0	0	0	0
681	Taasisi ya Utafiti wa Kiuchumi na Kijamii (ESRF)	Shirika la maendeleo la umoja wa mataifa (UNDP)	2	2	0	0	0
682	Tume ya Mipango	Shirika la maendeleo la umoja wa mataifa	1	1	0	0	0
683							

		(UNDP)				
684	Bunge la Tanzania	Shirika la maendeleo la umoja wa mataifa (UNDP)	0	0	0	0
685	Katibu Tawala wa Mkoa - Tabora	Shirika la maendeleo la umoja wa mataifa (UNDP)	4	4	0	0
686	Bodi ya Maji ya Bonde la Ruvuma na Pwani ya Kusini	Shirika la maendeleo la umoja wa mataifa (UNDP)	0	0	0	0
687	Kituo cha Elimu Kibaha	Shirika la maendeleo la umoja wa mataifa (UNDP)	0	0	0	0

688	Wizara ya Nishati na Madini, Mradi wa Kujenga Uwezo katika Sekta ya Nishati na Tasinia ya Uchimbaji Madini (MEM-Mradi wa CADESE)	Shirika la maendeleo la umoja wa mataifa (UNDP)	0	0	0	0
689	Bodi ya Maji ya Bonde la Pangani	Shirika la maendeleo la umoja wa mataifa (UNDP)	0	0	0	0
690	Wakala wa Huduma za Misitu Tanzania (TFSA)	Shirika la maendeleo la umoja wa mataifa (UNDP)	0	0	0	0
691	Programu ya Kusaidia Sekta ya Usafirishaji (TSSP)	Benki ya Dunia	7	0	1	6
692	Mradi wa Uvezeshaji Biashara na Usafirishaji Kusini mwa Afrika (SATTFP)	Benki ya Dunia	1	1	0	0

693	Mradi wa Kusaidia Secta ya Barabara Awamu ya Pili (RSSP II)	Benki ya maendeleo Afrika		3	0	1	2
694	Mfumo wa Mabasi ya Mwendokasi Dar es Salaam (BRT) Awamu ya Pili	Benki ya maendeleo Afrika & AGTF		0	0	0	0
695	Mradi wa Ujenzi wa Barabara ya Kimataifa Arusha-Taveta/Holii-Voi	Benki ya maendeleo Afrika		5	2	1	2
696	Mradi wa Kusaidia Sekta ya Barabara Awamu ya Kwanza (RSSP I)	Benki ya maendeleo Afrika & JICA)		5	0	5	0
697	Mradi wa Usimamizi wa Mazingira ya Ziwa Victoria (LVEMP II)	Benki ya Dunia		2	1	0	1

	Mradi wa Usimamizi na Uhifadhi Vyanzo ya Maji Kihansi (KCCMP)	Benki ya Dunia	16	11	5	
698	Mradi wa Usafirishaji Kanda ya Kati Awamu ya Pili (CTCP II)	Benki ya Dunia	4	4	0	0
699	Regional Communications Infrastructure Project (RCIP)	Benki ya Dunia	7	5	0	0
700	Mradi wa Miundombinu ya Mawasiliano Kimkao (RCIP)	Benki ya Dunia				
701	Taasisi ya Kujenga Uwezo Afrika (ACBF) Mradi - ACBF/NM-AIST	Benki ya Dunia	0	0	0	0
702	Mradi wa Maendeleo ya Mji Mkuu wa Dar es Salaam (DMDP)	Benki ya Dunia	2	0	0	2

	Mradi wa Usimamizi wa Uvuvu na Ukuaji wa Pamoja Kusini Magharibi mwa Bahari ya Hindi (SWIOFish)	Benki ya Dunia	2	1	1	0	0
703	Mradi wa Maliasilii Stahimivu kwa Ajili ya Maendeleo ya Uongozzi (REGROW)	Benki ya Dunia	0	0	0	0	0
704	Mradi wa Uwekezaji katika Kukuzza Kilimo Kusini mwa Tanzania (SAGCOT SIP)	Benki ya Dunia	2	2	0	0	0
705	Programu ya Miundombinu ya Masoko, Ongezeko la Thamani na Msada wa Fedha Vijijini (MIVARF)	IFAD	5	4	0	1	0
706							

	Mradi wa Maboresho ya Mahakama Yanayomlenga Mwananchi na Utoaji wa Haki	Benki ya Dunia	0	0	0	0	0
707	Mradi wa Huduma ya Afya ya Msingi (BHSP)	Benki ya Dunia	6	6	0	0	0
708	Mradi wa Mtandao wa Afya kwa Umma Afrika Mashariki (EAPHN)	Benki ya Dunia	7	4	3	0	0
709	Mradi wa Maendeleo ya Upatikanaji na Ukuzaji wa Nishati Tanzania (TEDAP - MEM)	Benki ya Dunia	0	0	0	0	0
710	Mradi wa Usimamizi Endelevu wa Rasilimali za Madini (SMMRP- II)	Benki ya Dunia	6	4	0	1	1

	Mradi wa Kujenga Uwezo Sekta ya Nishati (ESCBP)	Benki ya Dunia	2	2	0	0	0
712	Mradi wa Maendeleo ya Nishati ya Gasi Asilia	Serikali ya Tanzania & Other DPs	4	4	0	0	0
713	Programu ya Maendeleo ya Elimu katika Shule za Sekondari(SED P II)	Benki ya Dunia	31	5	16	7	3
714	Mradi wa Kufundisha Sayansi, Hisabati na Kiingereza Katika Shule za Sekondari za Serikali kwa Kutumia TEHAMA (MoEST)	Sweden			0	0	1
715	Programu ya Elimu na Ujuzi kwa Ajili ya Kazi za Uzalishaji (ESPJ)	Benki ya Dunia			0	0	0
716			0	0	0	0	0

717	Mradi wa Upanuzi wa Uzalishaji wa Mpungu (ERPP)	Benki ya Dunia		6	4	1	1	0
718	Matokeo Makubwa Sasa Katika Mradi wa Elimu ya Malipo kwa Matokeo (BRNED)	IDA & Sweden		17	1	14	0	2
719	Programu ya Kusaidia Elimu ya Ufundi, Mafunzo na Elimu ya Ualimu (STVET-TE)	Benki ya maendeleo Afrika		4	1	0	2	1
720	Wakala wa Usafiri wa Mwendokasi (DART)	Serikali ya Tanzania & Wadau wa maendeleo		11	3	6	2	0
721	Mradi wa Ushindani Sekta Bimafsi (PSCP)	IDA		19	12	6	1	0
722	Programu ya Kuboresha Miji Tanzania (TSCP) - PO RALG	IDA		55	41	4	10	0

	Mfumo wa Kitaifa wa Kuboresha Secta Mbalimbali (NMSEF)	Serikali ya Tanzania & Wadau wa maendeleo	0	0	0	0	0
723	Programu ya Kuimarisha Afya ya Msingi kwa Matokeo (SPHCRP)	IDA	0	0	0	0	0
724	wekezaji wa Ndani Katika Hali ya Hewa (LIC) - PO-RALG	Serikali ya Tanzania & Wadau wa maendeleo	2	2	0	0	0
725	Mradi wa Sera ya Utetezi na Uchambuzi (UNICEF) PO-RALG	Serikali ya Tanzania & Wadau wa maendeleo	0	0	0	0	0
726	Mfuko Mkuu-Mradi wa Kifua Kikuu (TZA-T-MoFP)	Mfuko Mkuu (Global Fund)	9	0	4	5	0
727	Mfuko Mkuu-Mradi wa Ukimwi	Mfuko Mkuu (Global Fund)	8	5	3	0	0
728							

	Mfuko Mkuu-Mradi wa Kuimariisha Mifumo ya Afya/Malaria (TZA-H-MoF)	Mfuko Mkuu (Global Fund)		26	10	5	11	0
729	Kituo cha Mafunzo Kanda ya Kigoma (KZTC)	Shirika la misaada la kimarekani (USAD)		0	0	0	0	0
730	Taasisi ya Afya ya Msingi (PHCI)	Shirika la misaada la kimarekani (USAD)		0	0	0	0	0
731	Programu ya Kitaifa ya Kudhibiti Malaria (NMCP)	Shirika la misaada la kimarekani (USAD)		0	0	0	0	0
732	Kituo cha Maendeleo ya Elimu ya Afya Arusha (CEDHA)	Shirika la misaada la kimarekani (USAD)		0	0	0	0	0
733								

	Mamlaka ya Udhibiti wa Manunuzi ya Umma (PPRA)- kuitia grant agreement number 621-004.08	Shirika la misaada la kimarekani (USAID)	0	0	0	0
734	Programu ya Kuondoa Malaria Zanzibari (ZAMEP) kuitia cooperative agreement number: 621-0011.01	Shirika la misaada la kimarekani (USAID)	4	4	0	0
735	Programu ya Maendeleo Sekta ya Maji Awamu ya Pili (WSDP II)	Benki ya Duniya	25	3	3	13
736	Mradi wa Ubunifu Uliowazi Katika Tasinia ya Uchimbaji Madini Tanzania (TEITI CIDA)	Serikali ya Tanzania & CIDA	0	0	0	0
737						

	Mradi wa Ubunifu Uliowazi Katika Tasinia ya Uchimbaji Madini Tanzania (TEITI - Umoja Wa Ulaya)	Umoja Wa Ulaya	Umoja Wa Ulaya	1	0	0	1	0
738	Programu ya Mageuzi/Mabadiliko ya Usimamizi wa Fedha za Umma IV (PFMRP)	Benki ya Dunia	Benki ya Dunia	15	7	2	6	0
739	Mamlaka ya Mapato Tanzania - Mfuko wa Pamoja wa Maboresho ya Kisasa ya Ukuwanaji Kodi	Norway & Denmark	Norway & Denmark	0	0	0	0	0
740	Programu ya Kusaidia Elimu ya Sekondari (PSSE) Mfuko wa Fedha wa Pamoja	Serikali ya Tanzania & Wadau wa maendeleo	Serikali ya Tanzania & Wadau wa maendeleo	0	0	0	0	0
741								

	Mfuko wa Pamoja wa Kuchangia Mradi wa Mpango wa Kufutilia Umaskini	Serikali ya Tanzania & Wadau wa maendeleo		1	0	1	0	0
742								
Jumla				7740	2220	1325	2720	1475

Kiambatanisho Na. 4: Hati za Ulaguzi Zilizotolewa

4(i) Watekelezaji Waliopata Hati Inayordhisha (ASDP, HBF, RF, TASAF & WSDP)

Na .	Mkoa	Jina la Mradi	Halmashauri	Hati Inayordhisha .	Na	Mkoa	Jina la Mradi	Halmashauri	Hati Inayordhisha
1	Arusha	Programu ya Maendele o ya Sekta ya Kilimo	Wilaya ya Arusha	1			Mfuko wa Barabara	Wilaya ya Rungwe	1
		Programu ya Maendele o ya	Wilaya ya Karatu	1	15	Songwe	Mfuko wa Barabara	Wilaya ya Ilaje	1

	Sekta ya Kilimo	Wilaya ya Meru	1	Mfuko wa Barabara	Wilaya ya Mbizi	1
	Programu ya Maendeleo ya Sekta ya Kilimo					
2	Coast	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Bagamoyo	1	Mfuko wa Barabara	Wilaya ya Mombasa
	Programu ya Maendeleo ya Sekta ya Kilimo		Mji wa Kibaha	1	Mfuko wa Barabara	Wilaya ya Tunduma
	Programu ya Maendeleo ya Sekta ya Kilimo		Rufiji	1	Mfuko wa Barabara	Wilaya ya Songwe

		Sekta ya Kilimo						
3	Geita	Programu ya Maendele o ya Sekta ya Kilimo	Wilaya ya Geita	1	16	Morogoro	Mfuko wa Barabara	Wilaya ya Gairo
4	Iringa	Programu ya Maendele o ya Sekta ya Kilimo	Wilaya ya Iringa	1			Mfuko wa Barabara	Wilaya ya Kilombero
		Programu ya Maendele o ya Sekta ya Kilimo	Manispa ya Iringa	1			Mfuko wa Barabara	Wilaya ya Kilosa
		Programu ya Maendele o ya Sekta ya Kilimo	Wilaya ya Kilolo	1			Mfuko wa Barabara	Wilaya ya Morogoro

	Sekta ya Kilimo						
	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Mufindi	1	Mfuko wa Barabara	Manispa ya Morogoro	1	
5	Katavi	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Mlele	1	Mfuko wa Barabara	Wilaya ya Mvomero	1
		Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Mpanda	1	Mfuko wa Barabara	Mji wa Ifakara	1
		Programu ya Maendeleo ya Sekta ya Kilimo	Manispaa ya Mpanda	1	Mfuko wa Barabara	Wilaya ya Malinyi	1

	Sekta ya Kilimo						
	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Nsimbo	1	17	Mtware	Mfuko wa Barabara	Wilaya ya Masasi
6	Kilimanjaro	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Hai	1		Mfuko wa Barabara	Mji wa Masasi
7	Lindi	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Kilwa	1		Mfuko wa Barabara	Wilaya ya Mtware
		Programu ya Maendeleo ya	Wilaya ya Ruangwa	1		Mfuko wa Barabara	Manispa ya Mtware

	Sekta ya Kilimo						
8	Manyara	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Babati	1		Mfuko wa Barabara	Wilaya ya Tandahimba
		Programu ya Maendeleo ya Sekta ya Kilimo	Mji wa Babati	1		Mfuko wa Barabara	Wilaya ya Nanyamba
		Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Hanang,	1	18	Mwanzia	Mfuko wa Barabara
		Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Kiteto	1		Mfuko wa Barabara	Wilaya ya Kwiimba

	Sekta ya Kilimo						
	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Mbulu	1		Mfuko wa Barabara	Wilaya ya Magu	1
	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Simanjiro	1		Mfuko wa Barabara	Jiji la Mwanza	1
9	Mbeya	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Busokelo	1	Mfuko wa Barabara	Wilaya ya Sengerema	1
		Programu ya Maendeleo ya	Wilaya ya Chunya	1	Mfuko wa Barabara	Wilaya ya Buchosa	1

	Sekta ya Kilimo			Njombe	Mfuko wa Barabara	Wilaya ya Ludewa	1
	Programu ya Maendele o ya Sekta ya Kilimo	Wilaya ya Kyela	1	19			
	Programu ya Maendele o ya Sekta ya Kilimo	Wilaya ya Mbarali	1		Mfuko wa Barabara	Mji wa Makambako	1
	Programu ya Maendele o ya Sekta ya Kilimo	Jiji la Mbeya	1		Mfuko wa Barabara	Wilaya ya Makete	1
	Programu ya Maendele o ya Sekta ya Kilimo	Wilaya ya Mbeya	1		Mfuko wa Barabara	Wilaya ya Njombe	1

	Sekta ya Kilimo						
	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Rungwe	1		Mfuko wa Barabara	Mji wa Njombe	1
10	Songwe	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Illeje	1	Mfuko wa Barabara	Wilaya ya Wangingombene	1
		Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Mbozi	1	Rukwa	Mfuko wa Barabara	Wilaya ya Kalambo
		Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Momba	1	Mfuko wa Barabara	Manispa ya Sumbawanga	1

	Sekta ya Kilimo						
	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Songwe	1		Mfuko wa Barabara	Wilaya ya Sumbawanga	1
11	Morogoro	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Kilosa	1	Ruvuma	Mfuko wa Barabara	Wilaya ya Namtumbo
	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Morogoro	1		Mfuko wa Barabara	Wilaya ya Mbanga	1
	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Ulanga	1		Mfuko wa Barabara	Mji wa Mbanga	1

	Sekta ya Kilimo					
12	Mwanza	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Magu	1	Mfuko wa Barabara	Wilaya ya Nyasa
		Programu ya Maendeleo ya Sekta ya Kilimo	Jiji la Mwanza	1	Mfuko wa Barabara	Wilaya ya Songea
13	Rukwa	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Kalambo	1	Mfuko wa Barabara	Manispaa ya Songea
		Programu ya Maendeleo ya	Wilaya ya Nkasi	1	Mfuko wa Barabara	Wilaya ya Tunduru

	Sekta ya Kilimo	Manispaa ya Sumbawanga	1	Mfuko wa Barabara	Wilaya ya Madaba	1
	Programu ya Maendeleo ya Sekta ya Kilimo					
	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Sumbawanga	1	Mfuko wa Barabara	Wilaya ya Msalala	1
	Programu ya Maendeleo ya Sekta ya Kilimo					
14	Ruvuma	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Namtumbo	1	Mfuko wa Barabara	Wilaya ya Shinyanga
	Programu ya Maendeleo ya	Wilaya ya Mbanga	1	Mfuko wa Barabara	Manispaa ya Shinyanga	1

	Sekta ya Kilimo						
	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Nyasa	1		Mfuko wa Barabara	Wilaya ya Ushetu	1
	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Songea	1	22	Simiyu	Mfuko wa Barabara	Wilaya ya Bariadi
	Programu ya Maendeleo ya Sekta ya Kilimo	Manispaa ya Songea	1		Mfuko wa Barabara	Mji wa Bariadi	1
	Programu ya Maendeleo ya Sekta ya Kilimo	Wilaya ya Tunduru	1		Mfuko wa Barabara	Wilaya ya Maswa	1

		Sekta ya Kilimo					
15	Simiyu	Programu ya Maendele o ya Sekta ya Kilimo	Wilaya ya Itilima	1		Mfuko wa Barabara	Wilaya ya Itilima
		Programu ya Maendele o ya Sekta ya Kilimo	Wilaya ya Maswa	1		Mfuko wa Barabara	Wilaya ya Busega
		Programu ya Maendele o ya Sekta ya Kilimo	Wilaya ya Meatu	1		Mfuko wa Barabara	Wilaya ya Meatu
16	Tanga	Programu ya Maendele o ya	Mji wa Korogwe	1	23	Singida	Wilaya ya Iramba

	Sekta ya Kilimo						
	Programu ya Maendeleo ya Sekta ya Kilimo	Jiji la Tanga	1		Mfuko wa Barabara	Wilaya ya Ikungji	1
1	ARUSHA	Mfuko wa Afya	Jiji la Arusha	1		Mfuko wa Barabara	Wilaya ya Manyoni
	Mfuko wa Afya	Wilaya ya Monduli		1	Mfuko wa Barabara	Wilaya ya Mkalama	1
	Mfuko wa Afya	Wilaya ya Longido		1	Mfuko wa Barabara	Wilaya ya Singida	1
	Mfuko wa Afya	Wilaya ya Meru		1	Mfuko wa Barabara	Manispaa ya Singida	1
	Mfuko wa Afya	Wilaya ya Karatu		1	Mfuko wa Barabara	Wilaya ya Itigi	1
	Mfuko wa Afya	Wilaya ya Ngorongoro		1	24	Tabora	Mfuko wa Barabara
2	MANYARA	Mfuko wa Afya	Wilaya ya Kiteto	1			Mfuko wa Barabara
	Mfuko wa Afya	Wilaya ya Mbulu		1			Mfuko wa Barabara
	Mfuko wa Afya	Wilaya ya Babati		1			Mfuko wa Barabara
	Mfuko wa Afya	Wilaya ya Hanang'		1			Wilaya ya Sikonge

	Mfuko wa Afya	Mji wa Mbulu	1		Mfuko wa Barabara	Wilaya ya Tabora	1
	Mfuko wa Afya	Mji wa Babati	1		Mfuko wa Barabara	Manispa ya Tabora	1
3	KILIMANJARO	Wilaya ya Moshi	1		Mfuko wa Barabara	Wilaya ya Urambo	1
	Mfuko wa Afya	Wilaya ya Rombo	1	25	Tanga	Mfuko wa Barabara	Wilaya ya Bumbuli
	Mfuko wa Afya	Wilaya ya Hai	1		Mfuko wa Barabara	Wilaya ya Handeni	1
	Mfuko wa Afya	Wilaya ya Same	1		Mfuko wa Barabara	Mji wa Handeni	1
	Mfuko wa Afya	Manispa ya Moshi	1		Mfuko wa Barabara	Wilaya ya Kilindi	1
4	TANGA	Wilaya ya Handeni	1		Mfuko wa Barabara	Wilaya ya Korogwe	1
	Mfuko wa Afya	Wilaya ya Mkinga	1		Mfuko wa Barabara	Mji wa Korogwe	1
	Mfuko wa Afya	Wilaya ya Kilindi	1		Mfuko wa Barabara	Wilaya ya Lushoto	1
	Mfuko wa Afya	Jiji la Tanga	1		Mfuko wa Barabara	Wilaya ya Mkinga	1
	Mfuko wa Afya	Wilaya ya Pangani	1		Mfuko wa Barabara	Wilaya ya Muheza	1
	Mfuko wa Afya	Wilaya ya Korogwe	1		Mfuko wa Barabara	Wilaya ya Pangani	1
	Mfuko wa Afya	Wilaya ya Muheza	1		Mfuko wa Barabara	Jiji la Tanga	1
	Mfuko wa Afya	Wilaya ya Lushoto	1	1	MBEYA	Mradi wa Maendeleo ya Jamii	1

		Nfuko wa Afya	Wilaya ya Bumbuti	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Mbeya	1
		Nfuko wa Afya	Mji wa Handeni	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Mbarari	1
4	DAR	Nfuko wa Afya	Manispaa ya Temeke	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Rungwe	1
		Nfuko wa Afya	Manispaa ya Kinondoni	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Chunya	1
		Nfuko wa Afya	Manispaa ya Ilala	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Kyela	1
6	LINDI	Nfuko wa Afya	Wilaya ya Kilwa	1	2	SONGWE	Mradi wa Maendeleo ya Jamii	Wilaya ya Mbizi
		Nfuko wa Afya	Wilaya ya Liwale	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Iluje	1
		Nfuko wa Afya	Wilaya ya Lindi	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Momba	1
		Nfuko wa Afya	Wilaya ya Ruangwa	1	3	IRINGA	Mradi wa Maendeleo ya Jamii	Manispaa ya Iringa
		Nfuko wa Afya	Manispaa ya Lindi	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Iringa	1

	Mfuko wa Afya	Wilaya ya Nachingwea	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Mufindi	1
7	MOROGORO	Mfuko wa Afya	Wilaya ya Kilombero	1	Mradi wa Maendeleo ya Jamii	Wilaya ya Kiloto	1
	Mfuko wa Afya	Wilaya ya Kilosa	1	4	Mradi wa Maendeleo ya Jamii	Wilaya ya Geita	1
	Mfuko wa Afya	Wilaya ya Mvomero	1		Mradi wa Maendeleo ya Jamii	Mji wa Geita	1
	Mfuko wa Afya	Wilaya ya Morogoro	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Chato	1
	Mfuko wa Afya	Manispaa ya Morogoro	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Bukombe	1
	Mfuko wa Afya	Wilaya ya Ulanga	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Nyang'hwale	1
	Mfuko wa Afya	Mji wa Ifakara	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Mbogwe	1
	Mfuko wa Afya	Wilaya ya Malinyi	1	5	KAGERA	Manispaa ya Bukoba	1
	Mfuko wa Afya	Wilaya ya Gairo	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Bukoba	1

8	MTWARA	Mfuko wa Afya	Manispaa ya Mtwara	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Misenyi	1
	Mfuko wa Afya	Mji wa Masasi	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Biharamulo	1
	Mfuko wa Afya	Wilaya ya Masasi	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Kyerwa	1
	Mfuko wa Afya	Wilaya ya Mtwara	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Karagwe	1
	Mfuko wa Afya	Mji wa Nanyamba	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Muleba	1
	Mfuko wa Afya	Wilaya ya Tandahimba	1	6	KATAVI	Mradi wa Maendeleo ya Jamii	Wilaya ya Mpanda	1
	Mfuko wa Afya	Wilaya ya Nanyumbu	1			Mradi wa Maendeleo ya Jamii	Manispaa ya Mpanda	1
	Mfuko wa Afya	Mji wa Newala	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Nsimbo	1
	Mfuko wa Afya	Wilaya ya Newala	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Mlele	1
9	COAST	Mfuko wa Afya	Wilaya ya Kisarawe	1	7	NJOMBE	Mradi wa Maendeleo ya Jamii	Wilaya ya Njombe
								1

	Nfuko wa Afya	Wilaya ya Kibaha	1		Mradi wa Maendeleo ya Jamii	Mji wa Njombe	1
	Nfuko wa Afya	Wilaya ya Mafia	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Ludewa	1
	Nfuko wa Afya	Wilaya ya Bagamoyo	1		Mradi wa Maendeleo ya Jamii	Mji wa Makambako	1
	Nfuko wa Afya	Wilaya ya Mkuranga	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Wang'ingomb e	1
	Nfuko wa Afya	Wilaya ya Ruffiji	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Makete	1
	Nfuko wa Afya	Wilaya ya Chalinze	1	8	RUVUMA	Mradi wa Maendeleo ya Jamii	Wilaya ya Songea
	Nfuko wa Afya	Mji wa Kibaha	1		Mradi wa Maendeleo ya Jamii	Manispaa ya Songea	1
	Nfuko wa Afya	Wilaya ya Kibiti	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Songea	1
10	KIGOMA	Wilaya ya Buhighwe	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Tunduru	1
	Nfuko wa Afya	Mji wa Kigoma	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Mbanga	1
	Nfuko wa Afya				Mradi wa Maendeleo ya Jamii	Wilaya ya Namtumbo	1

	Mfuko wa Afya	Wilaya ya Kibondo	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Nyasa	1
	Mfuko wa Afya	Mji wa Kasulu	1	9	RUKWA	Mradi wa Maendeleo ya Jamii	Manispaa ya S'wanga	1
	Mfuko wa Afya	Wilaya ya Kakonko	1			Mradi wa Maendeleo ya Jamii	Wilaya ya S'wanga	1
	Mfuko wa Afya	Wilaya ya Uvinza	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Nkasi	1
11	SINGIDA	Mfuko wa Afya	Wilaya ya Iramba	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Kalambo	1
	Mfuko wa Afya	Wilaya ya Mkalama	1	10	SIMIYU	Mradi wa Maendeleo ya Jamii	Wilaya ya Bariadi	1
	Mfuko wa Afya	Wilaya ya Manyoni	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Maswa	1
	Mfuko wa Afya	Manispaa ya Singida	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Meatu	1
	Mfuko wa Afya	Wilaya ya Singida	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Itilima	1
	Mfuko wa Afya	Wilaya ya Itigi	1	11	SHINYANGA	Mradi wa Maendeleo ya Jamii	Manispaa ya Shinyanga	1

		Mfuko wa Afya	Wilaya ya Ikungi	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Shinyanga	1
12	TABORA	Mfuko wa Afya	Wilaya ya Kaliua	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Msalala	1
		Mfuko wa Afya	Wilaya ya Urambo	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Ushetu	1
		Mfuko wa Afya	Wilaya ya Igunga	1			Mradi wa Maendeleo ya Jamii	Miji wa Kahama	1
		Mfuko wa Afya	Manispaa ya Tabora	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Kisapu	1
		Mfuko wa Afya	Wilaya ya Sikonge	1	12	MWANZA	Mradi wa Maendeleo ya Jamii	Wilaya ya Magu	1
		Mfuko wa Afya	Wilaya ya Nzega	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Kwimba	1
		Mfuko wa Afya	Wilaya ya Tabora	1			Mradi wa Maendeleo ya Jamii	Jiji la Mwanza	1
		Mfuko wa Afya	Mji wa Nzega	1			Mradi wa Maendeleo ya Jamii	Wilaya ya Misungwi	1
13	DODOMA	Mfuko wa Afya	Wilaya ya Mpwapwa	1			Mradi wa Maendeleo ya Jamii	Manispaa ya Illemela	1

	Mfuko wa Afya	Wilaya ya Bahi	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Sengerema	1
	Mfuko wa Afya	Wilaya ya Chamwino	1	13	MARA	Manispa ya Musoma	1
	Mfuko wa Afya	Wilaya ya Chembा	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Rorrya	1
	Mfuko wa Afya	Manispa ya Dodoma	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Bunda	1
	Mfuko wa Afya	Wilaya ya Kondoaa	1		Mradi wa Maendeleo ya Jamii	Wilaya ya Serengeti	1
	Mfuko wa Afya	Mji wa Kondoaa	1	1	ARUSHA	Programu ya Maendeleo ya Sekta ya Maji	Jiji la Arusha 1
	Mfuko wa Afya	Wilaya ya Kongwa	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Longido	1
14	MARA	Manispa ya Musoma	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Karatu	1
	Mfuko wa Afya	Wilaya ya	1		Programu	Wilaya ya	1

	Afya	Rorya				ya Maendeleo ya Sekta ya Maji	Meru	
	Mfuko wa Afya	Wilaya ya Tarime	1	2	COAST	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Chalinze	1
	Mfuko wa Afya	Mji wa Tarime	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Bagamoyo	1
	Mfuko wa Afya	Wilaya ya Serengeti	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kibaha	1
	Mfuko wa Afya	Wilaya ya Musoma	1			Programu ya Maendeleo ya Sekta ya Maji	Mji wa Kibaha	1
	Mfuko wa Afya	Wilaya ya Butiama	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kibiti	1
15	MWANZA	Mfuko wa Afya	Wilaya ya Buchosa	1		Programu ya	Wilaya ya Kisarawe	1

					Maendeleo ya Sekta ya Maji		
	Mfuko wa Afya	Manispa ya Ilemea	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mafia	1
	Mfuko wa Afya	Wilaya ya Misungwi	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mkuranga	1
	Mfuko wa Afya	Wilaya ya Magu	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Rufiji	1
	Mfuko wa Afya	Jiji la Mwanza	1	3	DAR	Programu ya Maendeleo ya Sekta ya Maji	Manispaaa ya Ilala
16	SHINYANGA	Mfuko wa Afya	Mji wa Kahama	1		Programu ya Maendeleo ya Sekta ya Maji	Manispaaa ya Kigamboni
						Programu ya Maendeleo	
		Mfuko wa Afya	Wilaya ya Ushetu	1		Programu ya Maendeleo	Manispaaa ya Kinondoni
							1

					ya Sekta ya Maji		
	Mfuko wa Afya	Wilaya ya Kishapu	1		Programu ya Maendeleo ya Sekta ya Maji	Manispa ya Temeke	1
	Mfuko wa Afya	Wilaya ya Msalala	1	4	DODOMA ya Maendeleo ya Sekta ya Maji	Wilaya ya Bahi	1
	Mfuko wa Afya	Wilaya ya Shinyanga	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Chamwino	1
	Mfuko wa Afya	Manispa ya Shinyanga	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Dodoma	1
17	GEITA	Mji wa Geita	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kondoaa	1
	Mfuko wa Afya	Wilaya ya Chato	1		Programu ya Maendeleo ya Sekta	Mji wa Kondoaa	1

		Mfuko wa Afya	Wilaya ya Bukombe	1			ya Maji	Wilaya ya Kongwa	1
		Mfuko wa Afya	Wilaya ya Nyang'hwale	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mpwapwa	1
18	SIMIYU	Mfuko wa Afya	Wilaya ya Bariadi	1	23	GEITA	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Bukombe	1
		Mfuko wa Afya	Mji wa Bariadi	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Chato	1
		Mfuko wa Afya	Wilaya ya Maswa	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Geita	1
		Mfuko wa Afya	Wilaya ya Meatu	1			Programu ya Maendeleo ya Sekta ya Maji	Mji wa Geita	1

	Mfuko wa Afya	Wilaya ya Busega	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mbogwe	1
	Mfuko wa Afya	Wilaya ya Itilima	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Nyang'hwale	1
19	KAGERA	Mfuko wa Afya	Wilaya ya Bukoba	1	5	IRINGA	Wilaya ya Iringa
	Mfuko wa Afya	Wilaya ya Muleba	1		Programu ya Maendeleo ya Sekta ya Maji	Manispaa ya Iringa	1
	Mfuko wa Afya	Wilaya ya Karagwe	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kilolo	1
	Mfuko wa Afya	Wilaya ya Missenyi	1		Programu ya Maendeleo ya Sekta ya Maji	Mji wa Mafinga	1
	Mfuko wa Afya	Wilaya ya	1		Programu	Wilaya ya	1

	Afya	Ngara					ya Maendeleo ya Sekta ya Maji	Mufindi	
	Nfuko wa Afya	Wilaya ya Biharamulo	1	26	KATAVI	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mlele	1	
	Nfuko wa Afya	Manispaa ya Bukoba	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mpanda	1	
	Nfuko wa Afya	Wilaya ya Kyerwa	1			Programu ya Maendeleo ya Sekta ya Maji	Manispaa ya Mpanda	1	
20	IRINGA	Nfuko wa Afya	Wilaya ya Mufindi	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mpimbwe	1	
	Nfuko wa Afya	Mji wa Mafinga	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Nsimbo	1	
	Nfuko wa Afya	Wilaya ya Kitolo	1	6	KAGERA	Programu ya	Wilaya ya Biharamulo	1	

					Maendeleo ya Sekta ya Maji		
	Mfuko wa Afya	Manispa ya Iringa	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Bukoba	1
	Mfuko wa Afya	Wilaya ya Iringa	1		Programu ya Maendeleo ya Sekta ya Maji	Manispa ya Bukoba	1
21	MBEYA	Mfuko wa Afya	Jiji la Mbeya	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Karagwe	1
	Mfuko wa Afya	Wilaya ya Mbeya	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kyerwa	1
	Mfuko wa Afya	Wilaya ya Kyela	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Muleba	1
	Mfuko wa Afya	Wilaya ya Rungwe	1		Programu ya Maendeleo	Wilaya ya Ngara	1

	Mfuko wa Afya	Wilaya ya Mbarali	1	7	KIGOMA	ya Sekta ya Maji Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Buhiwe	1
	Mfuko wa Afya	Wilaya ya Chunya	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kakonko	1
	Mfuko wa Afya	Wilaya ya Busokelo	1			Programu ya Maendeleo ya Sekta ya Maji	Mji wa Kasulu	1
22	SONGWE	Mfuko wa Afya	Wilaya ya Mbozi	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kibondo	1
		Mfuko wa Afya	Wilaya ya Songwe	1		Programu ya Maendeleo ya Sekta ya Maji	Manisaa ya Kigoma	1
		Mfuko wa Afya	Wilaya ya Ilaje	1		Programu ya Maendeleo ya Sekta	Wilaya ya Kigoma	1

		Nfuko wa Afya	Wilaya ya Mombasa	1		ya Maji	Wilaya ya Uvinza	1
		Nfuko wa Afya	Mji wa Tunduma	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Moshi	1
23	NJOMBE	Nfuko wa Afya	Wilaya ya Njombe	1		Programu ya Maendeleo ya Sekta ya Maji	Manispaa ya Moshi	1
		Nfuko wa Afya	Mji wa Njombe	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mwanga	1
		Nfuko wa Afya	Wilaya ya Makete	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Rombo	1
		Nfuko wa Afya	Wilaya ya Ludewa	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Same	1

	Mfuko wa Afya	Mji wa Makambako	1	9	LINDI	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kilwa	1
	Mfuko wa Afya	Wilaya ya Wang'ingomb e	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Liwale	1
24	KATAVI	Mfuko wa Afya	Wilaya ya Mpanda	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Lindi	1
	Mfuko wa Afya	Wilaya ya Nsimbo	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Ruangwa	1
	Mfuko wa Afya	Wilaya ya Mlele	1			Programu ya Maendeleo ya Sekta ya Maji	Manispa ya Lindi	1
	Mfuko wa Afya	Wilaya ya Mpibwe	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Nachingwea	1
	Mfuko wa Afya	Manispa ya	1	25	NJOMBE	Programu	Wilaya ya	1

	Afya	Mpanda			ya Maendeleo ya Sekta ya Maji	Ludewa	
25	RUKWA	Mfuko wa Afya	Wilaya ya Sumbawanga	1	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Makambako	1
	Mfuko wa Afya	Manispaa ya Sumbawanga		1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Njombe	1
	Mfuko wa Afya	Wilaya ya Kalambo		1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Njombe	1
26	RUVUMA	Mfuko wa Afya	Wilaya ya Tunduru	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Wang'omb e	1
	Mfuko wa Afya	Wilaya ya Mbanga		10	MANYARA	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Babati
	Mfuko wa Afya	Wilaya ya Namtumbo		1	Programu ya	Mji wa Babati	1

					Maendeleo ya Sekta ya Maji		
	Mfuko wa Afya	Wilaya ya Songea	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Hanang'	1
	Mfuko wa Afya	Manispaa ya Songea	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kiteto	1
	Mfuko wa Afya	Wilaya ya Nyasa	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mbulu	1
	Mfuko wa Afya	Wilaya ya Madaba	1		Programu ya Maendeleo ya Sekta ya Maji	Mji wa Mbulu	1
	Mfuko wa Afya	Mji wa Mbanga	1	11	MARA	Wilaya ya Bunda	1
1	Arusha	Mfuko wa Barabara	Wilaya ya Arusha	1	Programu ya Maendeleo	Mji wa Bunda	1

		Jiji la Arusha	1		ya Sekta ya Maji	Wilaya ya Butiama	1
	Nfuko wa Barabara	Wilaya ya Karatu	1	Programu ya Maendeleo ya Sekta ya Maji	Programu ya Maendeleo ya Sekta ya Maji	Manispaa ya Musoma	1
	Nfuko wa Barabara	Wilaya ya Longido	1	Programu ya Maendeleo ya Sekta ya Maji	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Serengeti	1
	Nfuko wa Barabara	Wilaya ya Meru	1	Programu ya Maendeleo ya Sekta ya Maji	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Tarime	1
	Nfuko wa Barabara	Wilaya ya Monduli	1	Programu ya Maendeleo ya Sekta ya Maji	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Tarime	1
	Nfuko wa Barabara	Wilaya ya Ngorongoro	1	MBEYA	Programu ya Maendeleo ya Sekta	Wilaya ya Busokelo	1

2	Coast	Mfuko wa Barabara	Wilaya ya Bagamoyo	1		ya Maji	Wilaya ya Chunya	1
		Mfuko wa Barabara	Wilaya ya Kibaha	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kyela	1
		Mfuko wa Barabara	Mji wa Kibaha	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mbarali	1
		Mfuko wa Barabara	Wilaya ya Kisarawe	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mbeya	1
		Mfuko wa Barabara	Wilaya ya Mafia	1		Programu ya Maendeleo ya Sekta ya Maji	Jiji la Mbeya	1
		Mfuko wa Barabara	Wilaya ya Mkuranga	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Rungwe	1

	Mfuko wa Barabara	Wilaya ya Rufiji	1	13	MOROGORO	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Gairo	1
	Mfuko wa Barabara	Wilaya ya Chalize	1			Programu ya Maendeleo ya Sekta ya Maji	Mji wa Ifakara	1
	Mfuko wa Barabara	Wilaya ya Kibiti	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kilombero	1
3	Dar Es Salaam	Manispaa ya Ilala	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kilosa	1
	Mfuko wa Barabara	Manispaa ya Kinondoni	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Malinyi	1
	Mfuko wa Barabara	Manispaa ya Temeke	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Morogoro	1
	Mfuko wa	Manispaa ya	1			Programu	Wilaya ya	1

		Barabara	Kigamboni				ya Maendeleo ya Sekta ya Maji	Mvomero
4	Dodoma	Mfuko wa Barabara	Wilaya ya Bahi	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Ulanga	1
		Mfuko wa Barabara	Wilaya ya Chamwino	1	14	MTWARA	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Masasi
		Mfuko wa Barabara	Wilaya ya Chembba	1		Programu ya Maendeleo ya Sekta ya Maji	Mji wa Masasi	1
		Mfuko wa Barabara	Manispaa ya Dodoma	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Nanyumbu	1
		Mfuko wa Barabara	Mji wa Kondoaa	1		Programu ya Maendeleo ya Sekta ya Maji	Mji wa Nanyamba	1
		Mfuko wa Barabara	Wilaya ya Kongwa	1		Programu ya	Wilaya ya Newala	1

					Maendeleo ya Sekta ya Maji		
	Nfuko wa Barabara	Wilaya ya Mpwapwa	1		Programu ya Maendeleo ya Sekta ya Maji	Mji wa Newala	1
5	Geita	Nfuko wa Barabara	Wilaya ya Bukombe	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mtwarara	1
	Nfuko wa Barabara	Wilaya ya Chato	1		Programu ya Maendeleo ya Sekta ya Maji	Manispa ya Mtwarara	1
	Nfuko wa Barabara	Wilaya ya Geita	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Tandahimba	1
	Nfuko wa Barabara	Mji wa Geita	1	15	MWANZA	Wilaya ya Buchosa	1
	Nfuko wa Barabara	Wilaya ya Mbogwe	1		Programu ya Maendeleo	Wilaya ya Kwimba	1

	Mfuko wa Barabara	Wilaya ya Nyang'hwale	1		ya Sekta ya Maji Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Magu	1
6	Iringa	Mfuko wa Barabara	Wilaya ya Iringa	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Misungwi	1
	Mfuko wa Barabara	Manispaa ya Iringa	1		Programu ya Maendeleo ya Sekta ya Maji	Jiji la Mwanza	1
	Mfuko wa Barabara	Wilaya ya Kilolo	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Sengerema	1
	Mfuko wa Barabara	Wilaya ya Mufindi	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Ukerewe	1
	Mfuko wa Barabara	Mji wa Mafinga	1	16	RUKVA	Wilaya ya Sumbawanga	1

7	Kagera	Mfuko wa Barabara	Wilaya ya Biharamulo	1			ya Maji		
		Mfuko wa Barabara	Wilaya ya Bukoba	1			Programu ya Maendeleo ya Sekta ya Maji	Manispaa ya Sumbawanga	1
		Mfuko wa Barabara	Manispaa ya Bukoba	1	17	RUVUMA	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kalambo	1
		Mfuko wa Barabara	Wilaya ya Karagwe	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Madaba	1
		Mfuko wa Barabara	Wilaya ya Kyerwa	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mbanga	1
		Mfuko wa Barabara	Wilaya ya Misenyi	1			Programu ya Maendeleo ya Sekta ya Maji	Miji wa Mbanga	1
		Mfuko wa Barabara					Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Namtumbo	1

	Mfuko wa Barabara	Wilaya ya Muleba	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Nyasa	1		
	Mfuko wa Barabara	Wilaya ya Ngara	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Songea	1		
8	Katavi	Mfuko wa Barabara	Wilaya ya Mlele	1	Programu ya Maendeleo ya Sekta ya Maji	Manispaa ya Songea	1	
		Mfuko wa Barabara	Wilaya ya Mpanda	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Tunduru	1	
		Mfuko wa Barabara	Manispaa ya Mpanda	1	24	SIMYU	Wilaya ya Bariadi	1
		Mfuko wa Barabara	Wilaya ya Nsimbo	1	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Bariadi	1	
		Mfuko wa Barabara	Wilaya ya	1	Programu	Wilaya ya	1	

		Barabara	Mpimbwe			ya Maendeleo ya Sekta ya Maji	Busega	
9	Kigoma	Mfuko wa Barabara	Wilaya ya Buhighwe	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Itilima	1
		Mfuko wa Barabara	Wilaya ya Kakonko	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Maswa	1
		Mfuko wa Barabara	Wilaya ya Kasulu	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Meatu	1
		Mfuko wa Barabara	Mji wa Kasulu	1	18 SHINYANG A	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Kahama	1
		Mfuko wa Barabara	Wilaya ya Kibondo	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kisapu	1
		Mfuko wa Barabara	Wilaya ya Uvinza	1		Programu ya	Wilaya ya Msalala	1

					Maendeleo ya Sekta ya Maji		
	Mfuko wa Barabara	Manispa��a ya Kigoma Ujiji	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Shinyanga	1
10	Kilimajaro	Mfuko wa Barabara	Wilaya ya Hai	1	Programu ya Maendeleo ya Sekta ya Maji	Manispaa ya Shinyanga	1
	Mfuko wa Barabara	Wilaya ya Moshi	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Ushetu	1
	Mfuko wa Barabara	Manispa��a ya Moshi	1	19	SINGIDA	Wilaya ya Ikungi	1
	Mfuko wa Barabara	Wilaya ya Nwanga	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Iramba	1
	Mfuko wa Barabara	Wilaya ya Rombo	1		Programu ya Maendeleo	Wilaya ya Itigi	1

					ya Sekta ya Maji		
	Mfuko wa Barabara	Wilaya ya Same	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Manyoni	1
	Mfuko wa Barabara	Wilaya ya Sihia	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mkalama	1
11	Lindi	Mfuko wa Barabara	Wilaya ya Kilwa	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Singida	1
	Mfuko wa Barabara	Wilaya ya Lindi	1		Programu ya Maendeleo ya Sekta ya Maji	Manispaa ya Singida	1
	Mfuko wa Barabara	Manispaa ya Lindi	1	20	SONGWE	Wilaya ya Ileje	1
	Mfuko wa Barabara	Wilaya ya Liwale	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mbozi	1

		Mfuko wa Barabara	Wilaya ya Nachingwea	1			ya Maji		
		Mfuko wa Barabara	Wilaya ya Ruangwa	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Momba	1
12	Manyara	Mfuko wa Barabara	Wilaya ya Babati	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Songwe	1
		Mfuko wa Barabara	Mji wa Babati	1	21	TABORA	Programu ya Maendeleo ya Sekta ya Maji	Mji wa Tunduma	1
		Mfuko wa Barabara	Wilaya ya Hanang'	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Igunga	1
		Mfuko wa Barabara	Wilaya ya Mbulu	1			Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Katiuu	1
							Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Nzega	1

	Mfuko wa Barabara	Mji wa Mbulu	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Sikonge	1
13	Mara	Mfuko wa Barabara	Manispa ya Musoma	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Tabora
	Mfuko wa Barabara	Wilaya ya Musoma	1	Programu ya Maendeleo ya Sekta ya Maji	Manispa ya Tabora	1
	Mfuko wa Barabara	Wilaya ya Ronya	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Urumbo	1
	Mfuko wa Barabara	Wilaya ya Bunda	1	22	TANGA	
	Mfuko wa Barabara	Wilaya ya Serengeti	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Bumbuli	1
	Mfuko wa Barabara	Wilaya ya	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Handeni	1
	Mfuko wa			Programu	Mji wa	1

	Barabara	Butiama			ya Maendeleo ya Sekta ya Maji	Handeni
	Mfuko wa Barabara	Mji wa Tarime	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kilindi
	Mfuko wa Barabara	Mji wa Bunda	1		Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Kilindi
14	Mbeya	Mfuko wa Barabara	Wilaya ya Busokelo	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Korogwe
		Mfuko wa Barabara	Wilaya ya Chunya	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Lushoto
		Mfuko wa Barabara	Wilaya ya Kyela	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Mkinga
		Mfuko wa Barabara	Wilaya ya Mbarali	1	Programu ya Maendeleo ya Sekta ya Maji	Wilaya ya Muheza
		Mfuko wa Barabara			Programu ya	Wilaya ya Pangani

	Mfuko wa Barabara	Jiji la Mbeya	1				Maendeleo ya Sekta ya Maji	
	Mfuko wa Barabara	Wilaya ya Mbeya	1	Jumla			Programu ya Maendeleo ya Sekta ya Maji	Jiji la Tanga
								1

4(ii) Watekelezaji Walipopata Hati Inayoridhisha -Miradi Mingineyo

Na.	Jina la Miradi	Wafadhili	Hati inayoridhisha
1	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	1
2	Shirika la Huduma za Missaada la Kikatoliki (CRS)	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	1
3	PACT Tanzania	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	1
4	CUAMM Tanzania	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	1
5	Mradi wa Vitabu vya Watoto Tanzania (CBPT)	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	1
6	Baylor Tanzania	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	1
7	Wizara ya Afya Maendeleo ya Jamii, Jinsia, Wazee Na Watoto	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	1
8	Jukwaa la Maendeleo (PDF)	Shirika la Kimataifa la Kusaidia Watoto (UNICEF)	1
9	Ofisi ya Mwanasheria Mkuu (AGC)	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
10	Wizara ya Fedha na Mipango- Idara ya Kuondoa Umaskini.	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
11	Ofisi ya Waziri Mkuu (Kuimarisha Taarifa ya Hali ya Hewa na Mtumo wa Kutoa Tahadhari ya Mapema)	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1

12	Shirika la Uzalishaji Mali la Jeshi la Kujenga Taifa (SUMA JKT)	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
13	Mradi wa SPANEST kwa Shirika la Hifadhi za Taifa (TANAPA/SPANEST)	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
14	Mfuko wa uhifadhi wa Wanyamapori Tanzania (TWPF)	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
15	Chuo Kikuu cha Dar es Salaam - Idara ya Uchumi (UDSM DoE)	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
16	Taasisi ya Uongozi	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
17	Bodi ya Maji ya Bonde la Wami/Ruvu	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
18	Taasisi ya Utafiti wa Kiuchumi na Kijamii (ESRF)	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
19	Tume ya Mipango	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
20	Bunge la Tanzania	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
21	Katibu Tawala wa Mkoa - Tabora	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
22	Bodi ya Maji ya Bonde la Ruvuma na Pwani ya Kusini	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
23	Kituo cha Elimu Kibaha	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
24	Wizara ya Nishati na Madini, Mradi wa Kujenga Uwezo katika Sekta ya Nishati na Tasnia ya Uchimbaji Madini (MEM-Mradi wa CADESE)	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
25	Bodi ya Maji ya Bonde la Pangani	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
26	Wakala wa Huduma za Misitu Tanzania (TFS)	Shirika la Maendeleo la Umoja wa Mataifa (UNDP)	1
27	Programu ya Kusaidia Sekta ya Usafirishajji (TSSP)	Benki ya Dunia	1
28	Mradi wa Uwezeshaji Biashara na Usafirishajji Kusini mwa Afrika (SATTFP)	Benki ya Dunia	1
29	Mradi wa Kusaidia Secta ya Barabara Awamu ya Pili (RSSP II)	Benki ya Maendeleo Afrika	1

30	Mfumo wa Mabasi ya Nwendokasi Dar es Salaam (BRT) Awamu ya Pili	Benki ya Maendeleo Afrika & AGTF	1
31	Mradi wa Ujenzi wa Barabara ya Kimataifa Arusha-Taveta/Holili-Voi	Benki ya Maendeleo Afrika	1
32	Mradi wa Kusaidia Sekta ya Barabara Awamu ya Kwanza (RSSP I)	Benki ya Maendeleo Afrika & JICA	1
33	Mradi wa Usimamizi wa Mazingira ya Ziwa Victoria (LVEMP II)	Benki ya Dunia	1
34	Mradi wa Usimamizi na Uhifadhi Yanzo vya Maji Kihansi (KCCMP)	Benki ya Dunia	1
35	Mradi wa Usafirishaji Kanda ya Kati Awamu ya Pili (CTCP II)	Benki ya Dunia	1
36	Mradi wa Miundombinu ya Mawasiliano Kimkao (RCIP)	Benki ya Dunia	1
37	Taasisi ya Kujenga Uwezo Afrika (ACBF) Mradi - ACBF/NM-AIST	Benki ya Dunia	1
38	Mradi wa Maendeleo ya Nji Mkuu wa Dar es Salaam (DMDP)	Benki ya Dunia	1
39	Mradi wa Usimamizi wa Uvuvi na Ukuaji wa Pamoja Kusini Magharibi mwa Bahari ya Hindi (SWIOFish)	Benki ya Dunia	1
40	Mradi wa Maliasili Stahimivu kwa Ajili ya Maendeleo ya Uongozi (REGROW)	Benki ya Dunia	1
41	Mradi wa Uwekezaji katika Kukuzi Kilimo Kusini mwa Tanzania (SAGCOT SIP)	Benki ya Dunia	1
42	Programu ya Miundombinu ya Masoko, Ongezeko la Thamani na Msada wa Fedha Vijijini (MIVARF)	IFAD	1
43	Mradi wa Maboresho ya Mahakama Yanayomlenga Mwananchi na Utaja wa Haki	Benki ya Dunia	1
44	Mradi wa Huduma ya Afya ya Msingi (BHSP)	Benki ya Dunia	1
45	Mradi wa Mtandao wa Afya kwa Umma Afrika	Benki ya Dunia	1

	Mashariki (EAPHN)	
46	Mradi wa Maendeleo ya Upatikanaji na Ukuzaji wa Nishati Tanzania (TEDAP - MEM)	Benki ya Dunia
47	Mradi wa Usimamizi Endelevu wa Rasilimali za Madini (SMMRP-II)	1
48	Mradi wa Kujengga Uwezo wa Sekta ya Nishati (ESCBP)	1
49	Mradi wa Maendeleo ya Nishati ya Gesi Asilia	Serikali ya Tanzania & Wadau wa Maendeleo
50	Programu ya Maendeleo ya Elimu Katika Shule za Sekondari(SEDEP II)	1
51	Mradi wa Kufundisha Sayansi, Hisabati na Kiingereza Katika Shule za Sekondari za Serikali kwa Kutumia TEHAMA (MoEST)	Sweden
52	Programu ya Elimu na Ujuzi kwa Ajili ya Kazi za Uzalishaji (ESP)	1
53	Mradi wa Upanuzi wa Uzalishaji wa Mpunga (ERPP)	Benki ya Dunia
54	Matokeo Makubwa Sasa Katika Mradi wa Elimu ya Malipo kwa Matokeo (BRNED)	Shirika la Maendeleo la Kimataifa & Sweden
55	Programu ya Kusaidia Elimu ya Ufundji, Mafunzo na Elimu ya Ualimu (STVET-TE)	1
56	Wakala wa Usafiri wa Mwendokasi (DART)	Serikali ya Tanzania & Wadau wa Maendeleo
57	Mradi wa Ushindani Sekta Binafsi (PSCP) RALG	Shirika la Maendeleo la Kimataifa
58	Programu ya Kuboresha Miji Tanzania (TSCP) - PO	1
59	Mfumo wa Kitifa wa Kuboresha Secta Mbalmibali (NMSF)	Serikali ya Tanzania & Wadau wa Maendeleo
60	Programu ya Kuimarisha Afya ya Msingi kwa Matokeo (SPHCRP)	1
61	wekezaji wa Ndani Katika Hali ya Hewa (LIC) - PO-	Serikali ya Tanzania & Wadau wa Maendeleo

	RALG		
62	Mradi wa Sera ya Utetezi na Uchambuzi (UNICEF) PO- RALG	Serikali ya Tanzania & Waddau wa Maendeleo	1
63	Mfuko wa Kimataifa - Mradi wa Kifua Kikuu (TZA-T-MoFP)	Mfuko wa Kimataifa wa Malaria, Kifua Kikuu na UKIMWI (Global Fund)	1
64	Mfuko wa Kimataifa - Mradi wa UKIMWI	Mfuko wa Kimataifa wa Malaria, Kifua Kikuu na UKIMWI (Global Fund)	1
65	Mfuko wa Kimataifa - Mradi wa Malaria(TZA-T-MoFP)	Mfuko wa Kimataifa wa Malaria, Kifua Kikuu na UKIMWI (Global Fund)	1
66	Mamlaka ya Udhibiti wa Wanunuzi ya Umma (PPRA) - kupitia grant agreement number 621-004.08	Shirika la misaada la kimarekani (USAID)	1
67	Programu ya Kuondoa Malaria Zanzibari (ZAMEP) kupitia makubaliano ya Ushirikiano Na. 621-0011.01	Shirika la misaada la kimarekani (USAID)	1
68	Programu ya Maendeleo Sekta ya Maji Awamu ya Pili (WSDP II)	Benki ya Dunia	1
69	Mradi wa Ubunifu Ullo wazi Katika Tasinia ya Uchimbaji Madini Tanzania (TEITI CIDA)	Serikali ya Tanzania & CIDA	1
70	Mradi wa Ubunifu Uliowazi Katika Tasinia ya Uchimbaji Madini Tanzania (TEITI - Umoja Wa Ulaya)	Umoja Wa Ulaya	1
71	Programu ya Mageuzi/Mabadiitiko ya Usimamizi wa Fedha za Umma IV (PFMRP)	Benki ya Dunia	1
72	Mamlaka ya Mapato Tanzania - Mfuko wa Pamoja wa Maboresho ya Kisasa ya Ukusanzaji Kodi	Norway & Denmark	1
73	Programu ya Kusaidia Elimu ya Sekondari (PSSE) Mfuko wa Fedha wa Pamoja	Serikali ya Tanzania & Waddau wa Maendeleo	1
74	Mfuko wa Pamoja wa Kuchangia Mradi wa Mpango wa Kufutilia Umaskini	Serikali ya Tanzania & Waddau wa maendeleo	1
Jumla			74

4(iii) Watekelezaji Miradi Waliopata Hati Yenye Shaka na Isiyoridhisha

Na.	Watekelezaji	Mambo Yaliyopelekea Kupata Hati Yenye Shaka na Isiyoridhisha
1	Programu Maendeleo Sekta Kilimo	Hati za malipo zenyе kiasi cha Sh.Tz. 85,077,600 hazikuwalishwa kwa ajili ya ukaguzi, hivyo nimeshindwa kuhakiki uhalali wa malipo yaliyofanyika kama ilivyonyeshwa kwenye taarifa ya utendaji wa fedha.
1	Wilaya Bariadi	ya
1	Wilaya Kasulu	ya
2	Wilaya Kigoma	ya
3	Wilaya Geita	ya
4	Wilaya Mbongwe	ya
5	Wilaya Bunda	ya
6	Wilaya Arusha	ya
	HBF	<ul style="list-style-type: none"> • Hati za malipo na viambatisho yya nyaraka mabalimbali vyenye jumla ya Sh.Tz. 5,142,000 hazikuletw kwa ajili ya kuhakikiwa, hivyo ukaguzi ulishindwa kuthibitisha uhalali wa malipo hayo kama yaliyoooneshw kwenye taarifa ya hesabu za Fedha • Ukaguzia ulishindwa kujiridhisha uhalali wa matumizi ya kiasi cha Sh.Tz. 9,228,448 kilichotumwa katika Hospitali ya Isoko. • Kulikuwa na ongezeko la kiasi cha Sh.Tz. 241,000 na kiasi Sh.Tz. (9,931) ambalo halikuwa na maelezo kwenye dhamana ya ruzuku iliyohilishwa na kusanyiko la ziada kwa mfuatano huo katika vitabu yya mahesabu.
1		<p>Ongezeko la kiasi cha Sh.Tz. 10,778,601 zilizoingizwa katika vitabu yya mahesabu kama mapato ya ruzuku yaliyotumika mwaka huu hakikuwa na maelezo. Hivyo kusababisha vitabu yya mahesabu kutoonenesha uhalisia.</p> <p>Ukaguzi ulishindwa kuthibitisha uhalali wa matumizi yenyе kiasi cha Sh.Tz. 31,531,806 kutokana na kutokuwasilitisha kwa hati za malipo.</p> <p>Ukaguzi ulishindwa kutokuwasilitisha uhalali wa matumizi yenyе kiasi cha Sh.Tz. 23,836,471 kutokana na kutokuwasilitisha kwa nyalaka za malipo.</p> <p>Ukaguzi ulishindwa kuthibitisha uhalali wa matumizi yenyе kiasi cha Sh.Tz. 36,800,460 kama ilivyoriopotiwa katika taarifa ya utendaji wa kifedha kutokana kutojitosheleza kwa nyaraka za malipo.</p> <p>Ukaguzi ulishindwa kutokuwasilitisha uhalali wa matumizi yenyе kiasi cha Sh.Tz.15,795,000 kutokana na kutokuwasilitisha kwa hati za malipo.</p>

		<ul style="list-style-type: none"> Ongezeko la kiasi cha Sh.Tz. 2,800,000 ambalo liliingizwa kama matumizi katika vitabu vya mahesabu bila kuwa na maelezo. Kiasi cha Sh.Tz. 28,552,280 ambacho ni matumizi ya mwaka uliopita hakikungizwa katika taarifa ya utendaji wa fedha ya mwaka husika, hivyo kusababisha taarifa ya utendaji wa fedha ya mwaka huu kuwa na ongezeko la matumizi kwa kiasi hicho.
7	Wilaya Mwang'a	<ul style="list-style-type: none"> Ukaguzi ulishindwa kuthibitisha uhalali wa matumizi ya kawaida yenyе kiasi cha Sh.Tz. 1,640,477 kutokana na kutokuwasilishwa kwa hati za malipo. Ukaguzi ulishindwa kuthibitisha uhalali wa matumizi yenyе kiasi cha Sh.Tz. 2,120,000 kama ilivyoripotiwa katika taarifa ya utendaji wa kifedha kutokana kutojitosheleza kwa nyaraka za malipo.
8	Wilaya ya Siha	<ul style="list-style-type: none"> Ongezeko la kiasi cha Sh.Tz. 8,150,000 ambalo liliingizwa kama matumizi katika vitabu vya mahesabu bila kuwa na maelezo Ukaguzi ulishindwa kuthibitisha uhalali wa matumizi ya kawaida yenyе kiasi cha Sh.Tz. 7,420,000 kutokana na kutokuwasilishwa kwa hati za malipo. Ukaguzi ulishindwa kuthibitisha uhalali wa matumizi yenyе kiasi cha Sh.Tz. 5,195,000 kama ilivyoripotiwa katika taarifa ya utendaji wa kifedha kutokana kutojitosheleza kwa nyaraka za malipo. Ongezeko la kiasi cha Sh. 9,999,986 ambalo liliingizwa kama matumizi katika vitabu vya mahesabu bila kuwa na maelezo.
9	Wilaya Simanjiro	<ul style="list-style-type: none"> Ukaguzi ulishindwa kuthibitisha uhalali wa matumizi yenyе kiasi cha Sh.Tz. 8,075,000 kama ilivyoripotiwa katika taarifa ya utendaji wa kifedha kutokana na kutojitosheleza kwa nyaraka za malipo.
10	Wilaya Korogwe	<ul style="list-style-type: none"> Kiasi cha Sh.Tz. 12,053,518 Kilichohamishwa kwenda Hospitali ya Magunga hakiapokelewa kama ilivoonyeshwa katika taarifa za fedha. Madawa yenyе thamani ya Sh.Tz. 5,716,552 yaliyotolewa kutoka Stoo ya Madawa ya Halmashauri hayajapokelewa na zahanati husika kama ilivoonyeshwa kwenye taarifa za fedha.
11	Wilaya Nkansi	<ul style="list-style-type: none"> Mapato ya ruzuku ya mtaji yaliyotumika kama ilivoonyeshwa katika taarifa ya utendaji wa fedha inatofautiana na mchanganuo ultoainishwa katika jedwali Na.41, hivyo kupelekeea tofauti ya kiasi cha Sh.Tz. 9,164,000.

		<ul style="list-style-type: none"> Kiasi cha ruzuku ya matumizi ya kawaida iliyopokelewa kilichoonyeshwa katika taarifa ya mtiririko wa fedha ni Sh.Tz. 942,187,000; hata hivyo, jedwali la mchangano Na.11 linaonesha Kiasi cha ruzuku ya matumizi ya kawaida kilichopokelewa kwa mwaka wa fedha 2016/2017 ni Sh.Tz. 864,756,000. Hii inapelekea utofauti wa kiasi cha Sh.Tz. 77,431,000. Hati za malipo za kiasi cha Sh.Tz. 3,631,000 zilikosekana wakati wa ukagazi kwa ajili ya kuhakiwi, hivyo ukagazi ulishindwa kujiridhisha na uhalali wa malipo yaliyofanyika na kuonyeshwa kwenye taarifa ya hesabu za fedha.
12	Wilaya Ukerewe	<ul style="list-style-type: none"> Kukosa kwa uhalali wa kiasi cha fedha na mlinganisho wa fedha Sh.Tz. 187,682,235 Kilichoonyeshwa kwenye taarifa ya hali ya fedha Hati za malipo zenye jumla ya Sh. 56,000,000 zilikosekana wakati wa ukagazi kwa ajili ya kuhakiwi, hivyo ukagazi ulishindwa kujiridhisha kuhusu uhalali wa malipo yaliyofanyika na kuonyeshwa kwenye taarifa ya hesabu za fedha.
13	Wilaya Kwimba	Ukagazi ulishindwa kujiridhisha kuhusu uwepo na uhalali wa kiasi cha fedha na mlinganisho wa fedha Sh.Tz. 97,941,503 zilizoripotiwa katika taarifa ya hali ya fedha.
14	Wilaya Sengerema	Kiasi cha fedha na mlinganisho wa fedha kilichoripotiwa katika taarifa ya hali ya fedha Sh.Tz. 364,734,426 hakionyesi uhalsia kutokana na utofauti wa salio ishia lilitoonyeshwa katika taarifa ya mapato na matumizi na salio litiloko katika akaunti ya Sekta ya Afya.
1	Wilaya ya Kigoma	<p>RF</p> <p>Malipo kiasi cha Sh.Tz. 19,021,050 yanayohusu matengenezo na manunuza ya bidhaa mbalimbali yaliyofanywa mwaka wa fedha 2015/2016 yaliyumuishwa kama matumizi ya mwaka wa fedha 2016/2017. Hii ilisabbishwa matumizi na mapato ya ruzuku yaliyahirishwa kuzidi kwa kiasi cha Sh.Tz. 19,021,050 mwaka wa fedha 2016/17 pamoja na kutokuoneshwa kama matumizi na mapato linganifu kwa mwaka wa fedha 2015/16.</p>
2	Wilaya ya Kondoa	Ukagazi wangu ulishindwa kuthibitisha uhalali wa malipo kiasi cha Sh.Tz. 24,036,017 ambayo yaliyofanyika kwa sababu ya kukosekana kwa nyaraka za wakandarasi mbalimbali.
3	Wilaya ya Nkasi	<ul style="list-style-type: none"> Tofauti ya Sh.Tz. 532,926,010 kwa mwaka wa fedha 2015/16 na 2016/17 kwenye Mali, Vifaa na Mitambo kati ya Taarifa ya Fedha (Sh. 3,875,577,000 kwa 2016/17 na Sh.Tz. 4,410,706,000 kwa 2015/16) na Mchanganuo Na. 29 wa Tarifa za Fedha (Sh. 4,097,552,000 kwa 2016/17 na Sh.Tz. 4,721,657,010 kwa 2015/16). Kadhia kama hiyo hapo juu ilijitokeza kwenye uchakavu wa Mali, Vifaa na Mitambo ambapo

		kulikuwa na tofauti ya Sh.Tz. 1,356,061,520 kwa mwaka wa fedha 2015/16 na 2016/17. Taarifa ya Utendaji ilionesa Sh.Tz. 1,456,028,000 kwa 2016/17 na Sh.Tz. 1,303,541,000 kwa 2015/16 wakati Mchanganuo Na. 29 wa Taarifa za Fedha kwenye uchakavu ulationsha Sh.Tz. 1,234,053,000 kwa 2016/17 na Sh.Tz. 169,454,480 kwa 2015/16.
		<ul style="list-style-type: none"> Hali kadhalika, manunuzi ya Mali, Vifaa na Mitambo kama ilivyooneshwa kwenye Taarifa ya Mtiririko wa Fedha kwa mwaka wa fedha ulioishia 30 Juni 2017 ni Sh.Tz. 609,948,000 wakati mchanganuo Na. 55 umeonesha Sh.Tz. 596,058,000; hivyo, kusababisha tofauti ya Sh.Tz. 13,890,000.
4	Wilaya ya Kishapu	Ukaguzi wangu ulishindwa kuthibitisha uhalali wa malipo kiasi cha Sh.Tz. 154,653,126 ambayo yalikuwa na nyaraka pungufu za malipo.
5	Wilaya ya Kiteto	Orodha ya malipo kiasi cha Sh.Tz. 5,855,000 haikuwasilishwa kwa ajili ya ukaguzi, hivyo nilishindwa kuthibitisha uhalali wa malipo hayo kama yaliyoooneshwa kwenye taarifa za fedha.
6	Wilaya ya Simanjiro	Hati za malipo kiasi cha Sh.Tz. 51,644,240 hazikuwasilishwa kwa ajili ya ukaguzi ilihali malipo ya Sh.Tz. 2,810,000 yalikuwa na nyaraka pungufu za malipo.
7	Mji wa Kahama	Malipo ya Sh.Tz. 129,072,980 yalikuwa na nyaraka pungufu, hivyo sikuweza kujiridhisha uhalali wa malipo hayo.
8	Wilaya ya Nanyumbu	<ul style="list-style-type: none"> Ukaguzi wangu ulishindwa kuthibitisha uhalali wa malipo kiasi cha Sh.Tz. 190,679,576 ambayo yaliifanyika na kuwa na nyaraka pungufu za malipo. Kukataliwa kwa Mzabuni aliyekuwa na gharama ndogo kutokana na makosa yaliyofanywa na Kamati ya Tathmini yazabuni hivyo kusababisha hasara ya Sh.Tz. 9,154,440.
TASAF		Ukaguzi ulishindwa kuthibitisha uhalali wa kiasi cha malipo cha Sh.Tz. 51,484,545 kama ilivyooneshwa katika taarifa ya utendaji wa Fedha kwa sababu ya kutokuwapo kwa hati za malipo zinazothibitisha zinazothibitisha uhalali wa malipo hayo.
1	Wilaya ya Butiama	Malipo ya Sh.Tz. 66,421,500 hayakuambatanishwa na nyaraka zinazoweza kuthibitisha uhalali wa malipo yaliyofanyika hivyo iliweka vikwazo kwenye mawanda ya ukaguzi.
2	Wilaya ya Ngara	Takwinu zinaonyesha Ruzuku ya Dhamana ya fedha zilizoahirishwa (Differed Capital Grant) kiasi cha Sh.Tz. 972,379,004 tangumwaka uliopita haikuripotiwa kwenye Taarifa za Fedha za mwaka huu.
3	Wilaya ya Ukerewe	Baraza lilihamisha fedha za mfuko wa TASAF Sh.Tz. 21,254,908.36 kutekeleza shughuli za TASAF Kwenye vijiji 34. Hata hivyo, hii ni kinyume na maagizo ya TASAF ya tarehe 31 Machi, 2017, maelezo ya matumizi ya kiasi kilichohamishwa hayakuwasilishwa na menejimenti ya halimashauri kwa wakazu
4	Wilaya ya Musoma	

	WSDP	ili kujiridhisha; hivyo, hii ilipelekeea kulkwamisha mawanda ya ukaguzi wangu.
1	Wilaya Arusha	Malipo kwa wakandarasi 5 yamezidishwa kwa Sh.Tz. 226,741,332 hivyo kupelekeea hasara ya fedha za umma.
2	Wilaya Monduli	Kulipwa mara mbili kwa hati za madai za mkandarasi kiasi cha Sh.Tz. 159,093,500 hivyo kupelkeea hasara ya fedha za umma.
3	Wilaya Ngorongoro	<ul style="list-style-type: none"> • Ukaguzi ulishindwa kujiridhisha kwa kiasi cha Sh.Tz. 30,675,534.40 zilitipwa bila kuwa na viambatisho vinavyoonyesha uhalali wa malipo hayo ilhalii yameoneshwa kwenye taarifa ya utendaji • Matumizi yamezidishwa kwa Sh.Tz. 4,208,970 katika taarifa ya utendaji wa fedha.
4	Wilaya Chembba	Hati za malipo ya Sh.Tz. 9,002,400 zilitokosekana wakati wa ukaguzi kwa ajili ya kujiridhisha na malipo yaliyofanyika. Hivyo ukaguzi ulishindwa kujiridhisha kuhusu uhalali wa malipo yaliyofanyika na ambayo yalikuwa yameoneshwa kwenye taarifa ya hesabu za fedha.
5	Wilaya Missenyi	<ul style="list-style-type: none"> • Fedha za tahadhari kiasi cha Sh.Tz. 32,821,356 hazikiungizwa kwenye akaunti ya barabara wala kuoneshwa kwenye taarifa ya hali ya fedha kama deni. • Kodi ya zuio kiasi cha Sh.Tz. 1,256,155 iliyokussanywa lakini haikupelekwa Mamlaka ya Mapato na wala haikuonyeshwa kama deni katika taarifa ya hali ya fedha.
6	Wilaya Kasulu	Kuoneshwa pungufu kwa wadaiwa kiasi cha Sh.Tz. 12,041,000 katika taarifa ya hali ya fedha.
7	Wilaya ya Hai	Ukaguzi ulishindwa kujiridhisha na kiasi cha Sh.Tz. 13,256,000 zilitopwa bila kuwa na viambatisho vinavyoonyesha uhalali wa malipo hayo ambayo yameonyeshwa kwenye taarifa ya utendaji
8	Wilaya Simanjiro	Hati za malipo ya Sh.Tz. 25,020,749 zilitokosekana wakati wa ukaguzi kwa ajili ya kujiridhisha na malipo yaliyofanyika. Hivyo, ukaguzi ulishindwa kujiridhisha na uhalali wa malipo yaliyofanyika ilhalii yalikuwa yameonyeshwa kwenye taarifa ya hesabu za fedha
9	Wilaya Musoma	Hati za malipo ya Sh.Tz. 368,646,288.78 zilitokosekana wakati wa ukaguzi kwa ajili ya kujiridhisha na malipo yaliyofanyika. Hivyo ukaguzi ulishindwa kujiridhisha na uhalali wa malipo yaliyofanyika na yalikuwa yameonyeshwa kwenye taarifa ya hesabu za fedha.
10	Wilaya ya Roraya	Ukaguzi ulishindwa kujiridhisha uhalali wa malipo ya kiasi cha Sh.Tz. 73,622,344 zilitopwa kwa mshauri kutokana na kukosekana kwa viambatisho wya matumizi yaliyofanywa.
11	Wilaya ya Nkasi	<ul style="list-style-type: none"> • Ukaguzi ulishindwa kujiridhisha kuhusu kiasi cha Sh.Tz. 30,064,817 zilitopwa bila kuwa na

		<p>viambatisho vnavyoonyesha uhatali wa malipo hayo ilhali yameoneshwa kwenye taarifa ya utendaji</p> <ul style="list-style-type: none"> • Thamani ya mali vifaa na mitambo Sh.Tz. 2,741,746,000 vilityoonyeshwa katika taarifa ya hali ya fedha inatofautiana na jedwali la mchanganuo na 29 Sh.Tz. 4,410,706,000 na kupelekeea tofauti ya Sh.Tz. 1,695,960,000. • Uchakavu wa Sh.Tz. 631,607,000 uliooneshwa katika taarifa ya utendaji wa fedha unatofautiana na jedwali la mchanganuo na 29 Sh.Tz. 1,303,541,000 hivyo kupelekeea tofauti wa Sh.Tz. 671,934,000. • Kiasi kilichotumika kununu Mali, Vifaa na mitambo katika mwaka wa fedha 2015/2016 na 2016/2017 kilichoripotiwa katika taarifa ya mtiririko wa fedha kinatofautioana na mchanganuo wake kama iliooneshwa kwenye jedwali Na.55 na 29, hivyo kusababisha tofauti ya jumla ya Sh.Tz. 157,571,250
12	Wilaya Korogwe	<p>ya</p> <ul style="list-style-type: none"> • Halmashauri imeonesha kutumwa kwa ruzuku kiasi cha S Sh.Tz. 97,996,861 katika taarifa ya mtiririko wa fedha lakini haikuonesha katika taarifa ya utendaji wa fedha • Kutofautiana kwa kiasi cha fedha kilichopokelewa kilichoonyeshwa kwenye taarifa ya mtiririko wa fedha Sh.Tz. 150,813,154 na taarifa ya utendaji wa fedha Sh.Tz. 52,886,293, hivyo, kusababisha tofauti ya Sh.Tz. 97,926,861
13	Wilaya ya Siha	<p>Mali za mradi zilitojumuishwa kwenye mali vifaa na mitambo hazijaweweza kuthibitishwa kutoekana na kutokuwepo kwa taarifa zake kwenye rejista ya mali za kudumu.</p>
	Miradi Mingine	
1	Kituo cha Mafunzo Kanda ya Kigoma (KZTC)	<p>Kiasi cha Sh.Tz. 1,580,406,945.12 (DK 712,203) kilijumuisha matumizi yanayohusiana na mishahara, mafunzo na ghamama za ziada zilifanywa bila nyaraka za kutosha zilizoenda kinyume na makubaliano ya Shirika la Misaada la Kimarekani (USAID).</p>
2	Taasisi ya Afya ya Msingi (PHCI)	<p>Kiasi cha Sh.Tz. 12,830,489.28 na Sh.Tz. 1,408,222,755.36 (DK 5,782 na 634,609) cha pesa za matumizi ilijumuishwa kwenye matumizi yasiokubalika Kulipwa kama VAT; na Matumizi hayo hayakuambatishwa na nyaraka kuonyesha uhalali wa matumizi. Hii ni kinyume na makubaliano ya Shirika la Misaada la Kimarekani (USAID).</p>
3	Programu ya Kitaifa ya Kudhibiti	<p>Kiasi cha Sh. 63,071,773.92 (Dola za kimarekani 28,423) kilijumishwa kama matumizi ya mradi yanayotokana na makato ya VAT ambayo yanatakiwa kurejeshwa kwenye mradi na hii ilienda kinyume na makubaliano yaliyoingiwa na Shirika la misaada la kimarekani (USAID).</p>

	Malaria (NMCP)	Kiasi cha Sh.Tz. 2,578,524.48 na Sh.Tz. 698,773,476.96 (DK1,162 na 314,899) pesa za Matumizi zilijumuishwa kwenye matumizi yasiokubalika Kulipwa kama VAT na Matumizi hayo hayakuambatanishwa na nyaraka kuonyesha uhalali wa matumizi hii ni kinyume na makubaliano ya Shirika la misaada la kimarekani (USAID).
4	Kituo cha Maendeleo ya Elimu ya Afya Arusha (CEDHA)	WSDP-ADVERSE OPINION

1	Wilaya Makete	<p>Wilaya ya</p> <ul style="list-style-type: none"> Ukaguzi ulishindwa kujiridhisha kuhusu uhalali wa malipo ya jumla ya Sh.Tz. 20,598,160 yaliyonyeshwa katika taarifa za fedha kutokana na kukosekana kwa viambatanisho nya matumizi yaliyofanywa. Ruzuku ya mtaji ya Sh.Tz. 224,826,580 iliyopokelewa katika mwaka huu halikuripotiwa katika taarifa za fedha. Ruzuku ya mtaji iliyooneshwa kwenye taarifa ya hali ya fedha ina upungufu wa Sh.Tz. 2,850,103,328 Wadai wa jumla ya Sh.Tz. 50,539,419 walioripotiwa katika taarifa ya hali ya fedha ya mwaka wa fedha 2015/2016 imapelekewa upungufu katika salio anzia la wadai katika tarifa ya hali ya fedha ya mwaka wa fedha 2016/2017 kwa kiasi sawa.
---	---------------	---

Kiambatisho Na 5: Utendaji wa Kifedha wa Miradi ya Maendeleo

Utendaji wa Kifedha wa Programu ya Maendeleo ya Sekta ya Kilimo - (Kiasi Sh.Tz.)

Na.	Mkoa	Halmashauri	Salio anzia	Fedha iliyopokelewa	Jumla ya Fedha iliyokuwepo	Matumizi	Salio Ishia
1	ARUSHA	Wilaya ya Arusha	1,558,000,000	-	1,558,000,000	1,558,000,000	-
		Wilaya ya	5,594,137	-	5,594,137	-	5,594,137

		Meru				
		Wilaya ya Karatu	121,729,009	-	121,729,009	75,200,000
2	COAST	-	-	-	-	-
		Wilaya ya Bagamoyo	868,000,653	-	868,000,653	860,074,653
		Nji wa Kibaha	709,100	-	709,100	-
		Wilaya ya Rufiji	370,668,881	4,500,000	375,168,881	362,500,000
3	IRINGA	-	-	-	-	-
		Wilaya ya Mufindi	-	-	-	-
		Wilaya ya Kilolo	-	-	-	-
		Manispa ya Iringa	9,866,300	-	9,866,300	9,866,300
		Wilaya ya Iringa	1,093,582,049	265,393,671	1,358,975,720	1,014,090,849
4	KILIMANJ ARO	-	-	-	-	-
		Wilaya ya Hai	855,072,242	-	855,072,242	636,138,828
5	LINDI	-	-	-	-	-
		Wilaya ya Kilwa	39,455,803	-	39,455,803	34,360,000
		Wilaya ya Ruangwa	406,334,891	-	406,334,891	404,000,000
6	MANYARA	-	-	-	-	-
		Wilaya ya	140,248,274	12,429,990	152,678,264	152,678,264

	Kiteto				
	Wilaya ya Mbulu	-	-	-	-
	Wilaya ya Babati	-	39,265,000	39,265,000	39,265,000
	Wilaya ya Hanang'	-	30,685,000	30,685,000	30,685,000
	Wilaya ya Simanjiro	1,903,532,000	-	1,903,532,000	6,102,000
	Miji wa Babati	9,539,501	55,820,155	65,359,656	65,359,656
7	MBEYA	-	-	-	-
	Jiji la Mbeya	35,438,000	-	35,438,000	-
	Wilaya ya Mbeya	250,000,000	-	250,000,000	35,599,580
	Wilaya ya Kyela	-	-	-	-
	Wilaya ya Rungwe	-	-	-	-
	Wilaya ya Mbarali	-	-	-	-
	Wilaya ya Chunya	94,945,851	-	94,945,851	88,718,851
	Wilaya ya Busokelo	50,890,648	-	50,890,648	22,197,317
8	SONGWE	-	-	-	-
	Wilaya ya Mbozi	-	-	-	-
	Wilaya ya Ileje	150,000,000	-	150,000,000	63,593,645
					86,406,355

		Wilaya ya Mombasa	1,060,058,171	4,897,120	1,064,955,291	332,389,517	732,565,774
		Wilaya ya Songwe	-	-	-	-	-
9	MOROGORO	-	-	-	-	-	-
		Wilaya ya Kilosa	680,141,158	-	680,141,158	680,141,158	-
		Wilaya ya Morogoro	1,009,000,000	27,126,000	1,036,126,000	1,036,126,000	-
		Wilaya ya Ulanga	680,415,000	4,712,000	685,127,000	137,862,000	547,265,000
10	MWANZA	-	-	-	-	-	-
		Wilaya ya Magu	25,305,834	-	25,305,834	-	25,305,834
		Jiji la Mwanza	9,300,927	-	9,300,927	-	9,300,927
11	RUKWA	-	-	-	-	-	-
		Wilaya ya Sumbawanga	(12,300,256)	18,760,500	6,460,244	11,116,570	(4,656,326)
		Manispaa ya Sumbawanga	1,038,120	-	1,038,120	-	1,038,120
		Wilaya ya Nkasi	1,093,000	-	1,093,000	-	1,093,000
		Wilaya ya Kalambo	-	-	-	-	-
12	RUUYUMA	-	-	-	-	-	-
		Wilaya ya Tunduru	-	-	-	-	-
		Wilaya ya	116,200	-	116,200	-	116,200

	Mbinga				
	Wilaya ya Namtumbo	413,000,000	-	413,000,000	224,790,101
	Wilaya ya Songea	288,142,286	684,413,487	972,555,773	960,414,254
	Manispaa ya Songea	-	-	-	-
	Wilaya ya Nyasa	222,127.20	-	222,127.20	-
13	TANGA	-	-	-	-
	Jiji la Tangaa	487,681	-	487,681	480,000
	Mji wa Korogwe	285,000,000	-	285,000,000	140,148,600
14	GEITA	-	-	-	-
	Wilaya ya Geita	4,795,000	-	4,795,000	4,795,000
15	SIMIYU	-	-	-	-
	Wilaya ya Bariadi	919,221,000	-	919,221,000	185,077,600
	Wilaya ya Maswa	-	-	-	-
	Wilaya ya Meatu	-	-	-	-
	Wilaya ya Itilima	73,475	-	73,475	73,475
15	KATAVI	-	-	-	-
	Wilaya ya Mpanda	13,011,225	-	13,011,225	4,477,225
	Wilaya ya	3,740,297	-	3,740,297	3,740,297

	Nsimbo					
	Wilaya ya Mlele	1,023,320		-	1,023,320	1,023,320
	Manispaa ya Mpanda	1,895,877		-	1,895,877	- 1,895,877
Jumia	13,348,387,7 81.20	1,148,002,9 23	14,496,390,704.2 0	9,177,271,288	5,319,119,41 6.20	

Utendaji wa Kifedha wa Mfuko wa Afya (Kiasi Sh.Tz.)

Na.	Mkoa	Halmasha uri	Salio anzia	Fedha iliyopokelewa	Jumla ya Fedha iliyokuwepo	Matumizi	Salio Ishia
1	ARUSHA	Wilaya ya Arusha	155,483,595	650,414,000	805,897,595	705,843,359.75	100,054,235.25
		Jiji la Arusha	89,040,223	798,774,000	887,814,223	887,272,126	542,097
		Wilaya ya Monduli	64,270,521	505,995,000	570,265,521	530,772,483	39,493,038
		Wilaya ya Longido	22,795,805.93	436,364,000	459,159,805.93	419,173,000	39,986,805.93
		Wilaya ya Meru	125,799,906	546,564,000	672,363,906	632,424,776.37	39,939,129.63
		Wilaya ya Karatu	109,645,124	530,984,000	640,629,124	593,833,673	46,795,451
		Wilaya ya Ngorongoro	74,193,773.92	617,520,000	691,713,773.92	666,086,420	25,627,353.92
		0					

2	MANYAR A	-	-			
	Wilaya ya Kiteto	21,675,389	851,350,295	873,025,684	833,973,387	39,052,297
	Wilaya ya Mbulu Babati	26,976,930	461,999,000	488,975,930	391,485,096	97,490,834
	Wilaya ya Hanang Simanjiro	146,196,723	764,234,000	910,430,723	906,357,468	4,073,255
	Wilaya ya Mji wa Mbulu Babati	52,226,390	640,543,000	692,769,390	634,923,687	57,845,703
	Wilaya ya Mji wa Mbulu Babati	162,466,542.72	645,187,000	807,653,542.65	763,466,334.82	44,187,207.83
		-	268,938,000	268,938,000	260,958,529.99	7,979,470.01
3	KILIMAN JARO	46,681,527	193,940,000	240,621,527	240,465,285	156,242
	Wilaya ya Moshi Rombo	152,098,014	902,822,400	1,054,920,414	1,035,209,838	19,710,576
	Wilaya ya Hai Same	171,468,455	517,984,000	689,452,455	471,785,167	217,667,288
	Wilaya ya Manispaa ya Moshi	227,757,480	409,583,000	637,340,480	486,236,090.31	151,104,389.69
	Wilaya ya Mwanga	189,980,547	672,603,000	862,583,547	747,689,981	114,893,566
		52,887,360	337,124,000	390,011,360	373,683,681.91	16,327,678.09
		56,510,668.86	292,687,000	349,197,668.86	336,697,627	12,500,041.86

		Wilaya ya Sihá	23,034,529.04	247,240,000	270,274,529.04	260,190,744.20	10,083,784.84
4	TANGA	-					
	Wilaya ya Handeni	198,453,154	704,660,000	903,113,154	874,639,641	28,473,513	
	Wilaya ya Mkinga	80,111,961	298,560,000	378,671,961	338,058,762	40,613,199	
	Wilaya ya Kilindi	58,581,311	652,228,388	710,809,699	596,372,153	114,437,546	
	Jiji la Tanga	81,807,279	525,180,000	606,987,279	569,910,185	37,077,094	
	Wilaya ya Pangani	30,810,186.64	151,636,000	182,446,186.64	164,186,416	18,259,770.64	
	Wilaya ya Korogwe	63,157,297.58	543,335,000	606,492,297.58	464,937,897	141,554,400.58	
	Wilaya ya Muheza	41,828,168	423,761,000	465,589,168	421,095,390	44,493,778	
	Wilaya ya Lushoto	85,467,600	713,400,000	798,867,600	798,867,599	-	
	Mji wa Korogwe	18,875,179.52	133,457,000	152,332,179.52	144,446,435	7,885,744.52	
	Wilaya ya Bumbuli	36,997,818.54	321,133,000	358,130,818.54	357,872,387	258,431.54	
	Mji wa Handeni	21,621,789	171,271,000	192,892,789	168,646,351	24,246,438	
5	DAR	-					
	Manispaa ya Temeke	423,793,414	2,732,231,000	3,156,024,414	3,074,253,604	81,770,810	
	Manispaa	670,663,257.20	3,595,370,931	4,266,034,188.20	4,240,894,022	25,140,166.20	

	ya Kinondoni	229,519,703	2,427,978,000	2,657,497,703	2,574,370,065	83,127,638
6	LINDI	-				
	Wilaya ya Kilwa	141,649,157	641,311,000	782,960,157	761,543,397	21,416,760
	Wilaya ya Liwale	43,391,893	307,230,000	350,621,893	305,824,652	44,797,241
	Wilaya ya Lindi	69,100,867	532,184,000	601,284,867	586,681,118	14,603,749
	Wilaya ya Ruangwa	171,563,491	315,044,000	486,607,491	368,789,946	117,817,545
	Manispaa ya Lindi	900,000	169,456,000	170,356,000	163,474,738	6,881,262
	Wilaya ya Nachingwea	142,117,995	503,277,000	645,394,995	626,952,000	18,442,995
7	MOROG ORO	-				
	Wilaya ya Kilombero	496,660,368	872,688,000	1,369,348,368	1,349,139,619	20,208,749
	Wilaya ya Kilosa	381,238,074	1,202,662,000	1,583,900,074	1,243,451,437	340,448,637
	Wilaya ya Mvomero	120,878,931	805,512,000	926,390,931	888,151,543	38,239,388
	Wilaya ya Morogoro	256,306,170	924,633,000	1,180,939,170	940,498,348	240,440,822
	Manispaa ya Morogoro	162,359,785.39	598,310,000	760,669,785.39	758,455,820	2,213,965.39

		Wilaya ya Ulanga	130,773,441	476,347,000	607,120,441	519,887,998	87,232,443
		Mji wa Ifakara	-	322,782,000	322,782,000	322,782,000	-
		Wilaya ya Malinyi	-	472,075,000	472,075,000	443,102,861	28,972,139
		Wilaya ya Gairo	121,987,969	479,305,000	601,292,969	523,957,92	77,335,477
8	MTWAR A	-					-
	Manispaaya Mtware	42,594,000	196,997,000	239,591,000	237,305,456	2,285,544	
	Mji wa Masasi	150,884,455	204,564,000	355,448,455	313,166,944	42,281,511	
	Wilaya ya Masasi	8,987,873.50	579,863,000	588,850,873.50	555,262,174	33,588,699.50	
	Wilaya ya Mtware	252,596,215	291,550,000	544,146,215	411,619,497	132,526,718	
	Mji wa Nanyamba	-	241,832,000	241,832,000	210,028,537	31,803,463	
	Wilaya ya Tandahimba	169,885,184	484,556,000	654,441,184	531,708,311	122,732,873	
	Wilaya ya Nanyumbu	84,998,946.52	433,430,980	518,429,926.52	515,555,188	2,874,738.52	
	Mji wa Newala	-	111,619,000	111,619,000	111,506,164	112,836	
	Wilaya ya Newala	59,100,038	323,870,000	382,970,038	375,252,666	7,717,372	
9	COAST	-					

	Wilaya ya Kisarawe	36,805,041.93	344,228,000	381,033,041.93	354,766,327	26,266,714.93
	Wilaya ya Kibaha	37,501,049	180,353,000	217,854,049	204,522,268.82	13,331,780.18
	Wilaya ya Mafia	26,321,207	109,070,000	135,391,207	125,984,882.70	9,406,324.30
	Wilaya ya Bagamoyo	220,574,569	202,220,000	422,794,569	409,044,351	13,750,218
	Wilaya ya Mkuranga	94,646,568.43	516,009,000	610,655,568.43	539,904,713	70,750,855.43
	Wilaya ya Rufiji	294,136,922.76	335,625,000	629,761,922.76	487,054,563	142,707,359.76
	Wilaya ya Chalinze	-	650,892,000	650,892,000	638,510,740	12,381,260
	Mji wa Kibaha	67,237,661	258,574,000	325,811,661	295,409,093	30,402,568
	Wilaya ya Kibiti	-	350,933,000	350,933,000	339,831,850	11,101,150
10	KIGOMA	-				
1	Wilaya ya Buhigwe	4,531,905	546,492,900	551,024,805	546,579,720	4,445,085
2	Manispaa ya Kigoma	27,479,910	405,910,000	433,389,910	402,374,331	31,015,579
3	Wilaya ya Kigoma	108,232,432	446,141,000	554,373,432	474,317,432	80,056,000
4	Wilaya ya Kibondo	230,459,421.50	907,186,000	1,137,645,421.50	928,525,804	209,119,617.50
5	Wilaya ya Kasulu	184,065,000	1,050,931,000	1,234,996,000	1,198,483,000	36,513,000

	6	Mji wa Kasulu	-	416,293,000	416,293,000	395,261,767	21,031,233
	7	Wilaya ya Kakonko	92,180,460	395,394,000	487,574,460	420,186,851	67,387,609
	8	Wilaya ya Uvinza	199,048,000	1,051,124,000	1,250,172,000	1,089,570,000	160,602,000
11	SINGIDA	-					
		Wilaya ya Iramba	61,499,433.32	587,531,000	649,030,433.32	625,480,526	23,549,907.32
		Wilaya ya Mkalamia	44,240,259	455,794,000	500,034,259	450,753,840.76	49,280,418.24
		Wilaya ya Manyoni	176,364,127	696,396,000	872,760,127	872,427,704	332,423
		Manispaa ya Singida	81,941,474.50	301,482,000	383,423,474.50	380,128,641	3,294,833.50
		Wilaya ya Singida	6,983,731.80	505,871,000	512,854,731.80	509,899,553	2,955,178.80
		Wilaya ya Itigi	-	389,969,647	389,969,647	389,965,124	4,523
		Wilaya ya Ikungi	8,265,060	785,973,000	794,238,060	679,868,466.05	114,369,593.95
12	TABORA	-					
		Wilaya ya Kaliua	186,687,739	1,245,386,000	1,432,073,739	1,369,987,468.78	62,086,270.22
		Wilaya ya Urumbo	181,667,432	547,553,000	729,220,432	706,671,169.16	22,549,262.84
		Wilaya ya Igunga	300,683,465	1,013,853,000	1,314,536,465	1,216,223,587	98,312,878
		Manispaa ya Tabora	137,580,489	477,225,000	614,805,489	524,980,317.72	89,825,171.28

		Wilaya ya Sikonge	214,382,013.20	661,404,000	875,786,013.20	831,300,992	44,485,021.20
		Wilaya ya Nzega	522,895,062	1,107,877,000	1,630,772,062	1,547,264,406.80	83,507,655.20
		Wilaya ya Tabora	252,638,000	1,150,560,000	1,403,198,000	1,323,564,000	79,634,000
		Mji wa Nzega	81,390,445	130,859,000	212,249,445	175,412,962	36,836,483
13	DODOMA	-					
		Wilaya ya Mpwapwa	54,374,832	800,907,000	855,281,832	853,313,750	1,968,082
		Wilaya ya Bahi	19,079,443	588,227,000	607,306,443	607,306,413	30
		Wilaya ya Chamwino	96,279,671	900,662,000	996,941,671	930,727,825	66,213,846
		Wilaya ya Chemba	30,255,263	663,454,000	693,709,263	693,607,483	101,780
		Manispaa ya Dodoma	230,213,387	834,556,000	1,064,769,387	956,554,910	108,214,477
		Wilaya ya Kondoa	141,146,700	537,574,000	678,720,700	659,298,308	19,422,392
		Wilaya ya Kongwa	161,691,319	708,334,000	870,025,319	869,105,374	919,945
		Mji wa Kondoa	-	143,006,000	143,006,000	141,462,554	1,543,446
14	MARA	-	-	-	-	-	-
		Manispaa ya Musoma	35,207,868.34	253,947,000	289,154,868.34	286,070,693	3,084,175.34

	Wilaya ya Ronya	209,456,337	591,249,000	800,705,337	620,599,113	180,106,224
	Wilaya ya Bunda	183,997,495	531,876,000	715,873,495	715,398,617,70	474,877,30
	Wilaya ya Tarime	248,292,580.45	544,373,000	792,665,580.45	605,021,847.80	187,643,732.65
	Mji wa Tarime	43,712,947	171,030,000	214,742,947	214,742,947	-
	Wilaya ya Serengeti	32,827,380.45	826,411,000	859,238,380.45	742,782,894.20	116,455,486.25
	Wilaya ya Musoma	39,199,558.65	389,519,000	428,718,558.65	406,283,248	22,435,310.65
	Wilaya ya Butiama	39,605,384	548,861,00	588,466,384	548,643,374	39,823,010
15	MWANZA	-				
	Wilaya ya Sengerema	604,460,249	792,506,000	1,396,966,249	876,581,086	520,385,163
	Wilaya ya Ukeewewe	196,762,768	727,411,000	924,173,768	709,382,157	214,791,611
	Wilaya ya Kwinimba Ilmenela	220,728,094	930,057,000	1,150,785,094	1,052,843,591	97,941,503
	Wilaya ya Misungwi	20,222,856	665,616,000	685,838,856	599,891,359	85,947,497
	Wilaya ya Buchosa	236,392,927	797,577,000	1,033,969,927	1,002,411,822	31,558,105
	Wilaya ya Magu	80,078,756	660,466,000	740,544,756	644,962,000	16,668,000
				642,325,703	98,219,053	

16	SHINYAN GA	Jiji la Mwanza	307,968,004	752,759,000	1,060,727,004	995,119,090	65,607,914
		-					
	Nji wa Kahama	193,122,100.06	486,348,000	679,470,100.06	591,753,812	87,716,288.06	
	Wilaya ya Ushetu	173,250,830	663,157,000	836,407,830	804,317,830	32,090,000	
	Wilaya ya Kishapu	281,970,270.46	654,726,262	936,696,532.46	777,183,728.94	159,512,803.52	
	Wilaya ya Msalala	129,153,470	553,318,000	682,471,470	611,825,038.47	70,646,431.53	
	Wilaya ya Shinyanga	287,197,274	754,961,000	1,042,158,274	766,363,253.22	275,795,020.78	
	Manispaa ya Shinyanga	113,111,755	313,769,000	426,880,755	362,185,684	64,695,071	
17	GEITA	-					
	Wilaya ya Geita	316,227,000	1,413,716,000	1,729,943,000	1,493,872,000	236,071,000	
	Nji wa Geita	20,074,362	335,396,000	355,470,362	355,070,964.75	399,397.25	
	Wilaya ya Chatto	32,582,264	828,477,000	861,059,264	834,077,712	26,981,552	
	Wilaya ya Bukombe	76,359,002	682,879,000	759,238,002	729,167,268.86	30,070,733.14	
	Wilaya ya Nyang'hw ale	55,031,030	346,988,000	402,019,030	377,011,000	25,008,030	
	Wilaya ya Mbogwe	-	453,385,000	453,385,000	419,177,874.39	34,207,125.61	

18	SIMYU		-	654,659,000	869,550,258	672,565,175.66	196,985,082.34
	Wilaya ya Bariadi	214,891,258					
	Mji wa Bariadi	82,144,514	304,847,000	386,991,514	319,139,513	67,852,001	
	Wilaya ya Maswa	151,527,880	770,380,000	921,907,880	855,950,889	65,956,991	
	Wilaya ya Meatu	24,669,481.95	840,592,000	865,261,481.95	851,741,403.70	13,520,078.25	
	Wilaya ya Busega	49,870,905	436,393,000	486,263,905	427,029,343	59,234,562	
	Wilaya ya Itilima	190,987,054	741,942,000	932,929,054	849,496,608.74	83,432,445.26	
19	KAGERA						
	Wilaya ya Bukoba	51,909,674.16	653,278,000	705,187,674.16	625,665,448.14	79,522,226.02	
	Wilaya ya Muleba	125,662,849	1,221,726,000	1,347,388,849	1,320,810,399	26,578,450	
	Wilaya ya Karagwe	36,219,813.38	837,424,000	873,643,813.38	857,022,785.14	16,621,028.24	
	Wilaya ya Missenvi	502,090,000	502,090,000	1,004,180,000	502,307,931	501,872,069	
	Wilaya ya Ngara	32,788,573	759,306,000	792,094,573	767,622,305	24,472,268	
	Wilaya ya Biharamuulo	33,051,555	887,694,000	920,745,555	885,701,251.80	35,044,303.20	
	Manispaa ya Bukoba	48,029,840.15	251,587,000	299,616,840.15	263,378,544	36,238,296.15	
	Wilaya ya	14,031,878	740,027,000	754,058,878	754,037,473	21,405	

		Kyerwa				
20	IRINGA	-				
	Wilaya ya Mufindi	112,157,572	718,714,000	830,871,572	744,421,154	86,450,418
	Mji wa Mafinga	34,039,700	108,635,000	142,674,700	135,765,197	6,909,503
	Wilaya ya Kilolo	109,831,125.11	679,495,000	789,326,125.11	758,162,970	31,163,155.11
	Manispaa ya Iringa	11,039,026	278,813,000	289,852,026	283,817,295	6,034,731
	Wilaya ya Iringa	71,650,011	866,499,000	938,149,011	932,921,561	5,227,450
21	MBEYA	-				
	Jiji la Mbeya	292,088,067.50	738,397,000	1,030,485,067.50	821,316,067	209,169,000.50
	Wilaya ya Mbeya	181,964,858.30	696,706,000	878,670,858.30	644,485,145	234,185,713.30
	Wilaya ya Kyela	34,922,357.76	467,954,000	502,876,357.76	431,530,897	71,345,460.76
	Wilaya ya Rungwe	85,439,416.97	522,480,000	607,919,416.97	585,290,784	22,628,632.97
	Wilaya ya Mbarali	176,078,204	1,026,073,000	1,202,151,204	1,177,130,588	25,020,616
	Wilaya ya Chunya	12,359,605	572,909,000	585,268,605	585,268,605	-
	Wilaya ya Busokelo	70,381,729	223,161,000	293,542,729	252,218,136	41,324,593
22	SONGWE					
	Wilaya ya Mbøzi	36,796,566	1,011,084,000	1,047,880,566	903,880,566	144,000,000

		Wilaya ya Ileje	72,791,541	305,371,000	378,162,541	339,155,494	39,007,047
		Wilaya ya Songwe		237,010,500	237,010,500	237,010,500	-
		Wilaya ya Momba	33,210,398	536,739,000	569,949,398	567,913,589	2,035,809
		Mji wa Tunduma	61,269,967	187,649,000	248,918,967	231,243,437	17,675,530
23	NJOMBE	-					
		Wilaya ya Njombe	50,337,763	259,337,000	309,674,763	268,759,864	40,914,899
		Mji wa Njombe	265,598,176	330,563,000	596,161,176	492,923,860	103,237,316
		Wilaya ya Makete	44,035,432	296,649,000	340,684,432	310,461,441	30,222,991
		Wilaya ya Ludewa	47,925,180	428,751,000	476,676,180	449,283,735	27,392,445
		Mji wa Makambako	35,711,392	189,502,000	225,213,392	215,371,732	9,841,660
		Wilaya ya Warg'ing'ombe	104,924,926	399,998,000	504,922,926	453,247,398	51,675,528
24	KATAVI	-					
		Wilaya ya Mpanda	65,366,465	669,466,000	734,832,465	721,251,493	13,580,972
		Wilaya ya Mpimbwe	-	387,253,000	387,253,000	231,115,835	156,137,165
		Wilaya ya Nsimbo	129,835,029	539,087,714	668,922,743	474,350,059.46	194,572,683.54

		Wilaya ya Mlele	92,602,655	129,679,000	222,281,655	219,528,184	2,753,471
		Manispaa ya Mpanda	52,702,568	386,750,343	439,452,911	428,422,277	11,030,634
25	RUKWA	-					
		Wilaya ya Sumbawanga	88,398,780.35	781,354,000	869,752,780.35	800,847,967	68,904,813.35
		Manispaa ya Sumbawanga	84,923,651.70	446,671,000	531,594,651.70	428,355,491	103,239,160.70
		Wilaya ya Nkasi	88,563,000	864,756,000	953,319,000	942,817,000	10,502,000
		Wilaya ya Kalambo	112,177,002	589,816,000	701,993,002	595,557,000	106,436,002
26	RUUVUMA	-					
		Wilaya ya Tunduru	78,350,762	1,056,038,000	1,134,388,762	1,074,256,634	60,132,128
		Wilaya ya Mbanga	169,214,954.09	536,832,000	706,046,954.09	520,699,518	185,347,436.09
		Wilaya ya Namtumbo	79,965,008	713,887,000	793,852,008	626,848,694	167,003,314
		Wilaya ya Songea	152,825,939	429,914,000	582,739,939	482,321,571	100,418,368
		Manispaa ya Songea	77,953,511.27	393,275,000	471,228,511.27	443,179,791	28,048,720.27
		Wilaya ya Nyasa	7,069,511	390,496,000	397,565,511	374,481,926	23,083,585

		Wilaya ya Madaba	-	185,493,000	185,493,000	171,261,714	14,231,286
	Mji wa Mbiringa	-	278,858,000	278,858,000	255,681,461	23,176,539	
Jumia	20,593,701,657	105,827,586,360	126,970,149,017.83	115,546,902,047.11	11,423,246,969	.72	

Utenadaji wa Kifedha wa Mfuko wa Barabara - (Kiasi Sh.Tz.)

Na.	Mkoa	Halmashaur i	Salio anzia	Fedha iliyopokelewa	Jumla ya Fedha iliyokuwepo	Matumizi	Salio Ishia
1	Arusha	Wilaya ya Arusha	455,877,800	1,816,183,350	2,272,061,149.63	1,086,406,518.61	1,185,654,631.02
	Jiji Arusha	la	78,530,066	2,336,491,940	2,415,022,006	2,414,803,471	218,535
	Wilaya Karatu	ya	342,712,005.34	902,668,044.05	1,245,380,049.39	1,051,015,846.05	194,364,203.34
	Wilaya Longido	ya	74,193,620.48	496,718,118	570,911,738.48	567,233,000	3,678,738.48
	Wilaya Meru	ya	222,146,254.83	564,756,275	786,902,529.83	659,009,334.98	127,893,194.85
	Wilaya Monduli	ya	2,782,311	1,235,007,895.48	1,237,790,206.48	1,177,059,922.18	60,730,284.30
	Wilaya Ngorongoro	ya	109,017,906.03	1,065,727,262	1,174,745,168.03	698,190,307	476,554,861.03
2	Coast	Wilaya Bagamoyo	261,704,081	836,040,111	1,097,744,192	806,347,159	291,397,033

	Wilaya Kibaha	ya	83,620,090	614,805,633	698,425,723	683,086,915	15,338,808
	Mji Kibaha	wa	376,112,243	1,068,114,683	1,444,226,926	1,162,103,552	282,123,374
	Wilaya Kisarawe	ya	50,113,233	2,015,451,810	2,065,565,043	808,393,387	1,257,171,656
	Wilaya Mafia	ya	54,348,806	389,058,968	443,407,774	229,975,727	213,432,047
	Wilaya Mkuranga	ya	146,261,535	589,584,724	735,846,259	432,103,257	303,743,002
	Wilaya Rufiji	ya	262,314,998	1,022,106,237	1,284,421,235	748,745,677	535,675,558
	Wilaya Chalinze	ya	0	311,063,473.01	311,063,473.01	12,034,000	299,029,473.01
	Wilaya Kibiti	ya	0	125,724,482.55	125,724,482.55	48,398,278	77,326,204.55
3	Dar-es - Salaam	Manispaa Ilala	2,763,723,926	5,863,816,396	8,627,540,322	6,687,728,265	1,939,812,057
	Manispaa ya	Kinondoni	5,516,819,553	9,265,602,500	14,782,422,053	1,300,723,901	13,481,698,152
	Manispaa ya	Temeke	1,240,972,740	3,461,208,887. 88	4,702,181,627.88	2,744,487,624.68	1,957,694,003. 20
	Manispaa ya	Kigamboni	0	744,467,997	744,467,997	40,897,493	703,570,504
4	Dodoma	Wilaya Bahi	703,719,534	4,563,525,559	5,267,245,093	4,228,437,600	1,038,807,493
	Wilaya Chamwino	ya	17,547,087	2,155,759,492. 91	2,173,306,579.91	1,702,350,058	470,956,521.91
	Wilaya Chemba	ya	28,280,510	565,446,042.06	593,726,552.06	590,274,659	3,451,893.06

	Manispaa ya Dodoma	1,039,673,223.04	5,855,636,947	6,895,310,170.04	3,878,842,156	3,016,468,014.04
	Wilaya ya Kondoaa	1,145,358,635	787,830,352	1,933,188,987	1,097,443,087	835,745,900
	Mji Kondoaa	wa	8,484	571,840,112	571,848,596	28,739,250
	Wilaya ya Kongwa		135,617,807	1,499,029,212	1,634,647,019	1,488,230,350
	Wilaya ya Mpwapwa		836,457,267	2,218,225,290	3,054,682,557	1,064,960,681
5	Wilaya ya Bukombe		24,900,000	524,187,141.29	549,087,141.29	548,175,037.59
	Wilaya ya Chato		352,732,497.51	3,046,552,780	3,399,285,277.51	2,230,630,820.71
	Wilaya ya Geita		69,556,252.96	1,349,203,374.79	1,418,759,627.75	1,311,016,608.38
	Mji wa Geita		528,896,953.94	1,428,324,093.78	1,957,221,047.72	1,385,064,947.04
	Wilaya ya Mbogwe		173,409,965	1,046,843,618.52	1,220,253,583.52	1,198,103,969
	Wilaya ya Nyang'hwale		192,726,331.43	596,569,372.94	789,295,704.37	679,441,606.70
6	Wilaya Iringa		496,014,675	2,645,118,248	3,141,132,923	3,015,643,137
	Manispaa ya Iringa		-93,322,068.86	1,254,980,872	1,161,658,803.14	1,191,156,346
	Wilaya ya Kilolo		539,478,248.18	3,611,844,518	4,151,322,766.18	3,940,311,608
	Wilaya Mufindi		558,547,060.66	1,236,874,558	1,795,421,618.66	1,263,225,445
						532,196,173.66

		Mji Mafinga	wa	251,227,470	517,189,041	768,416,511	766,761,844	1,654,667
7	Kagera	Wilaya Biharamulo	ya	27,292,586.60	532,147,455.68	559,440,042.28	550,145,252.28	9,294,790
		Wilaya Bukoba	ya	242,122,412	647,839,493.92	889,961,905.92	380,428,124.75	509,533,781.17
		Manispa Bukoba	ya	225,237,357.85	1,169,634,143. 20	1,394,871,501.05	813,986,936.32	580,884,564.73
		Wilaya Karagwe	ya	83,875,271	1,584,305,750. 12	1,668,181,021.12	1,668,165,933.73	15,087.39
		Wilaya Kyerwa	ya	898,742,610.08	1,828,634,298	2,727,376,908.08	1,602,834,134	1,124,542,774. 08
		Wilaya Missenyi	ya	154,283,380	664,134,586.95	818,417,966.95	766,825,126.56	51,592,840.39
		Wilaya Muleba	ya	940,888,861	1,250,299,000	2,191,187,861	1,468,301,112	722,886,749
		Wilaya Ngara	ya	43,464,476	931,156,273.53	974,620,749.53	963,595,065.72	11,025,683.81
8	Katavi	Wilaya Mlele	ya	183,637,291	1,040,745,864	1,224,383,155	1,208,855,771	15,527,384
		Wilaya Mpanda	ya	253,597,537	620,465,891	874,063,428	337,384,180	536,679,248
		Manispa Mpanda	ya	5,719,720	811,127,424	816,847,144	496,234,763	320,612,381
		Wilaya Nsimbo	ya	162,018,984	834,134,709	996,153,693	626,823,488	369,330,205
		Wilaya Mpimbwe	ya	0	351,891,840	351,891,840	320,982,310	30,909,530
9	Kigoma	Wilaya Buhigwe	ya	87,886,256	457,158,278	545,044,534	320,311,969	224,732,565

	Wilaya Kakonko	ya 116,967,999.78	493,320,750	610,288,749.78	554,252,750	56,035,999.78
	Wilaya Kasulu	ya 106,138,999.43	899,967,959	1,006,106,958.43	994,342,000	11,764,958.43
	Mji Kasulu	wa 2,931,382.79	714,885,588	717,816,970.79	716,769,737	1,047,233.79
	Wilaya Kibondo	ya 188,411,979	910,732,184	1,099,144,163	1,091,543,595	7,600,568
	Wilaya Kigoma	ya 120,011,062.22	475,223,441.83	595,234,504.05	381,243,504.05	213,991,000
	Wilaya Uvinza	ya 257,606,710.29	447,155,800.44	704,762,510.73	364,123,510	340,639,000.73
	Manispaa Kigoma Ujiji	ya 2,375,243	1,461,157,244. 54	1,463,532,487.54	1,441,348,375.46	22,184,112.08
10	Kilimanj aro	Wilaya Hai	65,431,245	1,178,302,109	1,243,733,354	1,224,264,880
	Wilaya Moshi	ya 397,914,510	1,674,129,838. 61	2,072,044,348.61	1,239,250,973.44	832,793,375.17
	Manispaa Moshi	ya 538,284,188.30	2,458,337,752. 06	2,996,621,940.36	2,751,852,611.56	244,769,328.80
	Wilaya Mwanga	ya 24,165,963	738,786,310.32	762,952,273.32	734,015,599.32	28,936,674
	Wilaya Rombo	ya 50,271,189.11	707,459,396.05	757,730,585.16	757,272,699.70	457,885.46
	Wilaya Same	ya 119,133,425	1,148,946,744	1,268,080,169	1,217,972,288	50,107,881
	Wilaya Sihia	ya 1,128,830,714. 0	874,018,116.91	2,002,848,831.31	1,321,361,079.42	681,487,751.89
11	Lindi	Wilaya Kilwa	212,339,015	1,242,140,808	1,454,479,823	665,429,145 789,050,678

		Wilaya Lindi	ya	142,244,489	859,181,242	1,001,425,731	994,766,617	6,659,114
		Manispaa Lindi	ya	261,032,856	1,717,766,030	1,978,798,886	1,556,338,000	422,460,886
		Wilaya Liwale	ya	85,802,820	1,254,219,083	1,340,021,903	1,339,927,646	94,257
		Wilaya Nachingwea	ya	90,314,870	1,043,304,870	1,133,619,740	1,123,556,657	10,063,083
		Wilaya Ruangwa	ya	1,084,793	1,978,889,733	1,979,974,526	1,953,408,943	26,565,583
12	Manyara	Wilaya Babati	ya	12,495,091	1,457,858,948. 85	1,470,354,039.85	867,030,112,21	603,323,927.64
		Mji Babati	wa	92,078,063.27	1,004,104,082. 96	1,096,182,146.23	1,074,332,924.80	21,849,221.43
		Wilaya Hanang'	ya	505,409,716	962,044,030.33	1,467,453,746.33	1,451,830,711.96	15,623,034.37
		Wilaya Wilaya Kiteto	ya	476,749,396.65	836,330,982.17	1,313,080,378.82	956,117,708.16	356,962,670.66
		Wilaya Mbulu	ya	293,405,000	625,698,795.90	919,103,795.90	859,813,419.97	59,290,375.93
		Mji Mbulu	wa	0	533,207,195	533,207,195	531,856,169	1,351,026
		Wilaya Simanjiro	ya	386,808,312	743,484,038.60	1,130,292,350.60	1,098,169,457.67	32,122,892.93
13	Mara	Manispaa Musoma	ya	114,237,722.90	1,588,354,235. 89	1,702,591,958.79	1,635,043,252.90	67,548,705.89
		Wilaya Musoma	ya	97,557,651	696,545,712.67	794,103,363.67	715,449,500	78,653,863.67
		Wilaya Rorya	ya	11,732,103.66	598,304,369.43	610,036,473.09	607,343,784.43	2,692,688.66

		Wilaya Bunda	ya	143,712,938	665,641,111.53	809,354,049.53	541,711,530.16	267,642,519.37
		Wilaya Serengeti	ya	679,619,000	1,320,123,681	1,999,742,681	1,494,801,946	504,940,735
		Wilaya Butiama	ya	477,445,034.16	551,145,554	1,028,590,588.16	1,024,127,173	4,463,415.16
		Mji Tarime	wa	419,980,518.96	552,074,055.28	972,054,574.24	966,856,772.28	5,197,801.96
		Mji Bunda	wa	0	272,390,799	272,390,799	262,052,447.69	10,338,351.31
14	Mbeya	Wilaya Busokelo	ya	119,985,167.42	5,343,743,509	5,463,728,676.42	1,740,510,056	3,723,218,620.
		Wilaya Chunya	ya	37,913,900	625,645,941	663,559,841	663,544,021	15,820
		Wilaya Kyela	ya	736,264,824	631,093,944	1,367,358,768	1,198,130,077	169,228,691
		Wilaya Mbarali	ya	34,160,754	943,415,348	977,576,102	977,548,699	27,403
		Jiji la Mbeya		528,675,000	2,806,405,017	3,335,080,017	2,014,027,000	1,321,053,017
		Wilaya Mbeya	ya	230,957,755	1,853,507,051	2,084,464,806	1,443,849,450	640,615,356
		Wilaya Rungwe	ya	252,547,657.99	2,653,020,579	2,905,568,236.99	1,321,053,280	1,584,514,956.
15	Songwe	Wilaya Mbozi	ya	235,630,664.28	966,276,669	1,201,907,333.28	827,968,273	373,939,060.28
		Wilaya Ileje	ya	311,843,446	776,675,336	1,088,518,782	636,305,830	452,212,952
		Wilaya Momba	ya	-4,767,105.05	555,487,178	550,720,072.95	550,685,843	34,229.95
		Wilaya	ya	92,943,960	691,867,711	784,811,671	783,907,234	904,437

		Tunduma				
16	Morogoro	Wilaya ya Songwe	0	111,025,079	111,025,079	89,195,109
		Wilaya Gairo	462,810,231	534,349,584	997,159,815	404,820,056
		Wilaya Kilombero	899,379,327	568,829,065	1,468,208,392	1,121, 419,689
		Wilaya Kilosa	394,989,851	1,813,063,552	2,208,053,403	1,068,473,875
		Wilaya Morogoro	26,613,139	1,168,779,035	1,195,392,174	883,398,195
		Manispaa ya Morogoro	532,941,010	1,831,842,122	2,364,783,132	1,691,182,217
		Wilaya Mvomero	151,143,735.16	853,220,227	1,004,363,962.16	538,895,359
		Mji wa Ifakara	0	249,614,185	249,614,185	19,656,500
		Wilaya Malinyi	281,249,080	147,912,892	429,161,972	416,752,783
17	Mtwara	Wilaya Masasi	855,961,750	957,302,511.16	1,813,264,261.16	1,376,539,848.57
		Mji Masasi	115,045,592	783,165,329	898,210,921	583,276,806
		Wilaya Mtwarara	363,223,877	1,068,725,134	1,431,949,011	1,395,308,666
		Manispaa ya Mtwarara	410,361,220.46	1,765,968,698	2,176,329,918.46	1,603,751,486
		Wilaya Nanyumbu	87,178,888.45	766,972,806	854,151,694.45	478,301,864
		Wilaya ya	98,113,624.84	945,412,492	1,043,526,116.84	987,534,191
						55,991,925.84

		Tandahimba				
18	Mwanza	Wilaya ya Nanyamba	0	658,000,644	658,000,644	462,902,563 195,098,081
		Manispa ya Illemela	632,231,941	1,736,718,757	2,368,950,698	2,061,695,751 307,254,947
		Wilaya ya Kwiimba	470,897,831	583,153,121	1,054,050,952	1,023,310,001 30,740,951
		Wilaya ya Magu	261,645,861	401,984,756	663,630,617	493,375,153 170,255,464
		Jiji la Mwanza	281,049,196	2,498,750,480	2,779,799,676	2,037,315,529 742,484,147
		Wilaya ya Sengerema	96,476,966	563,552,636	660,029,602	108,737,250 551,292,352
		Wilaya ya Buchosa	0	279,941,142	279,941,142	266,354,142 13,587,000
19	Njombe	Wilaya ya Ludewa	271,764,404	1,228,633,739	1,500,398,143	1,499,115,885 1,282,258
		Mji wa Makambako	301,856,299	943,843,326	1,245,699,625	1,203,040,796 42,658,829
		Wilaya ya Makete	138,429,163	1,054,552,471	1,192,981,634	1,038,623,660 154,357,974
		Wilaya ya Njombe	103,639,661	1,268,361,834	1,372,001,495	1,288,193,818 83,807,677
		Mji Njombe	478,606,886.01	1,474,221,258	1,952,828,144.01	1,130,534,336 822,293,808.01
		Wilaya ya Wanging'ombe	731,502,669	2,408,789,459.35	3,140,292,128.35	2,192,012,186 948,279,942.35
20	Rukwa	Wilaya ya Kalambo	510,830,545.21	938,118,030	1,448,948,575.21	1,447,905,026 1,043,549.21

		Wilaya Nkasi	ya	60,813,000	1,261,424,221	1,322,237,221	651,889,946	670,347,275
		Manispaa ya Sumbawang a		63,798,785.17	1,227,265,665	1,291,064,450.17	973,499,032	317,565,418.17
		Wilaya Sumbawang a	ya	1,855,054.78	620,751,410	622,606,464.78	514,939,789	107,666,675.78
21	Ruvuma	Wilaya Namtumbo	ya	1,043,133,435	1,521,810,057. 82	2,564,943,492.82	1,915,202,390.64	649,741,102.18
		Wilaya Mbinga	ya	45,942,298	961,599,527.12	1,007,541,825.12	966,795,271	40,746,554.12
		Mji Mbinga	wa	0	415,896,787	415,896,787	415,610,414	286,373
		Wilaya Nyasa	ya	384,017,096	1,279,037,726	1,663,054,822	1,522,020,010	141,034,812
		Wilaya Songea	ya	488,494,797	885,091,318	1,373,586,115	993,025,502	380,560,613
		Manispaa ya Songea		94,792,945	975,660,587	1,070,453,532	850,093,317	220,360,215
		Wilaya Tunduru	ya	2,270,448,565	967,305,633	3,237,754,198	2,957,742,142	280,012,056
		Wilaya Madabba	ya	0	153,221,727.34	153,221,727.34	16,380,900.34	136,840,827
22	Shinyang a	Mji Kahama	wa	365,637,878	810,145,225.81	1,175,783,103.81	861,526,012.09	314,257,091.72
		Wilaya Kishapu	ya	547,314,232	2,260,465,517. 98	2,807,779,749.98	1,920,807,676.49	886,972,073.49
		Wilaya Msalala	ya	531,340,588	1,273,177,230	1,804,517,818	1,235,340,515	569,177,303

		Wilaya ya Shinyanga	778,204,547	870,700,258.85	1,648,904,805.85	1,546,068,583.30	102,836,222.55
		Manispaa ya Shinyanga	178,660,240	1,341,241,388	1,519,901,628	1,207,017,267	312,884,361
		Wilaya ya Ushetu	113,833,307.59	668,657,235.99	782,490,543.58	768,274,780.35	14,215,763.23
23	Simiyu	Mji wa Bariadi	30,742,084.43	557,212,002.54	587,954,086.97	583,444,007.56	4,510,079.41
		Wilaya ya Bariadi	297,628,481.35	486,493,908.69	784,122,390.04	550,986,820.90	233,135,569.14
		Wilaya ya Maswa	59,915,151	1,083,099,421.49	1,143,014,572.49	1,141,910,940.67	1,103,631.82
		Wilaya ya Meatu	15,566,198.33	1,131,442,669.11	1,147,008,867.44	1,146,985,955.24	22,912.20
		Wilaya ya Busega	34,797,140.64	526,492,673.86	561,289,814.50	561,069,009	220,805.50
		Wilaya ya Ititima	100,478,393	911,242,764.74	1,011,721,157.74	664,937,228.73	346,783,929.01
24	Singida	Wilaya ya Iramba	34,786,836.84	2,451,332,091.38	2,486,118,928.22	1,076,378,471.82	1,409,740,456.40
		Wilaya ya Ikungi	357,018,000	778,617,952	1,135,635,952	1,135,630,396	5,556
		Wilaya ya Manyoni	133,057,704	629,434,418.90	762,492,122.90	761,492,122.51	1,000,000.39
		Wilaya ya Mkalama	103,904,488.78	638,752,652	742,657,140.78	741,805,246	851,894.78
		Wilaya ya Singida	91,942,388	589,050,737.02	680,993,125.02	626,293,125	54,700,000.02
		Manispaa ya Singida	56,024,313	1,187,066,455	1,243,090,768	1,242,614,639	476,129

		Wilaya Itigi	ya	8,074,173.37	312,547,284.21	320,621,457.58	308,558,341.75	12,063,115.83
25	Tabora	Wilaya Iguna	ya	437,126,825.02	887,592,897	1,324,719,722.02	1,321,940,487	2,779,235.02
		Wilaya Kaliua	ya	49,790,261.79	640,629,666.90	690,419,928.69	486,686,980	203,732,948.69
		Wilaya Nzega	ya	209,957,511	627,611,752.17	837,569,263.17	802,151,140.79	35,418,122.38
		Mji Nzega	wa	109,064,929.26	565,404,969	674,469,898.26	653,484,542	20,985,356.26
		Wilaya Sikonge	ya	43,889,893	732,253,489.70	776,143,382.70	541,442,766.70	234,700,616
		Wilaya Tabora	ya	227,654,000	1,259,593,699. 13	1,487,247,699.13	1,487,108,699.13	139,000
		Manispaa Tabora	ya	297,908,943.71	1,322,237,236. 45	1,620,146,180.16	1,615,684,850.17	4,461,329.99
		Wilaya Urambo	ya	32,431,776.28	850,318,989.26	882,750,765.54	591,196,155.01	291,554,610.53
26	Tanga	Wilaya Bumbuli	ya	37,907,586.84	586,240,925	624,148,511.84	624,145,415	3,096.84
		Wilaya Handeni	ya	238,671,189.58	856,979,960	1,095,651,149.58	716,405,660	379,245,489.58
		Mji Handeni	wa	212,048,038.50	590,422,247	802,470,285.50	590,781,628	211,688,657.50
		Wilaya Kilindi	ya	288,053,719	1,631,014,223	1,919,067,942	1,407,911,689	511,156,253
		Wilaya Korogwe	ya	270,336,323	816957996	1,087,294,319	181,088,355	906,205,964
		Mji Korogwe	wa	1,843,881,910.6	7,905,122,987. 7	9,749,004,898.66 99	894,229,389.14	8,854,775,509. 52

	Wilaya Lushoto	ya	159,970,551	1,535,761,363	1,695,731,914	1,695,731,914	0
	Wilaya Mkunga	ya	142,545,111	560,972,353	703,517,464	597,577,535	105,939,929
	Wilaya Muheza	ya	3,460,844.32	1,015,229,664	1,018,690,508.32	996,083,696	22,606,812.32
	Wilaya Pangani	ya	69,740,816	468,434,087	538,174,903	531,991,745	6,183,158
	Jiji la Tanga		80,997,308.37	2,702,364,765	2,783,362,073.37	2,276,667,503	506,694,570.37
	Jumla		54,555,130,27	219,391,809,4	273,946,939,75	191,941,807,03	82,005,132,71
			7.46	77.54	5	9.36	5.64

Utendaji wa Kifedha wa Mradi wa Maendeleo ya Jamii Tanzania - (Kiasi Sh.Tz.)

Na.	Mkoa	Halmashauri	Salio anzia	Fedha iliyopokelewa	Jumla ya Fedha iliyokuwepo	Matumizi	Salio Ishia
1	IRINGA				-	-	-
	Wilaya ya Mufindi		1,086,565	2,620,680,995	2,621,767,560	2,618,898,306	2,869,254
	Wilaya ya Kilolo	0	1,258,673,726	1,258,673,726	1,257,347,858	1,325,868	
	Manispaa ya Iringa	280,093	687,816,443	688,096,536	682,612,407	5,484,129	
	Wilaya ya Iringa	6,382,368	1,868,149,000	1,874,531,368	1,872,186,115	2,345,253	
2	KAGERA				-		
	Wilaya ya Bukoba	746,302	1,731,306,250	1,732,052,552	1,729,394,262	2,658,290	

	Wilaya ya Muleba	0	3,280,727,320.2	3,280,727,320.29	3,280,727,320.29	-
	Wilaya ya Karagwe	4,331,890	2,031,782,105	2,036,113,995	2,037,920,460.18	1,806,465.18
	Wilaya ya Misenvi	5,843,558.	1,329,595,625	1,335,439,183.37	1,335,439,183.37	-
	Wilaya ya Ngara	0	2,053,933,826.9	2,053,933,826.99	1,955,840,814.99	98,093,012
	Wilaya ya Biharamulo	0	1,560,584,100	1,560,584,100	1,560,461,478	122,622
	Manispa ya Bukoba	44,689	830,585,853	830,630,542	830,569,287	61,255
	Wilaya ya Kyerwa	4,763,849.	1,964,279,375	1,969,043,224.98	1,960,670,762.85	8,372,462.13
3	MARA			-		-
	Manispa ya Musoma		612,006,584.99	612,006,584.99	611,151,829.99	854,755
	Wilaya ya Ronya	0	1,574,718,998	1,574,718,998	1,571,729,007.85	2,989,990.15
	Wilaya ya Bunda	43,164,120	1,434,517,762.3	1,477,681,883.26	1,473,658,710.88	4,023,172.38
	Wilaya ya Serengeti		852,069,610	852,069,610	850,395,609.07	1,674,000.93
	Wilaya ya Musoma	119,346.49	1,376,932,450	1,377,051,796.49	1,371,258,040.56	5,793,755.93
	Wilaya ya Butiama	2,082,442	1,762,574,500.3	1,764,656,942.32	1,764,546,442.32	110,500
4	MBEYA			-		-
	Jiji la Mbeya	587,934	1,383,026,250	1,383,614,184	1,381,514,000	2,100,184
	Wilaya ya	4,230,569	2,069,712,720	2,073,943,289	2,073,939,955	3,334

	Mbeya				
	Wilaya ya Kyela	950,000	1,120,478,360	1,121,428,360	1,121,423,768 4,592
	Wilaya ya Rungwe	0	2,306,106,129	2,306,106,129	2,306,106,129 -
	Wilaya ya Mbarali	0	2,227,343,215	2,227,343,215	2,226,043,215 1,300,000
	Wilaya ya Chunya	5,477	2,145,929,000	2,145,934,477	2,145,063,894 870,583
5 SONGWE	Wilaya ya Mbazi	7,490,373	2,065,854,730	2,073,345,103	2,073,345,103 -
	Wilaya ya Ilaje		874,398,300	874,398,300	873,854,596 543,704
	Wilaya ya Momba	2,786,376	1,351,920,330	1,354,706,706	1,354,405,321 301,385
	Mji wa Tunduma			-	-
6 MWANZA				-	-
	Wilaya ya Sengerema	26,940,884	3,842,420,305	3,869,361,189	3,830,059,189 39,302,000
	Wilaya ya Ukerewe	4,605,181	1,582,051,180	1,586,656,361	1,586,656,361 -
	Wilaya ya Kwimba	3,842,042	2,387,806,990	2,391,649,032	2,390,503,448 1,145,584
	Manispaa ya Ilemela	0	1,085,003,675	1,085,003,675	1,085,003,675 -
	Wilaya ya Misungwi	12,087,650	2,868,086,296	2,880,173,946	2,863,780,718 16,393,228
	Wilaya ya Magu	5,107,463	1,443,088,550	1,448,196,013.43	1,447,893,562.07 302,451.36

	Jiji la Mwanza	2,289,893	1,634,247,855	1,636,537,748	1,634,446,901	2,090,847
7	RUKWA	-	-	-	-	-
	Wilaya ya Sumbawanga	0	2,189,772,104	2,189,772,104	2,189,772,104	-
	Manispaa ya Sumbawanga	13,645,636	1,622,047,645	1,635,693,281	1,634,352,965	1,340,316
	Wilaya ya Nkasi	0	1,285,581,000	1,285,581,000	1,285,284,000	297,000
	Wilaya ya Kalambo		1,125,122,115	1,125,122,115	1,121,693,000	3,429,115
8	RUUVUMA		-	-	-	-
	Wilaya ya Tunduru	23,060,853	5,038,736,790	5,061,797,643	5,059,227,196	2,570,447
	Wilaya ya Mbanga	1,318,005	2,448,184,400	2,449,502,405	2,449,410,068.59	92,336.41
	Wilaya ya Namtumbo	221,887	1,343,003,025	1,343,224,912	1,338,282,556	4,942,356
	Wilaya ya Songea	271,042	2,235,226,234	2,235,497,276	2,234,645,506	851,770
	Manispaa ya Songea		1,612,467,760	1,612,467,760	1,612,467,760	-
	Wilaya ya Nyasa	3,559,724.65	1,259,508,100	1,263,067,824.65	1,260,791,491	2,276,333.65
9	SHINYANGA		-	-	-	-
	Mjii wa Kahama	7,183,490	1,354,473,037.43	1,361,656,527.43	1,354,281,758.85	7,374,768.58
	Wilaya ya Ushetu	2,192,591.77	1,127,288,035	1,129,480,626.77	1,128,715,626.77	765,000

		Wilaya ya Kishapu	4,769,480	1,482,599,170	1,487,368,650	1,486,657,860	710,790
		Wilaya ya Msalala	240,614.51	1,475,956,112	1,476,196,726.51	1,474,432,814.55	1,763,911.96
		Wilaya ya Shinyanga	23,831,572	2,111,737,580	2,135,569,152	2,130,762,542.92	4,806,609.08
		Manispa ya Shinyanga	0	957,888,175	957,888,175	957,888,175	-
10	GETTA				-	-	-
		Wilaya ya Geita	440,000	2,179,522,875	2,179,962,875	2,173,008,875	6,954,000
		Mji wa Geita	0	1,216,624,485	1,216,624,485	1,216,624,485	-
		Wilaya ya Chato	0	1,992,682,690	1,992,682,690	1,989,427,730	3,254,960
		Wilaya ya Bukombe	0	1,282,560,360	1,282,560,360	1,282,560,360	-
		Wilaya ya Nyang'hwale	319,502	800,936,610	801,256,112	801,256,112.69	0.69
		Wilaya ya Mbogwe	0	1,558,126,291.8	1,558,126,291.82	1,503,165,552	54,960,739.82
11	SIMIYU				-	-	-
		Wilaya ya Barindi	6,489,090.	3,056,560,225	3,063,049,315.76	3,061,429,688.41	1,619,627.35
		Mji wa Barindi	76				-
		Wilaya ya Maswa	20,094	2,711,934,210	2,711,954,304	2,701,795,405	10,158,899
		Wilaya ya Meatu	185,225	1,287,704,145	1,287,889,370	1,287,670,210.74	219,159.26
		Wilaya ya				-	-

		Busega					
		Wilaya ya Itilima	-3,421,195	2,412,120,250.5	2,408,699,055.58	2,407,799,399.11	899,656.47
12	NJOMBE				-		-
		Wilaya ya Njombe	90,834,405	1,303,799,470	1,394,633,875	1,366,311,611	28,322,264
		Mji wa Njombe	144,191,07 3	1,220,873,684	1,365,064,757	1,123,853,284	241,211,473
		Wilaya ya Makete	142,624,43 2	1,311,326,717	1,453,951,149	1,330,186,554	123,764,595
		Wilaya ya Ludewa	-766,005	1,245,439,611	1,244,673,606	895,836,721	348,836,885
		Mji wa Makambako	128,487,77 1	638,192,337	766,680,108	689,468,619	77,211,489
		Wilaya ya Wang'ing'omb e	236,214,34 9	1,043,811,757	1,280,026,106	1,215,102,040	64,924,066
13	KATAVI				-		-
		Wilaya ya Mpanda	122,368,16 9	743,552,141	865,920,310	859,428,310	6,492,000
		Mji wa Mpanda			-		-
		Wilaya ya Nsimbo	3,704,484	301,882,363	305,586,847	301,311,543	4,275,304
		Wilaya ya Mlele	51,844,828	629,112,079	680,956,907	678,625,900	2,331,007
		Manispaa ya Mpanda	77,446,400	588,367,442	665,813,842	637,425,169	28,388,673
		Jumla	1,221,046, 585.90	115,413,129,4 35.74	116,634,176,021. 64	115,399,800,724 .05	1,234,375,29 7.59

Utendaji wa Kifedha wa Programu ya Maendeleo ya Sekta ya Maji - (Kiasi Sh.Tz.)

Na	Mkoa	Halmashauri	Salio anzia	Fedha iliyopokelewa	Jumla ya Fedha iliyokuwepo	Matumizi	Salio Ishia
1	ARUSH A	Jiji la Arusha	867,707,027	60,302,706	928,009,733	928,009,733	-
	Wilaya ya Arusha	1,078,040,939.3	337,832,947.66	1,415,873,887.04	1,335,490,514.1	80,383,372.88	
	Wilaya ya Longido	338,830,593.06	2,321,511,125.15	2,660,341,718.21	2,536,990,546.9	123,351,171.24	
	Wilaya ya Karatu	171,496,688	586,736,603	758,233,291	416,580,607	7	341,652,684
	Wilaya ya Meru	588,929,424	1,171,516,308	1,760,445,732	1,750,775,713		9,670,019
	Wilaya ya Monduli	294,276,622	1,217,812,853.33	1,512,089,475.33	1,484,301,937.9	6	27,787,537.37
	Wilaya ya Ngorongoro	77,047,459.11	116,507,376.07	193,554,835.18	139,830,284.40		53,724,550.78
2	COAST	Wilaya ya Chalinze	-	60,500,000	60,500,000	35,358,316	25,141,684
	Wilaya ya Bagamoyo	78,354,574	392,335,204	470,689,778	148,058,632		322,631,146
	Wilaya ya Kibaha	13,279,839	974,753,880.10	988,033,719.10	467,167,986.10		520,865,733
	Mji wa Kibaha	122,258,792	390,402,933	512,661,725	288,792,728		223,868,997
	Wilaya ya Kibiti	-	60,500,000	60,500,000	60,183,960		316,040
	Wilaya ya Kisarawe	41,926,102	310,554,791	352,480,893	344,395,971		8,084,922

		Wilaya ya Mafia	32,852,823	713,929,397.97	746,782,220.97	555,095,782.64	191,686,438.33
		Wilaya ya Mkuranga	45,378,199	153,990,200	199,368,399	174,003,656	25,364,743
		Wilaya ya Rufiji	68,382,305.08	161,385,060.81	229,767,366	220,942,893.09	8,824,472.91
3	DAR	Manispaa ya Ilala	695,712,487	49,745,078	745,457,565	744,956,138	501,427
		Manispaa ya Kigamboni	-	45,000,000	45,000,000	28,500,000	16,500,000
		Manispaa ya Kinondoni	75,823,847	109,751,241	185,575,088	163,529,318	22,045,770
		Manispaa ya Temeke	73,864,952	439,543,332	513,408,284	490,679,026	22,729,258
4	DODOM A	Wilaya ya Bahi	261,064,753	869,160,935.72	1,130,225,688.56	573,378,370.98	556,847,317.58
		Wilaya ya Chamwino	23,923,115	720,267,927	744,191,042	451,985,848	292,205,194
		Wilaya ya Chembba	52,594,806	72,605,566	125,200,372	99,753,666	25,446,706
		Manispaa ya Dodoma	213,209,349	1,328,810,718	1,542,020,067	822,791,022	719,229,045
		Wilaya ya Kondoaa	292,270,105	367,866,454	660,136,559	602,503,419	57,633,140
		Mji wa Kondoaa	-	58,000,000	58,000,000	57,828,966	171,034
		Wilaya ya Kongwa	449,302,434.76	635,269,483	1,084,571,918	655,660,777	428,911,141
		Wilaya ya Mpwapwa	5	251,452,879	251,452,884	252,798,010	1,345,126

5	GEITA	Wilaya ya Bukombe	8,618,222.71	185,263,150.65	193,881,373.36	191,543,314.80	2,338,058.56
	Wilaya ya Chato	627,311,409.26	1,518,923,567.03	2,146,234,976.29	2,026,928,711.9	119,306,264.31	
	Wilaya ya Geita	123,880,096.11	1,117,725,598.96	1,241,605,695.07	701,943,841.75	539,661,853.32	
	Mji wa Geita	12,781,465	65,787,647.43	78,569,112.43	76,195,456	2,373,656.43	
	Wilaya ya Mbogwe	3,220,211.67	71,482,213.58	74,702,425.25	52,305,770	22,396,655.25	
	Wilaya ya Nyang'hwale	1,071,252,064.8	1,128,241,163.98	2,199,493,228.86	2,057,664,646.9	141,828,581.91	
6	IRINGA	Wilaya ya Iringa	236,875,553	772,739,838	1,009,615,391	991,243,878	18,371,513
	Manispa ya Iringa	15,985,534.32	116,313,449	132,298,983	99,842,802	32,456,181	
	Wilaya ya Kilolo	85,772,383	742,230,462	828,002,845	710,396,763	117,606,082	
	Mji wa Mafinga	-	58,000,000	58,000,000	29,764,520	28,235,480	
	Wilaya ya Mufindi	162,082,290	70,895,277	232,977,567	193,392,263	39,585,304	
7	KATAVI	Wilaya ya Mlele	83,420,499	734,580,199	818,000,698	817,852,429	148,269
	Wilaya ya Mpanda	192,167,535	90,225,614	282,393,149	280,784,690	1,608,459	
	Manispa ya Mpanda	16,722,071	52,096,971	68,819,042	62,748,493	6,070,549	
	Wilaya ya Mpimbwe	-	450,916,421	450,916,421	204,804,500	246,111,921	

		Wilaya ya Nsimbo	28,722,940	66,732,583	95,455,523	73,321,834	22,133,689
8	KAGER A	Wilaya ya Bihamulo	128,139,392	548,922,192.31	677,061,584.31	573,110,873.65	103,950,710.66
		Wilaya ya Bukoba	170,585,095.98	226,008,650.33	396,593,746.31	387,872,965.72	8,720,780.59
		Manispa ya Bukoba	125,045,131	81,421,784	206,466,915	103,507,135	102,959,780
		Wilaya ya Karagwe	1,009,899,382.97	907,675,096.61	1,917,574,479.58	1,911,175,468.30	6,399,011.28
		Wilaya ya Kyerwa	21,515,021	55,014,448	76,529,469	65,635,419	10,894,050
		Wilaya ya Missemiyo	654,629,725	65,982,945	720,612,670	720,304,846	307,824
		Wilaya ya Muleba	296,060,250	913,329,275.27	1,209,389,525.27	1,179,032,379.63	30,357,145.64
		Ngara	75,229,925.46	556,048,501.26	631,278,426.72	570,066,168.37	61,212,258.35
9	KIGOM A	Wilaya ya Buhigwe	17,026,786	71,470,783	88,497,569	64,604,950	23,892,619
		Kakonko	9,716,000	53,969,119	63,685,119	61,785,455	1,899,664
		Wilaya ya Kasulu	308,858,961	886,477,379	1,195,336,340	946,228,598	249,107,742
		Mji wa Kasulu	-	243,322,875	243,322,875	230,073,663	13,249,212
		Wilaya ya Kibondo	246,643,420	447,178,923	693,822,343	309,446,849	384,375,494
		Manispa ya Kigoma	12,239,492	595,439,521	607,679,013	343,390,301	264,288,712
		Wilaya ya Kigoma	432,480,456	614,322,264.04	1,046,802,720.04	772,879,720.04	273,923,000

10	KILIMA NJARO	Wilaya ya Uvinza	788,183,542	1,085,012,235	1,873,195,777	1,774,083,143	99,112,634
	Wilaya ya Hai	341,937,724.33	149,165,477.26	491,103,201.59	489,839,134	1,264,067.59	
	Wilaya ya Moshi	10,647,812.61	508,522,318.93	519,170,131.54	504,475,957.70	14,694,173.84	
	Manispa ya Moshi	18,888,888	268,820,625	287,709,513	240,558,284.30	47,151,228.70	
	Wilaya ya Mwanga	263,915,112	1,427,116,250	1,691,031,362	809,571,663	881,459,699	
	Wilaya ya Rombo	32,820,582	883,307,896	916,128,478	844,761,245	71,367,233	
	Wilaya ya Same	194,594,181	745,341,518	939,935,699	578,639,224	361,296,475	
	Wilaya ya Siha	1,142,191	1,131,462,907	1,132,605,098	1,033,016,762	99,588,336	
11	LINDI	Wilaya ya Kilwa	47,307,409	3,829,004,965	3,876,312,374	3,863,314,883	12,997,491
	Wilaya ya Liwale	1,018,000	224,660,489	225,678,489	225,099,400	579,089	
	Wilaya ya Lindi	6,773,436	388,555,631	395,329,067	392,930,691	2,398,376	
	Wilaya ya Ruangwa	540,983,026	1,280,646,763	1,821,629,789	1,053,315,609	768,314,181	
	Manispa ya Lindi	22,079,795	1,582,448,540	1,604,528,335	1,571,976,757	32,551,578	
	Wilaya ya Nachingwea	356,876,487	76,425,911	433,302,398	278,488,895	154,813,503	
12	NJOMBE	Wilaya ya Ludewa	34,924,336	300,621,934	335,546,270	266,494,032	69,052,238

	Mji wa Makambako	235,257,761	44,544,566	279,802,327	210,090,833	69,711,494
	Wilaya ya Makete	45,639,785	970,787,990	1,016,427,775	1,016,370,000	57,775
	Wilaya ya Njombe	71,829,167	850,206,140	922,035,307	555,324,953	366,710,354
	Mji wa Njombe	254,202,155	439,000,813	693,202,968	682,400,791	10,802,177
	Wilaya ya Wang'ingomb'e	18,065,257	387,582,818	405,648,075	249,750,382	155,897,693
13	MANYA RA	226,312,593.43	146,289,334.04	372,601,927.47	364,439,471.76	8,162,455.71
	Mji wa Babati	39,096,653.33	886,557,000.62	925,653,653.95	277,705,597.80	647,948,056.15
	Wilaya ya Hanang'	33,612,644.32	994,980,057.20	1,028,592,701.52	793,516,990.05	235,075,711.47
	Wilaya ya Kiteto	468,623.69	110,126,116.43	110,594,740.12	105,224,053.13	5,370,686.99
	Wilaya ya Mbulu	114,335,725.02	479,887,227.47	594,222,952.49	539,013,585.10	55,209,367.39
	Mji wa Mbulu	-	55,000,000	55,000,000	30,261,938	24,738,062
	Wilaya ya Simanjiro	379,242,376.58	509,009,470.43	888,251,847.01	752,353,893.49	135,897,953.52
14	MARA	Wilaya ya Bunda	25,733,941.96	793,966,702.54	819,700,644.50	767,400,689.90
	Mji wa Bunda	-	55,010,000	55,010,000	37,845,218	17,164,782
	Wilaya ya Butiama	21,969,803	77,973,717.18	99,943,520.18	94,409,962	5,533,558.18
	Wilaya ya Musoma	316,306,502	870,614,876	1,186,921,378	535,910,652	651,010,726

	Manispaa ya Musoma	22,845,321	35,300,000	58,145,321	37,468,064	20,677,257
	Wilaya ya Rarya	49,695,848	1,377,105,161.46	1,426,801,009.46	1,337,935,480.63	88,865,528.83
	Wilaya ya Serengeti	46,102,040	112,594,553.40	158,696,593.40	132,481,355	26,215,238.40
	Wilaya ya Tarime	46,822,709.79	50,980,745.15	97,803,454.94	87,474,340.75	10,329,114.21
	Mji wa Tarime	10,518,967	38,439,001	48,957,968	48,894,926	63,042
15 MBEYA	Wilaya ya Busokelo	227,585,010	299,026,801	526,611,811	210,136,528	316,475,283
	Wilaya ya Chunya	96,314	299,233,301	299,329,615	204,809,262	94,520,353
	Wilaya ya Kyela	161,033,055	278,644,097	439,677,152	248,866,504	190,810,648
	Wilaya ya Mbarali	472,912,008	785,859,036	1,258,771,044	1,233,268,440	25,502,604
	Wilaya ya Mbeya	886,721,650	90,743,270	977,464,920	323,317,196	654,147,724
	Jiji la Mbeya	360,670,178	570,481,851	931,152,029	332,625,537	598,526,492
	Wilaya ya Rungwe	656,279,675	1,995,363,206	2,651,642,881	2,298,497,864	353,145,017
16 MOROG ORO	Wilaya ya Gairo	127,483,954	48,242,948	175,726,902	68,995,142	106,731,760
	Mji wa Ifakara	-	55,000,000	55,000,000	49,654,850	5,345,150
	Wilaya ya Kilombero	557,786,630	599,737,480	1,157,524,110	1,051,622,013	105,902,097

	Wilaya ya Kilosa	160,113,784	910,564,953	1,070,678,737	780,123,152	290,555,585
	Wilaya ya Malinyi	-	62,390,000	62,390,000	46,001,000	16,389,000
	Wilaya ya Morogoro	659,876,689	2,696,468,182	3,356,344,871	3,330,703,171	25,641,700
	Wilaya ya Mwomero	67,084,637	123,406,902	190,491,539	141,117,078	49,374,461
	Wilaya ya Ulanga	401,341,482	1,401,086,986	1,802,428,468	1,733,116,353	69,312,115
17	MTWAR A	1,952,761,552	2,778,790,507	4,731,552,059	3,364,006,339	1,367,545,720
	Mji wa Masasi	54,418,868	65,245,792	119,664,660	116,631,467	3,033,193
	Wilaya ya Nanyumbu	10,097,063	390,301,174.02	400,398,237.02	226,216,235.02	174,182,002
	Mji wa Nanyamba	5,921,282	461,500,000	467,421,282	466,359,124	1,062,158
	Wilaya ya Newala	741,353,902	3,516,389,382	4,257,743,284	4,190,278,196	67,465,088
	Mji wa Newala	-	55,000,000	55,000,000	17,563,000	37,437,000
	Wilaya ya Mtwarara	24,903,705	1,123,380,956	1,148,284,661	1,086,131,134	62,153,527
	Manisaa ya Mtwarea	148,591,000	38,734,378	187,325,378	166,801,000	20,524,378
	Wilaya ya Tandahimba	651,193,630	641,918,529	1,293,112,159	1,134,699,978	158,412,181
18	MWANZ A	Wilaya ya Buchosa	-	60,500,000	56,893,000	3,607,000

		Wilaya ya Kwimba	214,036,735	874,871,650	1,088,908,385	540,131,009	548,777,376
		Wilaya ya Magu	492,278,473	999,926,913	1,492,205,386	1,424,539,422	67,665,964
		Wilaya ya Misungwi	493,884,197.99	740,191,664.69	1,234,075,863	923,157,724	310,918,139
		Jiji la Mwanza	37,341,961	366,111,127	403,453,088	291,285,460	112,167,628
		Wilaya ya Sengerema	354,190,442	640,468,947	994,659,389	894,379,742	100,279,647
		Wilaya ya Ukerewe	63,320,482	1,181,090,496	1,244,410,978	1,240,300,809	4,110,169
19	RUKWA	Wilaya ya Sumbawanga	919,306,001	264,228,107	1,183,534,108	1,004,781,049	178,753,059
		Manisaa ya Sumbawanga	543,101,692	56,448,853	599,550,545	236,047,341	363,503,204
		Wilaya ya Nkasi	48,231,815	2,050,795,089	2,099,026,904	1,945,152,704	153,874,200
		Wilaya ya Kalambo	247,281,504	238,455,983	485,737,487	349,734,488	136,002,999
20	RUVUMA	Wilaya ya Madaba	-	45,100,000	45,100,000	13,810,700	31,289,300
		Wilaya ya Mbanga	274,189,681	267,223,360	541,413,041	379,539,684	161,873,357
		Nji wa Mbanga	-	55,000,000	55,000,000	47,528,624	7,471,376
		Wilaya ya Namtumbo	239,821,355	884,924,825	1,124,746,180	1,093,718,329	31,027,851
		Wilaya ya Nyasa	74,671,883	771,108,622	845,780,505	375,374,548	470,405,957

		Wilaya ya Songea	1,290,387,736	211,852,194	1,502,239,930	714,786,126	787,453,804
		Manispa ya Songea	37,872,420	598,164,660	636,037,080	633,154,439	2,882,641
		Wilaya ya Tunduru	60,774,877	464,802,177	525,577,054	468,455,403	57,121,651
21	SIMIYU	Wilaya ya Bariadi	275,079.07	1,060,939,012.79	1,061,214,091.86	926,766,444.02	134,447,647.84
		Nji wa Bariadi	122,196,358	879,248,384.79	1,001,444,742.79	369,764,497.79	631,680,245
		Wilaya ya Busega	49,939,021.51	529,812,117.57	579,751,139.08	437,161,029.30	142,590,109.78
		Wilaya ya Itilima	204,375,801.42	1,947,997,072.96	2,152,372,874.38	488,778,998.96	1,663,593,875. 42
		Wilaya ya Maswa	16,729,828.87	1,061,770,485.47	1,078,500,314.34	652,985,467.70	425,514,846.64
		Wilaya ya Meatu	153,074,012.89	1,358,574,035.30	1,511,648,048.19	1,404,967,836.5 4	106,680,211.65
22	SHINYA NGA	Nji wa Kahama	30,186,875	38,177,921	68,364,796	45,999,984	22,364,812
		Wilaya ya Kishapu	75,479,955	191,919,530	267,399,485	243,968,863	23,430,622
		Wilaya ya Msalala	15,646,535.38	233,361,141.86	249,007,677.24	209,199,916.98	39,807,760.26
		Wilaya ya Shinyanga	183,269,210	2,227,782,886	2,411,052,096	1,219,878,536	1,191,173,560
		Manispa ya Shinyanga	14,471,734.28	39,964,982.63	54,436,716.91	54,158,408.58	278,308.33
		Wilaya ya Ushetu	19,927,981	1,206,253,122	1,226,181,103	729,302,344.67	496,878,758.33

23	SINGID A	Wilaya ya Ikungi	508,149	308,994,278.46	309,502,427.46	302,934,689.04	6,567,738.42
	Wilaya ya Iramba	24,068,716	580,554,330	604,623,046	595,638,060	8,984,986	
	Wilaya ya Itigi	-	1,117,914,388.13	1,117,914,388.13	111,798,585.13	1,006,115,803	
	Wilaya ya Manyoni	33,472,180	68,049,352.31	101,521,532.31	97,947,929	3,573,603.31	
	Wilaya ya Mkalama	78,444,000	512,004,866.70	590,448,866.70	560,253,866.70	30,195,000	
	Wilaya ya Singida	5,500,022.61	461,495,867.47	466,995,890.08	118,657,714	348,338,176.08	
	Manispa ya Singida	2,032,194	38,424,094	40,456,288	34,044,900	6,411,388	
24	SONGW E	Wilaya ya Ileje	350,524,891	557,368,421	907,893,312	559,440,122	348,453,190
	Wilaya ya Mbozi	202,111,536	441,097,247	643,208,783	632,768,740	10,440,043	
	Wilaya ya Momba	19,858,045	69,900,433	89,758,478	72,520,110	17,238,368	
	Wilaya ya Songwe	-	60,500,000	60,500,000	35,620,000	24,880,000	
	Nji wa Tunduma	-	34,095,000	34,095,000	14,550,991	19,544,009	
25	TABOR A	Wilaya ya Igunga	187,732,355	77,899,510	265,631,865	176,885,769	88,746,096
	Wilaya ya Kaliua	10,031,671	145,134,780.41	155,166,451.41	93,166,437.97	62,000,013.44	
	Wilaya ya Nzega	70,096,804	742,209,507.28	812,306,311.28	709,350,651.66	102,955,659.62	

	Wilaya ya Sikonge	52,247,395	943,943,874.69	996,191,269.69	560,688,667.72	435,502,601.97
	Wilaya ya Tabora	64,806,000	343,235,988	408,041,988	398,223,988	9,818,000
	Manispaa ya Tabora	17,239,659.56	44,059,843.17	61,299,502.73	55,016,418	6,283,084.73
	Wilaya ya Urambo	43,635,771	50,793,236.97	94,429,007.97	76,334,298.70	18,094,709.27
26	TANGA	Wilaya ya Bumbuli	10,474,649	1,306,662,264	1,317,136,913	420,820,783
	Wilaya ya Handeni	1,343,276,240.10	54,317,689	1,397,593,929	605,632,229	791,961,700
	Mji wa Handeni	322,600	580,453,000	580,775,600	24,027,690.27	556,747,909.73
	Wilaya ya Kilindi	564,853,330.37	541,619,672	1,106,473,002	697,725,350	408,747,652
	Wilaya ya Korogwe	327,671,336	52,886,293	380,557,629	247,993,119	132,564,510
	Mji wa Korogwe	33,526,689.14	395,149,858	428,676,547	236,130,238	192,546,309
	Wilaya ya Lushoto	8,285,907	729,169,459	737,455,366	737,390,012	65,354
	Wilaya ya Mkinga	454,617,881	1,247,562,215	1,702,180,096	1,638,379,113	63,800,983
	Wilaya ya Muheza	17,282,931	770,422,869	787,705,800	781,597,094	6,108,706
	Wilaya ya Pangani	446,740,815	157,238,053	603,978,868	483,040,617	120,938,251
	Jiji la Tanga	384,680,864	375,410,662	760,091,526	476,433,033	283,658,493

	Jumla	36,112,091,297	104,296,994,806.04	140,409,086,102.62	109,015,286,091.85	31,393,800,011.79
Utendaji wa Fedha wa Miradi Mingine (Kiasi Sh.Tz.)						
Na.	Jina la Miradi/ Watekelezaji	Wafadhili	Saliyo anzia	Fedha iliypokelewa	Jumla ya Fedha iliyokuwepo	Matumizi
1	Shirika Kimataifa Kusaidia Watoto (UNICEF)	la la la	Shirika Kimataifa Kusaidia Watoto (UNICEF)	- 1,166,177,051	1,166,177,051	717,146,653 449,030,398
2	Shirika la Huduma za Misaada Kikatoliki (CRS)	la	Shirika Kimataifa Kusaidia Watoto (UNICEF)	280,157,579	986,171,860	1,266,329,439 1,266,329,439
3	PACT Tanzania	la	Shirika Kimataifa Kusaidia Watoto (UNICEF)	404,928,064	733,278,962	1,138,207,026 1,124,507,391 13,699,635
4	CUAMM Tanzania	la	Shirika Kimataifa Kusaidia Watoto	- 1,452,653,347	1,452,653,347	1,452,653,347 -

		(UNICEF)				
5	Miradi wa Vitabu vya Watoto Tanzania (CBPT)	Shirika Kimataifa Kusaidia Watoto (UNICEF)	la la	100,000	1,060,025,598	1,060,125,598
6	Baylor Tanzania	Shirika Kimataifa Kusaidia Watoto (UNICEF)	la la	145,511,584	570,885,586	716,397,170
7	Wizara ya Afya Maendeleo ya Jamii, Wazee Na Watoto (MoHCDGEC)	Shirika Kimataifa Kusaidia Watoto (UNICEF)	la la	170,875,000	364,966,850	535,841,850
8	Jukwaa Maendeleo (PDF)	Shirika Kimataifa Kusaidia Watoto (UNICEF)	la la	-	924,015,311	924,015,311
9	Ofisi Mwanasheria Mkuu (AGC)	Shirika Maendeleo	la la	-	110,087,600	110,087,600

Mdhibusiti na Mlaguzi Mkuu wa Hesabu za Serikali

AGR/DP/2016/2017

259

		Umoja wa Mataifa (UNDP)				
10	Wizara ya Fedha na Mipango- Idara ya Kuondoa Umaskini.	Shirika Maendeleo Umoja Mataifa (UNDP)	la la wa	-	1,338,055,000	1,338,055,000
11	Ofisi ya Mkuu Taarifa ya Hali ya Hewa na Mfumo wa Tahadhari Mapema)	Shirika Maendeleo Umoja Mataifa (UNDP)	la la wa	369,448,000	636,845,000	1,006,293,000
12	Shirika Uzalishaji Mali la Jeshi la Kujenga Taifa (SUMA JKT)	Shirika Maendeleo Umoja Mataifa (UNDP)	la la wa	8,565,000	468,827,000	477,392,000
13	Mradi wa SPANEST kwa Shirika la Hifadhi za Taifa (TANAPA/SPANEST)	Shirika Maendeleo Umoja Mataifa (UNDP)	la la wa	205,831,081. 41	1,298,916,500	1,504,747,581.4 1
14	Mfuko wa uhifadhi wa Wanyamapori Tanzania (TWPF)	Shirika Maendeleo Umoja	la la wa	-	607,390,000	607,390,000
					558,654,140	48,735,860

		Mataifa (UNDP)				
15	Chuo Kikuu cha Dar es Salaam - Idara ya Uchumi (UDSM DoE)	Shirika Maendeleo la Umoja wa Mataifa (UNDP)	la 110,346,009	1,405,838,597	1,516,184,606	1,436,503,429 79,681,177
16	Taasisi ya Uongozi	Shirika Maendeleo la Umoja wa Mataifa (UNDP)	la -	54,150,000	54,150,000	44,309,000 9,841,000
17	Bodi ya Maji ya la Bonde Wami/Ruvu	Shirika Maendeleo la Umoja wa Mataifa (UNDP)	la -	664,437,500	664,437,500	658,572,075 5,865,425
18	Taasisi ya Utafiti wa Kiuchumi na Kijamii (ESRF)	Shirika Maendeleo la Umoja wa Mataifa (UNDP)	la -	3,195,323,679	3,195,323,679	2,901,436,415 293,887,264
19	Tume ya Mipango	Shirika Maendeleo la Umoja wa Mataifa (UNDP)	la 225,088,667.60	203,300,000	428,388,667.60	421,716,488.40 6,672,179.20
20	Bunge la Tanzania	Shirika Maendeleo la	la -	1,553,180,000	1,553,180,000	1,553,180,000 -

		Umoja wa Mataifa (UNDP)				
21	Katibu Tawala wa Mkoa - Tabora	Shirika Maendeleo Umoja Mataifa (UNDP)	la la wa	70,655,567.4 7	693,108,227	763,763,794.47
22	Bodi ya Maji ya Bonde la Ruvuma na Pwani ya Kusini	Shirika Maendeleo Umoja Mataifa (UNDP)	la la wa	-	51,808,440	51,808,440
23	Kituo cha Elimu Kibaha	Shirika Maendeleo Umoja Mataifa (UNDP)	la la wa	98,841,650	300,141,504	398,983,154
24	Wizara ya Nishati na Madini, Mradi wa Kujenga Uwezo katika Sekta ya Nishati na Tasnia ya Uchimbaji Madini (MEM-Mradi wa CADESE)	Shirika Maendeleo Umoja Mataifa (UNDP)	la la wa	7,950,808	298,524,425	306,475,233
25	Bodi ya Maji ya Bonde la Pangani	Shirika Maendeleo Umoja Mataifa (UNDP)	la la wa	-	1,044,072,000	1,044,072,000

26	Wakala wa Huduma za Misitu Tanzania (TFSA)	Shirika Maendeleo Umoja wa Mataifa (UNDP)	la la wa	-	1,515,221,711	1,515,221,711	1,333,629,529	181,592,182
27	Programu ya Kusaidia Sekta ya Usafirishaji (TSSP)	Benki ya Dunia	1,357,000,000	2,047,718,000	3,404,718,000	851,679,000	2,553,039,000	0
28	Mradi wa Uvezeshaji Biashara na Usafirishaji Kusini mwa Afrika (SATTFP)	Benki ya Dunia	24,115,742.40	173,085,698.29	197,201,440.69	85,379,118.89	111,822,321.80	
29	Mradi wa Kusaidia Secta ya Barabara Awamu ya Pili (RSSP II)	Benki ya Maendeleo Afrika	45,723,000	153,386,781,000	153,432,504,000	153,230,835,000	201,669,000	
30	Mfumo wa Mabasi ya Mwendokasi Dar es Salaam (BRT) Awamu ya Pili	Benki ya Maendeleo Afrika & AGTF	1,095,966,360	719,769,474.57	1,815,735,834.57	785,311,669.58	1,030,424,164.99	
31	Mradi wa Ujenzi wa Barabara ya Kimataifa Arusha-Taveta/Holiti-Voi	Benki ya Maendeleo Afrika	6,826,000,000	40,252,000,000	47,078,000,000	46,985,000,000	93,000,000	
32	Mradi wa Kusaidia Sekta ya Barabara Awamu ya Kwanza (RSSP I)	Benki ya Maendeleo Afrika & JICA	130,895,000	52,999,890,000	53,130,785,000	52,815,877,000	314,908,000	

33	Mradi Usimamizi wa Mazingira ya Ziwa Victoria (LVEMP II)	Benki ya Dunia	7,449,980,29 9.72	8,970,308,575 .02	16,420,288,874. 74	12,416,230,06 2.10	4,004,058,81 2.64
34	Mradi Usimamizi wa Uhifadhi Yyanzo ya Maji Kihansi (KCCMP)	Benki ya Dunia	1,330,151,86 9	2,078,366,936	3,408,518,805	3,078,634,875 .42	329,883,929. 58
35	Mradi Usafirishaji Kanda ya Kati Awamu ya Pili (CTCP II)	Benki ya Dunia	11,598,627,1 16.25	17,119,003,93 4	28,717,631,050. 25	28,716,853,33 9.97	777,710.28
36	Regional Communications Infrastructure Project (RCIP) Mradi Miundombinu ya Mawasiliano Kimkoa (RCIP)	Benki ya Dunia	1,056,215,72 7.36	42,229,656,99 7.80	43,285,872,725. 16	38,311,028,15 7	4,974,844,56 8.16
37	Taasisi ya Kujengga Uwezo (ACBF) Mradi - ACBF/NM-AIST	Benki ya Dunia	21,647,375.1 4	133,523,979.7 7	155,171,354.90	155,103,759.1 1	67,595.80
38	Mradi Maendeleo ya Mji Mkuu wa Dar es Salaam (DMDP)	Benki ya Dunia	17,944,498,1 23.17	25,571,263,69 8.82	43,515,761,821. 99	22,992,026,93 3.79	20,523,734,8 88.20

39	Mradi Usimamizi Uvuvia na Pamoja Magharibi Bahari ya Hindi (SWIOFish)	wa wa Ukuaji Kusini mwa Hindi	Benki ya Dunia 1,646,797.88 7.09	1,590,467,681 .55	3,237,265,568.6 4	2,632,672,700 .47	604,592,868. 17
40	Mradi wa Stahimivu Ajili ya Maendeleo ya (REGROW)	Maliasili kwa Ajili ya Maendeleo Uongozi (REGROW)	Benki ya Dunia 159,011,348. 88	1,061,260,461 .50	1,220,271,810.3 8	1,011,762,230 .72	208,509,579. 66
41	Mradi Uwekezaji Kukuza Kusini Tanzania (SAGCOT SIP)	wa katika Kilimo mwa Tanzania (SAGCOT SIP)	Benki ya Dunia 37,446,637.9 2	9,861,456,000	9,898,902,637.9 2	297,786,835.0 8	9,601,115,80 2.84
42	Programu Miundombinu Masoko, Ongezeko la Thamani na Msaada wa Fedha Vijijini (MIVARF)	ya ya Kimataifa Maendeleo Kilimo	wa wa 7,396,842,96 9.87	52,045,512,64 7.94	59,442,355,617. 81	54,860,828,62 5.76	4,581,526,99 2.05
43	Mradi Maboresho Mahakama Yanayomlenga Mwananchi Utoaji wa Haki	wa ya na na	Benki ya Dunia 1,086,792,10 0	12,486,864,79 4.98	13,573,656,894. 98	8,039,641,592 .31	5,534,015,30 2.67

44	Mradi wa Huduma ya Afya ya Msingi (BHSP)	Benki ya Dunia	732,821,234. 18	71,850,239.13	804,671,473.31	803,791,627.9 7	879,845.34
45	Mradi wa Mtando wa Afya kwa Umma Afrika Mashariki (EAPHN)	Benki ya Dunia	12,102,526, 81	1,326,738,843 .41	13,429,265,124. 41	6,288,019,964 .66	7,141,245,15 9.75
46	Mradi Maendeleo ya Upatikanaji na Ukuzaji wa Nishati Tanzania (TEDAP - MEM)	Benki ya Dunia	18,007,220. 0	20,200,000	38,207,220.50	32,755,474.20	5,451,746.30
47	Mradi Usimamizi Endelevu Rasilimali za Madini (SMMRP-II)	Benki ya Dunia	5,589,470, 5	21,223,561,56 2	26,813,032,387	21,248,581,54 9.58	5,564,450,83 7.42
48	Mradi wa Kujenga Uwezo Sekta ya Nishati (ESCBP)	Benki ya Dunia	8,926,070, 3.48	1,156,891,802 .32	10,082,962,455. 80	3,525,009,429 .69	6,557,953,02 6.11
49	Mradi Maendeleo Nishati ya Asilia	Serikali ya Tanzania & Wadau Wengine wa Maendeleo	1,252,023,12 2.83	700,000,000	1,952,023,122.8 3	1,282,573,732	669,449,390. 83
50	Programu Maendeleo Elimu katika Shule za Sekondari(SEDEP)	Benki ya Dunia	1,997,255, 2.99	11,555,750,82 4.20	13,553,006,717. 19	11,493,958,82 4.20	2,059,047,89 2.99

	II)					
51	Mradi Kufundisha Sayansi, Hisabati na Katika Shule za Sekondari za Serikali kwa Kutumia TEHAMA (MoEST)	wa Sweden	402,325,838	-	402,325,838	- 402,325,838
52	Programu ya Elimu na Ujuzi kwa Ajili ya Kazi za Uzalishaji (ESPJ)	Benki ya Dunia	-	443,865,360	443,865,360	40,076,001 403,789,359
53	Mradi wa Upanuzi wa Uzalishaji wa Mpunga (ERPP)	Benki ya Dunia	2,979,061,57 9.96	1,824,160,449 .12	4,803,222,029.0 8	1,876,010,750 .71 2,927,211,27 8.37
54	Matokeo Makubwa Sasa Katika Mradi wa Elimu ya Malipo Matokeo (BRNED)	Shirika la Maendeleo Kimataifa Sweden	17,088,576,7 71	164,815,169,6 37	181,903,746,408	175,387,728,7 74 6,516,017,63 4
55	Programu ya Kusaidia Elimu ya Ufundi, Mafunzo na Elimu (STVET-T)	Benki ya Maendeleo Afrika	-	2,756,796,204 .28	2,756,796,204.2 8	23,041,670,83 9 - 20,284,874,6 34.72
56	Wakala wa Usafiri wa Mwendokasi (DART)	Serikali Tanzania Wadau	ya & wa	6,106,977,668	6,106,977,668	4,746,533,640 1,360,444,02 8

57	Mradi Ushindani Sekta Binafsi (PSCP)	Maendeleo wa Shirika Maendeleo Kimataifa	la la	21,665,681,5 86.72	20,852,140,60 2.84	42,517,822,189. 56	21,594,049,31 5.08	20,923,772,8 74.48
58	Programu Kuboresha Miji Tanzania (TSCP) - PO RALG	Shirika Maendeleo Kimataifa	la la	32,040,036,3 95.76	53,073,742,18 1.89	85,113,778,577. 65	58,984,909,54 0.02	26,128,869,0 37.62
59	Mfumo wa Kitaifa wa Kuboresha Sekta Mbalmali (NMSF)	Serikali Tanzania Wadau maendeleo	ya & wa	43,878,929.2 5	24,324,223.47	68,203,152.72	66,651,969	1,551,183.72
60	Programu Kuimarischa Afya ya Msingi kwa Matokeo (SPHCRP)	Shirika Maendeleo Kimataifa	la la	-	443,345,000	443,345,000	442,937,454.6 5	407,545.35
61	Uwekezaji wa Ndani Katika Hali ya Hewa (LIC) - PO-RALG	Serikali Tanzania Wadau Maendeleo	ya & wa	9,405,433	54,000,000	63,405,433	63,451,694	- 46,261
62	Mradi wa Utetezi Uchambuzi (UNICEF)	Sera ya na PO-	Serikali Tanzania Wadau maendeleo	183,744,540	378,225,000	561,969,540	561,969,540	-
63	Mfuko Mkuu- Mradi wa Kifua Kikuu (TZA-T-MoFP)	Mfuko Kimataifa Malaria, Kikuu UKIMWI	wa wa na	-	17,716,825,26 8	17,716,825,268	17,716,825,26 8	-

64	Mfuko Mkuu- Mradi wa Ukimwi	Mfuko wa Kimataifa wa Malaria, Kifua Kikuu na UKMWI	-	312,552,308,523 .85	312,552,308,523 .85	312,552,308,523 .85	312,552,308,523 .85	-
65	Mfuko Mkuu-Mradi wa Kuimarisha Mifumo ya Afya/Malaria (TZA-H-MoF)	Mfuko wa Kimataifa wa Malaria, Kifua Kikuu na UKMWI	-	105,131,849,678	105,131,849,678	105,131,849,678	105,131,849,678	-
66	Kituo cha Mafunzo Kanda ya Kigoma (KZTC)	Shirika la Misaada la Kimarekani (USAID)	-	6,274,458,959 .52	6,274,458,959 .52	6,274,458,959 .52	6,274,458,959 .52	-
67	Taasisi ya Afya ya Msingi (PHCI)	Shirika la Misaada la Kimarekani (USAID)	-	7,508,154,000	7,508,154,000	7,483,713,277 .80	7,483,713,277 .80	24,440,722.20
68	Programu Kitaifa ya Kudhibiti Malaria (NMCP)	Shirika la Misaada la Kimarekani (USAID)	-	4,492,375,074 .60	4,492,375,074 .60	4,184,063,376 .48	4,184,063,376 .48	308,311,698.12
69	Kituo Maendeleo Elimu ya Afya	Shirika la Misaada la Kimarekani	-	6,549,010,147	6,549,010,147	6,540,050,282 .49	6,540,050,282 .49	8,959,864.51

	Arusha (CEDHA)	(USAID)				
70	Mamlaka Udhibiti Manunuzi Umma (PPRA) - kupitia makubaliano ya msaada namba 621-004.08	Shirika la wa Misaada la Kimarekani (USAID)	-	1,311,828,274	1,311,828,274	1,235,010,648 .36
71	Programu Kuondoza Malaria Zanzibari (ZAMEP) kupitia makubaliano ya ushirikiano namba: 621-0011.01	Shirika la wa Misaada la Kimarekani (USAID)	-	5,559,525,811 .92	5,559,525,811.9 2	5,559,366,683 .88
72	Programu Maendeleo ya Maji Awamu ya Pili (WSDP II)	Benki ya Dunia	4,278,235,02 1	323,165,998,9 23.32	327,444,233,944 .32	317,476,708,8 62.76
73	Mradi wa Ubunifu Ulio wazi Tasnia Uchimbaji Tanzania	Serikali ya	33,479,576 &	40,897,997	74,377,573	73,736,921
		Tanzania CIDA				640,652

74	Mradi wa Uliowazi Tasinia Uchimbaji Tanzania (TEITI - Umoja Wa Ulaya)	Umoja Ulaya	Va	644,730,444	9,723,100	654,453,544	353,216,887	301,236,657
75	Programu ya Mageuzi/Mabadilik o ya Usimamizi wa Fedha za Umma IV (PFMRP)	Benki ya Dunia	5,568,695,50 9.19	27,172,609,73 1.78	32,741,305,240. 98	31,898,254,74 6.51	843,050,494. 46	
76	Mamlaka ya Mapato Tanzania - Mfuko wa Pamoa wa Maboresho ya Kisasa Ukusanaji Kodi	Norway Denmark	£ 18,348,118,3 05.75	7,757,792,836 .47	26,105,911,142. 22	8,368,457,940 .99	17,737,453,2 01.23	
77	Programu ya Kusaidia Elimu ya Sekondari (PSEE) Mfuko wa Pamoa wa	Seri kali ya Tanzania Wadau Maendeleo	ya £ 1,085,388,04 3.39	-	1,085,388,043.3 9	-	1,085,388,04 3.39	
78	Mfuko wa Pamoa Kuchangia Mradi wa Mpango wa Kufuatilia Umaskini	Seri kali ya Tanzania Wadau Maendeleo	ya £ 432,818,250. 46	-	432,818,250.46	430,152,071.3 5	2,666,179.10	
Jumia		196,728,362 ,020.74	1,557,495,42 9,551.36	1,754,223,791, 572.10	1,605,725,33 0,731.88	148,498,460 ,840.22		

Kiambatisho Ma. 6: Majedwali Yanayunesha Matoleo ya Utaguzi

6(i) Matope ya Moraka Utiopita Yaliyofanyika bila Kibali, hivyo kuathiri hajeti iliyodhinishwa Sh.Tz. 222,320,191

Na.	Mradi	2016/17		2015/16		Kiambatisho
		Kiasi (Sh.)	Idadi ya Watekel elezaji	Kiasi (Sh.)	Idadi ya Watekel ezaji	
1	Mfuko wa Afya	150,110,152	15	141,019,407	14	7(i)
2	Mfuko wa Barabara	-	-	220,193,034	6	
3	Programu ya Maendeleo ya Sekta ya Maji	72,210,039	4	91,900,730	3	7(ii)
Jumla		222,320,191	19	453,113,171	23	

6(ii) Matumizi ya Fedha za Balata bila Idimi ya OR-TAMISEM Sh.Tz. 872,487,546 - Mfuko wa Barabara

Na	Mradi	2016/17		2015/16		Kiambatisho
		Kiasi (Sh.)	Idadi ya Watekel ezaji	Kiasi (Sh.)	Idadi ya Watekelezaaji	
1	Mfuko wa Barabara	872,487,546	4	1,475,543,802.91	8	7(iii)
Jumla		872,487,546	4	1,475,543,802.91	8	

6(ii) Fedha za Tahadhiari Ambazo hazi kuhamishwa Alizanti ya Mifuko wa Barabara
Sh.Tz. 1,275,721,226 - Mfuko wa Barabara

Na.	Halmashauri	Kiasi (Sh)	Na.	Halmashauri	
1	Wilaya ya Kyerwa	222,930,090	10	Wilaya ya Ngara	
2	Wilaya ya Bumbuli	201,689,319	11	Wilaya ya Biharamulo	
3	Wilaya ya Bahri	158,607,013.77	12	Wilaya ya Buloba	
4	Wilaya ya Nyasa	158,349,754.38	13	Wilaya ya Kilolo	
5	Wilaya ya Namtumbo	139,877,141	14	Wilaya ya Nkasi	
6	Wilaya ya Missenyi	75,546,099	15	Mamepesi ya Temete	
7	Wilaya ya Chamaanga	55,209,079.17	16	Wilaya ya Malalama	
8	Wilaya ya Karagwe	45,172,967	17	Mji wa Kibaha	
9	Wilaya ya Mbulu	42,470,632	18	Wilaya ya Lindi	
Jumla					1

6(iv) Masurufu Yasiyorejeeshwa Sh.Tz. 928,939,001.22

Na. -	Mradi	2016/17		2015/16		Kiambatanish o
		Kiasi (Sh.)	Idadi ya Wate kelez aji	Kiasi (Sh.)	Idad i ya Wat ekel ezaj i	
1	Programu ya Maendeleo ya Sekta ya Kitima	3,257,000	1	-	-	7(iv)
2	Mfuko wa Afya	108,946,222	24	22,360,238	6	7(v)
3	Mfuko wa Barabara	-	-	17,179,480	6	
4	Programu ya Maendeleo ya Sekta ya Marji	36,618,270	13	74,299,550	12	7(vi)

5	Miradi Mingine	850,117,509 .22	13	-	-	7(vii)
	Jumla	998,939,00 1.22	51	113,839,26 .8	24	

6(v) Manunuzi ya Bidhaa na Huduma yaliyofanyika bila utribisho wa stakabadi za kielектрони za Mamlaka ya Mapato Tanzania Sh.Tz. 20,465,716,628.81

N. a.	Mradi	2016/17		2015/16		Kiambatisho
		Kiasi (Sh.)	Idadi ya Wate kelez aji	Kiasi (Sh.)	Idadi ya Wate kelez aji	
1	Programu ya Maendeleo ya Sekta ya Kilimo	9,954,600	2	188,343,645 .60	6	7(viii)
2	Mifuko wa Afya	2,405,483,736. 70	66	2,849,311,0 99.41	82	7(ix)
3	Mifuko wa Barabara	12,267,039,80 9	53	24,784,878, 969.48	92	7(x)
4	Programu ya Maendeleo ya Sekta ya Maji	3,309,826,327	46	13,632,864, 426.25	74	7(xi)
5	Mradi wa Maendeleo ya Jamii	232,236,562	19	1,162,910,9 26.51	36	7(xii)
6	Mradi Mingine	2,241,175,594. 11	13	-	-	7(xiii)
	Jumla	20,465,716,6 28.81	199	42,618,309 ,067	290	

6(vi) Kodi ya Zinzo Ambayo Hailikatwa kutoka Kwenye Malipo Mbalimbali Sh.Tz. 626,419,208.7

Na.	Mradi	2016/17		2015/16		Kiambati sho
		Kiasi (Sh.)	Idadi ya Wat	Kiasi (Sh.)	Idadi ya Watek	

			ekel ezaj i		elezaj i	
1	Mfuko wa Afya	40,025,898.83	18			7(xiv)
2	Mfuko wa Barabara	479,445,037	20			7(xv)
3	Programu ya Maendeleo ya Sekta ya Mafiji	41,648,812	4	-	-	7(xvi)
4	Mradi Mingine	65,299,460.87	4	-	-	7(xvii)
Jumla		626,419,208.7	46	-	-	

6(vii) Matumizi Yasiyokubaliwa Sh.Tz. 6,496,891,250.54

Na -	Mradi	2016/17		2015/16		Kiambatisho
		Kiasi (Sh.)	Idadi ya Watekelezaji	Kiasi (Sh.)	Idadi ya Watekelezaji	
1	Programu ya Maendeleo ya Sekta ya Kikima	-	-	-	-	
2	Mfuko wa Afya	138,936,600	13	70,381,000	11	7(xviii)
3	Programu ya Maendeleo ya Sekta ya Mafiji	-		159,577,005.80	9	
4	Mfuko wa Barabara	139,821,070	10	-	-	7(xix)
5	Mradi wa Maendeleo ya Jamii	-		1,381,890.58	42	

6	Miradi Ningine	6,218,133,580 .54	7	-	-	7(xx)
	Jumla	6,496,891,25 0.54	30	1,611,848, 593.80	62	

6(viii) Kutoandiliwa kwa Taarifa za Utakelezaji wa Miradi na Mlaguzi wa Ndani

Na -	Miradi	Idadi ya Watekelezaji (2016/17)	Idadi ya Watekelezaji (2015/16)	Kiambatisho
1	Program u ya Maendeleo ya Sekta ya Kitimo	4	8	7(xii)
2	Mifuko wa Afya	-	17	
3	Mifuko wa Barabara	-	6	
4	Program u ya Maendeleo ya Sekta ya Maji	16	22	7(xxii)
5	Miradi wa Maendeleo ya Jamii	11	26	7(xvii)
Jumla		31	79	

6(ix) Makopo Yaliyofanyika kwa Shughuli Zisizoruhusisha na Mawenzo wa Upanga Kabambe wa Afya wa Halmashauri Sh.Tz. 1,228,926,474 - Mifuko wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Jiji la Mbeya	212,438,435	29	Wilaya ya Kuvimba	8,752,000
2	Mji wa Babati	127,555,318	30	Wilaya ya Longido	8,710,000

3	Mji wa Tarime	95,807,075	31	Wilaya ya Nasulu	8,310,595
4	Wilaya ya Msalala	80,839,100	32	Wilaya ya Mwanga	7,930,000
5	Wilaya ya Kishapu	69,709,000	33	Manispaa ya Iringa	6,745,050
6	Wilaya ya Ikingi	54,260,180	34	Manispaa ya Kigoma	6,273,575
7	Wilaya ya Manyoni	42,683,336	35	Manispaa ya Moshi	6,000,000
8	Mji wa Ifakara	42,347,104	36	Wilaya ya Busokelo	4,738,023
9	Wilaya ya Kilolo	40,000,000	37	Wilaya ya Wangingambe	4,180,000
10	Wilaya ya Ushetu	39,200,000	38	Mji wa Kendwa	4,123,831
11	Wilaya ya Chamwino	38,278,971	39	Wilaya ya Karatu	4,080,000
12	Wilaya ya Musoma	29,013,915	40	Wilaya ya Reje	4,000,000
13	Wilaya ya Sengerema	28,260,559	41	Wilaya ya Ngora	3,828,306
14	Manispaa ya Tabora	25,070,000	42	Wilaya ya Bumbuli	3,535,000
15	Wilaya ya Iringa	22,730,000	43	Wilaya ya Monduli	3,297,902
16	Manispaa ya Temekete	21,553,340	44	Manispaa ya Musoma	2,780,419
17	Wilaya ya Iringa	19,700,410	45	Wilaya ya Karagwe	2,751,244
18	Wilaya ya Arusha	17,720,000	46	Jiji la Mwanza	2,691,000
19	Wilaya ya Mbarali	17,204,322	47	Wilaya ya Moshi	2,540,686
20	Jiji la Tanga	15,692,000	48	Wilaya ya Urambo	2,150,000
21	Wilaya ya Mombasa	12,190,000	49	Wilaya ya Mbeya	2,148,326
22	Wilaya ya Mkalama	10,980,000	50	Wilaya ya Kungu	2,070,080
23	Wilaya ya Handeni	10,605,000	51	Wilaya ya Kakenya	1,920,000
24	Wilaya ya Hai	9,845,000	52	Wilaya ya Mesitu	1,465,000
25	Wilaya ya Meru	9,600,000	53	Mji wa Masasi	1,320,000
26	Wilaya ya Igunga	9,400,000	54	Wilaya ya Lushoto	1,140,000
27	Wilaya ya Buchosa	8,995,122	55	Wilaya ya Korogwe	900,000
28	Manispaa ya Dodoma	8,866,950	Jumla		1,228,926,474

6(x) Mapungufu Yatiyokonika Katika Usimamizi wa Mikataba Niyoteketezwa - Mraidi Mingineyo

Na.	Jina la Mraidi	Kiasi (Sh.Tz.)
1	Mfumo wa Mabasi ya Mwendokasi Dar es Salaam (BKT) Asamu ya Pili	-
2	Mraidi wa Usimamizi wa Hazzingira ya Ziwa Victoria (LWEMP II)	-
3	Mraidi wa Mloundombini ya Mawasiliano Kimka (RCIP)	-
4	Programu ya Mloundombini ya Masoko, Ongezeko la Thamani na Maada wa Fedha Vijijini (MVARF)	-
5	Mraidi wa Ushindani Sekta Binafsi (PSCP)	-
6	Mifuko Mkuu- Mraidi wa UKUHWI	-
7	Programu ya Kuondoa Malaria Zanzibari (ZAMEP) Iupitia cooperative agreement number: 621-0011.01	-
8	Programu ya Mageuzi/Mabadiliko ya Usimamizi wa Fedha za Umma IV (PFMIF)	-

6(xi) Manunuzi ya Vifaa na Huduma Yatiyathinishwa na Bodii ya Zabuni Sh.Tz. 1,136,982,264

N.a.	Mraidi	2016/17		2015/16		Kiambatisho
		Kiasi (Sh.)	Idadi ya Watek elezaji	Kiasi (Sh.)	Idadi ya Watekelezaji	
1	Programu ya Maendeleo ya Sekta ya Kilima	-	-	-	-	
2	Mifuko wa Afya	864,521,234	17	268,983,449.	30	7(poiv)
3	Mifuko wa Barabaraz	137,009,870	4	-	-	7(poiv)
4	Programu ya Maendeleo ya Sekta	45,217,164	4	-	-	7(poiv)

	ya Maji					
5	Miradi Mingine	90,234,000	2	-		7(xxvii)
	Jumla	1,136,982, 268	27	268,983,449	9	

6(xii) Manunuzi ya Vilaa na Huduma Yaliyofanyika bila Kusindanisha Wazabuni
Sh.Tz. 1,198,574,396.16

Na.	Mradi	2016/17		2015/16		Kiambatis ho
		Kiasi (Sh.)	Idadi ya Watek elezaji	Kiasi (Sh.)	Idadi ya Wate kelez aji	
1	Programu ya Maendeleo ya Sekta ya Kilimo	-	-	-	-	
2	Nifuko wa Afya	358,175,986	28	261,691,887. 22	17	7(xxviii)
3	Nifuko wa Barahara	237,145,194	8			7(xxix)
4	Programu ya Maendeleo ya Sekta ya Maji	438,227,072	6	422,111,024	5	7(xx)
5	Miradi wa Maendeleo ya Jamii	24,068,330	2	86,380,740	5	7(XXX)
6	Miradi Mingine	140,957,814. 16	7	-	-	7(XXXII)
	Jumla	1,198,574,3 96.16	51	770,143,65 9	27	

6(xiii) Manunuzi ya Mali na Vilaa vyenye thamani ya Sh.Tz. 68,337,800 Iwa Fedha
Taslimu badala ya kufurata taratibu za manunuzi

Na.	Mradi	2016/17	2015/16	Kiambatis

		Kiasi (Sh.)	Idadi ya Watek elezaji	Kiasi (Sh.)	Idadi ya Wateke lezaji	
1	Programu ya Maendeleo ya Sekta ya Kitima	-	-	-	-	
2	Mfuko wa Afya	-	-	-	-	
3	Mfuko wa Barabara	-	-	82,504,042	7	
4	Mradi wa Maendeleo ya Jamii	-	-	69,453,376. 55	7	
5	Programu ya Maendeleo ya Sekta ya Marji	68,337,800	8	30,606,524	9	7(XXXII)
6	Mradi Mingine	-	-	-	-	
Jumla		68,337,800	8	162,563, 943	23	

6(xiv) Manunuzi ya Huduma taka kwa Wazabuni Wasiochiniishwa Sh.Tz. 35,796,483

N a.	Mradi	2016/17		2015/16		Kiambatisho
		Kiasi (Sh.)	Idadi ya Watek elezaji	Kiasi (Sh.)	Idadi ya Watek elezaji	
1	Mfuko wa Afya	-	-	110,325,89 8.40	10	
2	Mfuko wa Barabara	-	-	-	-	
3	Programu ya Maendeleo ya Sekta	6,057,983	3	16,906,483	3	7(XXXIV)

	ya Maji					
5	Miradi wa Maendeleo ya Jamii			32,366,187	2	
6	Miradi Mingine	29,708,500	1			7(poow)
	Jumla	35,794,483	4	159,600,568	15	

6(xv) Mali na Viifaa Vitibyoyonutiva Iakini Havikupokelewa Sh.Tz. 6,944,728,519.36

N a.	Miradi	2016/17		2015/16		Kiambatisho
		Kiasi (Sh.)	Idadi ya Watekelezaji	Kiasi (Sh.)	Idadi ya Watekel ezaji	
1	Programu ya Maendeleo ya Sekta ya Kilimo	-	-	-	-	
2	Afukira wa Afya	735,002,632	21	119,757,102	14	7(poov vi)
3	Programu ya Maendeleo ya Sekta ya Maji	5,183,400	2	-	-	7(poov vii)
4	Miradi Mingine	6,204,542,487. 36	3	-	-	7(poov viii)
	Jumla	6,944,728,519 36	26	119,757,102	14	

6(xvi) Mali na Viifaa Ambayo Havijiaingizwa Kwenye Daftari Sh.Tz. 411,311,518

N a.	Miradi	2016/17		2015/16		Kiambatisho
		Kiasi (Sh.)	Idadi ya Watekelezaji	Kiasi (Sh.)	Idadi ya Watekelezaji	

1	Programu ya Maendeleo ya Sekta ya Kikomo			-	-	
2	Mfulko wa Afya	108,946,222	24	521,372,330. 80	24	7(ixix)
3	Mfulko wa Barabara	-	-	44,470,783.6 8	5	
4	Miradi wa Maendeleo ya Jamii	-	-	-	-	
5	Programu ya Maendeleo ya Sekta ya Hajji	133,199,279	19	133,395,604	16	7(xd)
6	Miradi Mingine	169,166,017	3	-	-	7(xii)
Jumla		411,311,518	46	699,230,71 8.48	45	

6(xvii) Manunuzi ya Dewa na Wifaatiba Yaliyofanyika Bila ya Kupata Kibati cha Bahari Kuu ya Madewa Sh.Tz. 943,766,485.50 - Mfulko wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Manyoni	131,355,850	16	Wilaya ya Kakenko	18,431,105
2	Wilaya ya Chalinze	89,789,560	17	Wilaya ya Kilindi	16,717,000
3	Manispaa ya Temekete	84,239,085	18	Wilaya ya Kibondo	16,551,955
4	Wilaya ya Arusha	70,074,915. 50	19	Wilaya ya Kibaha	15,883,520
5	Wilaya ya Kaliua	62,246,540	20	Wilaya ya Ludewa	15,748,402
6	Wilaya ya Gairo	59,119,011	21	Wilaya ya Kisarawe	14,850,310
7	Wilaya ya Kilolo	47,040,000	22	Wilaya ya Ilaje	10,877,500
8	Wilaya ya Mbanga	45,826,858	23	Wilaya ya Same	10,874,000
9	Mji wa Njombe	39,947,696	24	Wilaya ya Handeni	9,245,000
10	Wilaya ya Moshi	35,886,000	25	Wilaya ya	8,287,750

				Kongwa	
11	Wilaya ya Kyela	31,641,600	26	Wilaya ya Ngorongoro	5,936,000
12	Mamisza ya Tabera	25,674,800	27	Wilaya ya Mikalamta	5,586,000
13	Wilaya ya Mbarali	24,803,900	28	Wilaya ya Runqwe	3,299,600
14	Mji wa Karogwe	20,926,100	29	Wilaya ya Longido	2,278,500
15	Wilaya ya Muleba	19,830,628	30	Wilaya ya Muheza	797,000
Jumla				943,766,485.	50

6(xviii) Miradi Kiyokamiliwa Lakini Hauumili

Na. -	Miradi	2016/17		2015/16		Kiambatisho
		Kiasi (Sh.)	Idadi ya Watekelezaji	Kiasi (Sh.)	Idadi ya Watekelezaji	
1	Programu ya Maendeleo ya Sekta ya Kitimo			169,014,112	2	
2	Programu ya Maendeleo ya Sekta ya Maji	2,853,329,385	12	4,034,325,992.92	8	7(xii)
3	Miradi Ningine	-	2	-	-	7(xiii)
Jumla		2,853,329,385	14	4,205,340,104.92	10	

6(xix) Upungufu wa Wataalamu na Watumishi wa kawaida Kwenye Idara za Watekelezaji wa Miradi

Na.	Miradi	2016/17		2015/16		Kiambatisho
		Upungufu	Idadi ya Watekelezaji	Upungufu	Idadi ya Watekelezaji	
1	Programu ya Maendeleo ya Sekta ya Kitimo	3,290	42	-	-	7(xiv)
2	Mifuko wa Afya	9,654	30			7(xv)

3	Mfuko wa Barabara	860	102	-	-	7(xvi)
4	Programu ya Maendeleo ya Sekta ya Maji	1,537	161	-	-	7(xvii)
	Jumla	15,341	335	-	-	

Kiambatanisho Na. 7: Majedwali ya Kiambatanisho Na. 6

7(i) Malipo ya Mwaka Ulinipita Yaliyofanyika bila Kibali Sh.Tz. 150,110,152 - Mfuko wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Moshi	36,046,000	9	Wilaya ya Ngorongoro	4,690,000
2	Wilaya ya Arusha	28,552,280	10	Wilaya ya Makete	4,500,000
3	Wilaya ya Kishapu	16,285,000	11	Wilaya ya Songwe	4,000,000
4	Wilaya ya Siba	9,999,986	12	Miji wa Mafinga	3,692,400
5	Wilaya ya Mwanga	9,851,680	13	Wilaya ya Handeni	3,500,000
6	Wilaya ya Songea	9,323,140	14	Wilaya ya Namtumbo	3,060,000
7	Wilaya ya Shinyanga	7,900,000	15	Miji wa Tunduma	1,485,000
8	Wilaya ya Sumbawanga	7,224,646	Jumla		150,110,152

7(ii) Malipo ya Mwaka Ulinipita Yaliyofanyika bila Kibali Sh.Tz. 72,210,039 - Programu ya Maendeleo ya Sekta ya Maji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Makete	50,539,419	3	Wilaya ya Ngorongoro	4,208,970
2	Wilaya ya Namtumbo	15,601,650	4	Wilaya ya Siba	1,860,000
Jumla					72,210,039

7(iii) Matumizi ya Fedha za Balasa bila kihini ya Ofisi Ya Rais-TANZEMI Sh.Tz. 872,487,546 -

Mfuko wa Barabara

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Igunga	437,126,825.55	3	Wilaya ya Kasulu	105,020,000
2	Mamispa ya Tabora	297,908,944	4	Wilaya ya Urambo	32,431,776
Jumla					872,467,546

7(iv) Masuruju Yasiorejeshwa Sh.Tz. 3,257,000 - Programu ya Maendeleo ya Sekta ya Kilimo

Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Geita	3,257,000

7(v) Masuruju Yasiorejeshwa Sh.Tz. 108,946,222 - Mfuko wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Kongwa	28,262,932	13	Wilaya ya Mbogwe	2,525,000
2	Wilaya ya Chemba	11,067,200	14	Wilaya ya Kigoma	2,300,000
3	Wilaya ya Longido	7,442,620	15	Wilaya ya Mkalama	2,278,000
4	Wilaya ya Chalinze	6,914,000	16	Wilaya ya Mpwapwa	2,225,000
5	Mamispa ya Tabora	6,407,360	17	Wilaya ya Magu	2,100,000
6	Wilaya ya Kombo	6,205,660	18	Mji wa Babati	2,000,000
7	Wilaya ya Babi	5,400,000	19	Wilaya ya Tabora	1,200,000
8	Wilaya ya Ngara	5,090,000	20	Wilaya ya Nkasi	1,200,000
9	Wilaya ya Ludewa	3,800,000	21	Wilaya ya Iolima	1,100,000
10	Wilaya ya Chato	3,197,000	22	Mji wa Masasi	931,250
11	Mji wa Namyamba	3,000,000	23	Wilaya ya Kalambo	900,000
12	Wilaya ya Iramba	2,800,000	24	Wilaya ya Simanjiro	600,000
Jumla					108,946,222

7(vi) Masuruju Yasiorejeshwa Sh.Tz. 36,618,270 - Programu ya Maendeleo ya Sekta ya Miji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Uvinza	7,072,500	2	Wilaya ya Mbeya	1,717,770

2	Wilaya ya Kalambo	6,920,000	9	Wilaya ya Mafia	1,650,000
3	Wilaya ya Kilolo	4,410,000	10	Wilaya ya Mpimbwe	1,186,000
4	Wilaya ya Magu	4,290,000	11	Wilaya ya Ntasi	669,000
5	Wilaya ya Buloba	3,000,000	12	Wilaya ya Gairo	611,000
6	Wilaya ya Longido	2,600,000	13	Wilaya ya Rombo	600,000
7	Mamispa ya Sumbawanga	1,892,000	Jumla		36,618,270

7(vii) Masurufu Yasiorejeshawa Sh.Tz. 850,117,509.22 - Miradi Mbingine

Na.	Jina la Miradi	Kiasi (Sh.Tz.)
1	Ofisi ya Waziri Mkuu (Kuimarisha Taarifa ya Hali ya Hewa na Mifumo wa Kutaa Tahadhi ya Mapema)	324,520,000
2	Miradi wa SPANEST Iwaa Shirika la Hifadhi za Tarifa (TANAPA/SPANEST)	7,723,050
3	Mfuko wa uhifadhi wa Wanyamapori Tanzania (TWTF)	15,020,000
4	Bodi ya Maji ya Bondo la Wami/Ruvu	33,387,500
5	Wakala wa Huduma za Misitu Tanzania (TPSA)	23,445,860
6	Miradi wa Kujenga Uarezo wa Sekta ya Nisharti (ESCBP)	248,285,329.22
7	Programu ya Maendeleo ya Elimu Katika Shule za Sekondari (SEDEP II)	31,095,860
8	Miradi wa Upuzi wa Uzalishaji wa Mpungu (ERPP)	40,420,500
9	Programu ya Kuboresha Miji Tanzania (TSCP) - PO RALG	5,009,000
10	Programu ya Kuimarisha Afya ya Msingi kwa Matekezo (SPHCRP)	4,291,000
11	wekezaji wa Ndani Katika Hali ya Hewa (JUC) - PO-RALG	1,000,000
12	Mfuko Mkuu- Miradi wa Kifua Kikuu (TZA-T-MoFP)	40,975,410
13	Mfuko Mkuu- Miradi wa Kuimarisha Mifumo ya Afya/Malaria (TZA-H-MoF)	74,944,000
	Jumla	850,117,509.22

7(viii) Manunuzi ya Bidhaa na Huduma yakiyofanyilka bila utribusho wa stakabadi za kielettroniki za Mamlaaka ya Mapato Tanzania Sh.Tz. 9,954,600 - Programu ya Maendeleo ya Sekta ya Klimo

Na	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Busokelo	8,597,600
2	Wilaya ya Bagamoyo	1,357,000
	Jumla	9,954,600

7(ix) Manunuzi ya Bidhaa na Huduma ya kifanyika, bila utibisha wa stakabadi za kielettroniki za Uamalaka ya Mapato Tanzania Sh.Tz. 2,405,483,736.70 - Mfuko wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Chato	456,504,938	34	Wilaya ya Makete	12,812,473
2	Wilaya ya Kongwa	216,412,759	35	Wilaya ya Lushoto	12,189,000
3	Wilaya ya Mbarali	143,542,525	36	Wilaya ya Kalambo	12,093,359
4	Wilaya ya Kyela	136,519,617	37	Wilaya ya Karimba	11,224,728
5	Wilaya ya Tandahrimba	128,311,885	38	Wilaya ya Karatu	11,114,000
6	Manispaa ya Singida	122,155,746	39	Wilaya ya Hai	10,816,852
7	Wilaya ya Iramba	109,456,706	40	Jiji ya Koregwe	10,359,664
8	Wilaya ya Newala	103,815,035	41	Wilaya ya Magu	10,084,988
9	Wilaya ya Koregwe	101,084,822	42	Wilaya ya Sumbawanga	10,000,000
10	Wilaya ya Moshi	61,570,280	43	Wilaya ya Kiteto	9,501,100
11	Wilaya ya Chalinze	58,711,590	44	Manispaa ya Temeke	8,689,160
12	Wilaya ya Mpanda	46,263,668	45	Wilaya ya Mkomero	8,511,200
13	Wilaya ya Masasi	42,600,424	46	Wilaya ya Igunga	7,776,522
14	Wilaya ya Misungwi	39,293,508	47	Manispaa ya Illemela	7,531,693
15	Wilaya ya Nkasi	35,652,419	48	Wilaya ya Muheza	7,146,500
16	Wilaya ya Rumbuli	29,692,032	49	Wilaya ya Bagamoyo	7,124,581
17	Jiji la Moranza	28,115,808	50	Wilaya ya Hanang	6,886,215
18	Wilaya ya Mpwapwa	27,625,415	51	Wilaya ya Mbanga	6,732,600
19	Wilaya ya Karagwe	27,559,119	52	Wilaya ya Mpimbwe	6,157,247
20	Wilaya ya Gairo	27,454,429	53	Wilaya ya Itilima	5,705,680
21	Wilaya ya Ludewa	22,323,670	54	Wilaya ya Pangani	5,654,300
22	Wilaya ya Kakonko	21,928,765	55	Wilaya ya Shinyanga	5,503,500
23	Jiji la Tanga	21,907,724	56	Manispaa ya Kinondoni	5,309,249
24	Wilaya ya Mbogwe	21,244,080	57	Wilaya ya Mwanga	4,962,800

25	Wilaya ya Mwadama	18,742,691	58	Wilaya ya Wang'ombe	4,567,894
26	Wilaya ya Kusagwe	18,223,035	59	Wilaya ya Meru	4,493,400
27	Wilaya ya Uvinza	17,600,535	60	Wilaya ya Ngorongoro	4,286,520
28	Wilaya ya Mlele	17,190,680	61	Manispaa ya Moshi	3,570,000
29	Wilaya ya Sikunge	16,499,550	62	Wilaya ya Kilolo	2,940,000
30	Wilaya ya Busokelo	15,646,641	63	Manispaa ya Kigoma	2,689,700
31	Wilaya ya Mbamba	14,788,500	64	Manispaa ya Songea	2,121,750
32	Wilaya ya Serengeti	13,004,823	65	Miji wa Mbulu	1,600,502
33	Wilaya ya Kibondo	12,903,139	66	Wilaya ya Simanjiro	960,000
Jumla					2,405,483,734,70

7(x) Mananuzi ya Bidhaa na Huduma ya kiyofanyika hili utuhisho wa stakabadi za kielettroniki za Uumala ya Mapato Tanzania Sh.Tz. 12,267,039,809 - Mfuko wa Barabara

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Manispaa ya Iringa	1,362,010,844	28	Wilaya ya Hanang	101,018,449
2	Wilaya ya Rungwe	1,157,868,399	29	Manispaa ya Dodoma	95,359,385
3	Manispaa ya Tabora	832,320,561	30	Wilaya ya Geita	93,992,432
4	Wilaya ya Karagwe	746,114,514	31	Wilaya ya Mpanda	84,558,874
5	Wilaya ya Karimba	694,252,675	32	Wilaya ya Rukungwa	70,808,703
6	Wilaya ya Nyasa	674,616,583	33	Wilaya ya Ngora	67,478,238
7	Wilaya ya Bokombe	474,300,875	34	Wilaya ya Malambo	62,811,469
8	Wilaya ya Meru	460,421,337	35	Manispaa ya Temeke	51,964,128,43
9	Wilaya ya Nantumbo	439,943,029,89	36	Wilaya ya Magu	41,954,312
10	Wilaya ya Kilolo	401,759,983	37	Wilaya ya Barabadi	39,047,650
11	Wilaya ya Mbarali	394,703,534	38	Jiji la Mbeya	36,227,432
12	Wilaya ya Kyela	378,878,817	39	Wilaya ya Serengeti	36,069,908
13	Wilaya ya Muheza	373,276,337	40	Wilaya ya	34,792,707

				Sumbawanga	
14	Manispaa ya Kinondoni	325,497,792	41	Wilaya ya Mbazi	31,098,568
15	Manispaa ya Ilala	323,052,822	42	Mji wa Geita	27,641,746
16	Wilaya ya Itilima	301,080,404	43	Wilaya ya Ikingi	23,847,152
17	Wilaya ya Nsimbo	292,419,289	44	Wilaya ya Sika	20,522,595
18	Wilaya ya Handeni	280,344,897	45	Wilaya ya Kilombero	14,947,595
19	Jiji la Tanga	262,926,512.5	46	Wilaya ya Meatu	9,843,709.
20	Wilaya ya Ludewa	173,704,548	47	Wilaya ya Bumbuli	5,170,284
21	Mji wa Mafinga	169,676,261	48	Wilaya ya Busakelo	4,117,295
22	Wilaya ya Makete	154,590,119	49	Manispaa ya Lindi	2,991,254
23	Wilaya ya Chato	139,137,344	50	Mji wa Bariadi	2,969,103
24	Wilaya ya Kibera	130,617,209	51	Wilaya ya Bagamoyo	2,788,200
25	Wilaya ya Manyoni	130,528,586.5	52	Wilaya ya Ruvuji	2,671,002
26	Wilaya ya Kakonko	119,232,663	53	Mji wa Kibaha	937,638
27	Wilaya ya Iramba	108,134,043		Jumla	12,267,03
					9,809

7(x) Manunuzi ya Bidheha na Huduma ya jifanyika bila utihisho wa statahadhi za kielettroniki za Uamalka ya Mapato Tanzania Sh.Tz. 3,309,826,327 - Programu ya Maendeleo ya Sekta ya Marji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Jiji la Tanga	411,091,759	24	Wilaya ya Ludewa	9,658,936
2	Wilaya ya Uvinza	366,133,904	25	Wilaya ya Mbaraki	9,538,000
3	Wilaya ya Meatu	334,378,973.85	26	Wilaya ya Bagamoyo	9,453,811
4	Wilaya ya Kongwa	329,302,286	27	Wilaya ya Mlele	9,113,090
5	Wilaya ya Sumbawanga	252,259,390	28	Wilaya ya Rungwe	7,000,000
6	Wilaya ya Bumbuli	242,450,701	29	Wilaya ya Gairo	6,016,480
7	Manispaa ya Temekete	241,930,158	30	Wilaya ya Magu	5,794,000

8	Wilaya ya Wang'ombe	156,963,750	31	Wilaya ya Manyoni	5,663,719
9	Mji wa Nanyambla	140,224,927	32	Wilaya ya Busokelo	5,234,000
10	Wilaya ya Rombo	127,721,321	33	Wilaya ya Butiama	5,164,577
11	Wilaya ya Iramba	115,866,437	34	Wilaya ya Mbosi	5,118,500
12	Wilaya ya Shinyanga	106,984,261	35	Wilaya ya Lukombe	4,762,881.40
13	Wilaya ya Kiboko	76,380,832	36	Wilaya ya Igunga	4,672,000
14	Wilaya ya Ushetu	74,193,684	37	Wilaya ya Kiteto	4,315,740
15	Wilaya ya Morogoro	66,297,000	38	Wilaya ya Mombasa	2,450,400
16	Wilaya ya Missenyi	54,292,000	39	Wilaya ya Ilungwe	2,333,450
17	Wilaya ya Barabati	19,619,885	40	Wilaya ya Nsimba	2,153,648
18	Wilaya ya Pangani	18,585,148	41	Wilaya ya Mikalamta	1,777,820
19	Wilaya ya Busega	17,132,175	42	Wilaya ya Kiwanga	1,669,330
20	Wilaya ya Ngara	14,524,821	43	Wilaya ya Koregwe	1,525,000
21	Wilaya ya Ngorongoro	12,859,880	44	Mji wa Mbanya	1,031,940
22	Mji wa Kahama	12,280,966	45	Wilaya ya Lindi	931,500
23	Wilaya ya Chunya	12,111,000	46	Wilaya ya Moshi	862,106
Jumla				3,309,824,327	

7(xii) Manunuzi ya Bidhaa na Huduma yaliyofanyika bila utibisha wa statabadhi za kielettroniki za Mamlaaka ya Mapato Tanzania Sh.Tz. 232,236,562 - Aradi wa Maendeleo ya Jamii

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Njombe	41,209,700	11	Wilaya ya Ukerewe	7,979,000
2	Wilaya ya Wang'ing'ombe	24,436,000	12	Jiji la Mbeya	6,993,145
3	Wilaya ya Ludewa	23,591,368	13	Wilaya ya Namtumba	6,188,362
4	Wilaya ya Mlele	20,613,742	14	Wilaya ya Butiama	5,547,000

5	Wilaya ya Ngara	16,221,900	15	Wilaya ya Bunda	5,120,998
6	Wilaya ya Kyela	14,541,305	16	Wilaya ya Kalambo	4,396,357
7	Wilaya ya Karimba	13,866,101	17	Wilaya ya Missenyi	4,237,500
8	Wilaya ya Mbazi	13,695,280	18	Wilaya ya Msalala	2,819,000
9	Wilaya ya Ushtu	10,395,883	19	Wilaya ya Sengerema	1,122,858
10	Wilaya ya Chunya	9,259,000		Jumla	232,236,562

7(xiii) Manunuzi ya Bidhaa na Huduma yaliyofanyika bila utibioho wa stakabadi za kielektroniki za Mamlaaka ya Mapato Tanzania Sh.Tz. 2,241,175,594.11 - Miradi Mingine

Na.	Jina la Mradi	Kiasi (Sh.Tz.)
1	Shirika la Huduma za Misonda la Kikitatiki (CRS)	97,050,291
2	Mradi wa Vitabu vya Watoto Tanzania (CVPT)	13,934,500
3	Ofisi ya Muamasheria Mkuu (AGC)	10,000,000
4	Bodi ya Maji ya Bondo la Wami/Ruvu	15,336,000
5	Mradi wa Usimamizi na Uhusiano Vyanya vya Maji Kihansi (UCCMP)	13,675,000
6	Programu ya Mundombinu ya Masoko, Omgezezo la Thamani na Misonda wa Fedha Vijijini (MVAF)	5,314,000
7	Mradi wa Kujenga Uwezo Sekta ya Nishati (ESCOM)	1,680,025,659.66
8	Wakala wa Usafiri wa Marendokasi (DART)	4,532,500
9	Programu ya Kuboresha Miji Tanzania (TSCP) - PD RALG	75,383,851.34
10	Mfulo Mkuu-Mradi wa Kuimanisha Nifumo ya Afya/Malaria (TZA-H-MoF)	-
11	Tasisisi ya Afya ya Msingi (PHC)	-
12	Kituo cha Maendeleo ya Elimu ya Afya Arusha (CEDHA)	13,263,792.11
13	Programu ya Mageuzi/Mobadiliko ya Usimamizi wa Fedha za Umma IV (PFMUF)	312,660,000
	Jumla	2,241,175,594.11

7(xiv) Kodi ya Zinzo Kutoka kwa Kerinye Malipo ya waliyokipwa kwa Wazabuni na Wakandasi Sh.Tz. 40,025,898.83 - Mfulo wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Msalala	6,115,475.47	10	Wilaya ya Mombasa	1,834,162
2	Wilaya ya Kongwa	5,949,759	11	Wilaya ya Karatu	1,704,780

3	Wilaya ya Tunduru	3,801,484	12	Wilaya ya Kasulu	1,554,277
4	Wilaya ya Kyerwa	3,495,754	13	Wilaya ya Itigi	1,178,796
5	Wilaya ya Kalambo	2,762,499	14	Wilaya ya Hai	1,158,344
6	Wilaya ya Singida	2,184,110	15	Wilaya ya Iramba	898,717
7	Wilaya ya Korogwe	2,074,315	16	Miji wa Barabati	688,838
8	Wilaya ya Kilombero	2,058,567	17	Wilaya ya Busokolo	328,110
9	Wilaya ya Meru	2,025,559.36	18	Miji wa Tunduma	212,352
Jumla					40,025,896.83

7(xv) Kodi ya Zuo Kutokatwa Kwenye Malipo Yaliyotipwa Ina Wazabuni na Wakandasi Sh.Tz. 204,322,145 - Mfuko wa Barabara.

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Manispaa ya Ilala	66,622,649	12	Wilaya ya Meru	7,448,682
2	Wilaya ya Mbere	33,785,656	13	Wilaya ya Mamembi	4,444,173.23
3	Wilaya ya Chunya	28,616,287	14	Wilaya ya Nomba	2,140,785
4	Wilaya ya Bahri	24,437,943.35	15	Wilaya ya Mbeya	2,084,474
5	Manispaa ya Sumbawanga	17,820,159	16	Wilaya ya Karatu	1,912,374
6	Wilaya ya Hanang'	15,508,982	17	Wilaya ya Bumbuli	5,191,494
7	Wilaya ya Kiteto	121,250,900	18	Manispaa ya Hemela	3,688,356
8	Wilaya ya Mafia	90,330,000	19	Wilaya ya Misembi	2,700,098
9	Wilaya ya Pangani	21,359,237	20	Wilaya ya Kigoma	722,055
10	Wilaya ya Butamwa	19,494,942.57	Jumla		479,445,037
11	Wilaya ya Busokolo	9,885,809			

7(xvi) Kodi ya Zuo Kutokatwa Kwenye Malipo Yaliyotipwa Ina Wazabuni na Wakandasi Sh.tz. 41,648,812 - Programu ya Maendeleo ya Sekta ya Marji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Mbere	28,057,525	3	Wilaya ya Kasulu	5,502,834

2	Mji wa Kaesu	5,679,157	4	Wilaya ya Kalambo	2,414,296
	Jumla				41,648,812

7(xvii) Koci ya Zina Ambayo Haukutolewa Sh.Tz. 65,299,460.87 - Mifadi Mazingira

Na.	Jina la Mfadi	Kiasi (Sh.Tz.)
1	Mfadi wa Usimamizi wa Mazingira ya Ziwa Victoria (LYEMF II)	22,775,391.81
2	Mfadi wa Maendeleo ya Mji Mkuu ya Dar es Salaam (DMDF)	4,624,763
3	Mfadi wa Maendeleo ya Upatikanaji na Ukuzaji wa Nishati Tanzania (TEDAP - AMEA)	35,116,867.31
4	Programu ya Kuboresha Miji Tanzania (TSCP) - PO RALG	2,782,439.25
	Jumla	65,299,460.87

7(xviii) Mafiko Yasiyokubalika Sh.Tz. 138,936,600 - Mifuko wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Tunduru	32,472,000	8	Wilaya ya Nanyumbu	7,654,100
2	Wilaya ya Gairo	21,215,600	9	Manispaa ya Singida	7,607,500
3	Mji wa Kahama	18,055,400	10	Manispaa ya Tabora	4,050,000
4	Wilaya ya Ukerewe	12,749,500	11	Wilaya ya Arusha	2,800,000
5	Wilaya ya Bunda	10,295,000	12	Manispaa ya Sumbawanga	2,500,000
6	Wilaya ya Sumbawanga	9,937,500	13	Mji wa Tunduma	1,450,000
7	Wilaya ya Sika	8,150,000	Jumla		138,936,600

7(xix) Mafiko Yasiyokubalika Sh.Tz. 139,821,070 - Mifuko wa Barabara

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Chemba	45,227,966	6	Wilaya ya Nanyumbu	9,154,440
2	Manispaa ya Kigoma Ujiji	29,115,818.35	7	Wilaya ya Ilezi	8,311,250
3	Mji wa Tarime	14,236,350	8	Wilaya ya Barabara	7,757,000
4	Wilaya ya Nyasa	10,099,000	9	Wilaya ya Gairo	3,340,000
5	Wilaya ya Ronge	9,489,246	10	Wilaya ya Rungwe	3,090,000
	Jumla				139,821,070

7(xix) Malipo Yasiokubalika Sh.Tz. 6,218,133,580.54 - Miradi Mbingine

Na.	Jina la Miradi	Kiasi (Sh.Tz.)
1	Shirika la Huduma za Misanda la Kikaribiti (CRS)	9,365,177.86
2	Shirika la Kitambano la Kuboresha Afya Tanzania (CUAMM Tanzania)	32,129,912
3	Programu ya Maendeleo ya Elimu katika Shule za Sekondari (SEDEP II)	9,280,000
4	Matokeo Makubwa Sasa Katika Miradi wa Elimu ya Malipo kwa Matokeo (BRMED)	40,553,885
5	Programu ya Kuboresha Miji Tanzania (TSCP) - PO RALG	18,815,515.37
6	Kituo cha Maendeleo ya Elimu ya Afya Arusha (CEDHA)	2,378,109.31
7	Programu ya Maendeleo Sekta ya Marji Awamu ya Pili (WSDP II)	6,105,610,981
	Jumla	6,218,133,580.54

7(xx) Kukoskana Iwia Taarifa ya Mikuzi - Programu ya Maendeleo ya Sekta ya Kilimo

Na.	Halmashauri	Na.	Halmashauri
1	Wilaya ya Bagamoyo	3	Wilaya ya Meru
2	Wilaya ya Karatu	4	Wilaya ya Rufiji

7(xxi) Kukoskana Iwia Taarifa za Mikuzi wa Ndani - Programu ya Maendeleo ya Sekta ya Marji

Na.	Halmashauri	Na.	Halmashauri	Na.	Halmashauri
1	Mji wa Bunda	7	Wilaya ya Kyela	12	Wilaya ya Mikalamta
2	Mamispa ya Ilala	8	Wilaya ya Lushoto	13	Wilaya ya Mvomero
3	Wilaya ya Illeje	9	Wilaya ya Mafia	14	Wilaya ya Ntasi
4	Wilaya ya Kibondo	10	Wilaya ya Malente	15	Wilaya ya Nyasa
5	Wilaya ya Kilindi	11	Wilaya ya Misungwi	16	Wilaya ya Ruvu
6	Wilaya ya Korogwe				

7(xxii) Kukoskana Iwia Taarifa za Mikuzi wa Ndani - Miradi wa Maendeleo ya Jamii

Na.	Halmashauri	Na.	Halmashauri
1	Wilaya ya Chato	7	Wilaya ya Mpanda
2	Wilaya ya Iringa	8	Mamispa ya Mpanda
3	Wilaya ya Kilolo	9	Wilaya ya Mufindi
4	Wilaya ya Mbeya	10	Mamispa ya Musoma
5	Wilaya ya Mbogwe	11	Wilaya ya Ntasi
6	Wilaya ya Morogoro		

7(xiv) Manunuzi ya Vifaa na Huduma Yasiyoidhinishwa na Bodi ya Zabuni Sh.Tz. 864,521,234 - Mifuko wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Meru	170,826,511	10	Wilaya ya Mburanga	24,771,000
2	Wilaya ya Ngorongoro	114,271,100	11	Mji wa Kahama	23,564,640
3	Wilaya ya Metele	103,699,975	12	Wilaya ya Mkombero	15,286,000
4	Wilaya ya Kakumko	85,132,768	13	Mji wa Kibaha	14,077,909
5	Wilaya ya Uvinza	81,462,300	14	Wilaya ya Mbodoma	12,827,000
6	Mji wa Makambako	76,448,350	15	Wilaya ya Mbanga	10,595,439
7	Wilaya ya Ngara	47,333,004	16	Wilaya ya Nsimbo	5,148,555
8	Wilaya ya Karatu	40,939,858	17	Wilaya ya Mpimbwe	5,148,555
9	Wilaya ya Mpanda	37,986,270	Jumla		864,521,234

7(xv) Manunuzi ya Vifaa na Huduma Yasiyoidhinishwa na Bodi ya Zabuni Sh.Tz. 137,009,870 - Mifuko wa Barabara

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Marispa ya Moshi	74,915,604	3	Jiji la Mwanza	12,295,080
2	Wilaya ya Meru	42,560,400	4	Marispa ya Ilala	7,236,786
Jumla					137,009,870

7(xvi) Manunuzi ya Vifaa na Huduma Yasiyoidhinishwa na Bodi ya Zabuni Sh.Tz. 45,217,164 - Programu ya Maendeleo ya Sekta ya Marji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Jiji la Mwanza	22,007,617	3	Wilaya ya Uluguru	7,862,290
2	Wilaya ya Songea	11,790,000	4	Mji wa Kahama	3,557,257
Jumla					45,217,164

7(xvii) Manunuzi ya Vifaa na Huduma Yasiyoidhinishwa na Bodi ya Zabuni Sh.Tz. 90,234,000 - Miradi Mizingine

Na.	Jina la Miradi	Kiasi (Sh.Tz.)
1	Wizara ya Fedha na Mpango- Idara ya Kuondoa Umasikini	34,934,000
2	Bunge la Tanzania	55,300,000

	Jumla	90,234,000
--	-------	------------

7(xviii) Manunuzi Yaliyofanyea bila Kushindanisha Wazabuni Sh.Tz. 358,175,986 - Mfuko wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Songea	42,236,530	15	Wilaya ya Kisarawe	7,831,360
2	Wilaya ya Kilombero	35,765,740	16	Wilaya ya Rukosa	7,113,774
3	Wilaya ya Karagwe	33,775,000	17	Mji wa Mbulu	6,847,000
4	Wilaya ya Tunduru	32,788,516	18	Wilaya ya Buhigwe	4,680,000
5	Wilaya ya Ushetu	30,910,980	19	Marispa ya Lemela	4,564,900
6	Wilaya ya Manyoni	23,835,410	20	Mji wa Kasulu	4,525,601
7	Wilaya ya Ntasi	16,118,669	21	Mji wa Ifakara	4,308,100
8	Wilaya ya Muuranga	15,363,849	22	Wilaya ya Mele	3,832,000
9	Wilaya ya Mwadaka	14,518,000	23	Wilaya ya Kasulu	3,200,000
10	Mji wa Kahama	13,620,920	24	Wilaya ya Muranga	2,940,000
11	Wilaya ya Nyasa	12,300,694	25	Wilaya ya Sikonge	2,702,000
12	Marispa ya Tabora	12,050,100	26	Wilaya ya Mamumbo	1,800,000
13	Wilaya ya Sumbawanga	9,799,400	27	Wilaya ya Bumbuli	1,349,475
14	Wilaya ya Manyumbu	8,257,968	28	Wilaya ya Kigoma	1,150,000
Jumla					358,175,986

7(xix) Manunuzi Yaliyofanyea bila Kushindanisha Wazabuni Sh.Tz. 237,145,194 - Mfuko wa Barabara

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Chamaeneo	184,709,076,70	5	Wilaya ya Kwimba	3,971,505
2	Wilaya ya Kilombero	18,342,711	6	Marispa ya Sumbawanga	3,401,380
3	Marispa ya Kigoma Ujiji	12,843,960	7	Mji wa Makambako	3,263,626
4	Marispa ya Temeku	9,432,935	8	Wilaya ya Nakete	1,180,000
Jumla					237,145,194

7(xxx) Manunuzi Yaliyofanywa bila Kushindanisha Wazabuni Sh.Tz. 438,227,072 - Programu ya Maendeleo ya Sekta ya Mazi

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Mpimbwe	399,735,000	4	Wilaya ya Ludewa	5,942,120
2	Wilaya ya Chunya	14,877,000	5	Wilaya ya Mikasi	5,859,316
3	Wilaya ya Ushetu	9,683,116	6	Wilaya ya Songwe	2,130,520
Jumla:					438,227,072

7(xxi) Manunuzi Yaliyofanywa bila Kushindanisha Wazabuni Sh.Tz. 24,068,330 - Mradi wa Maendeleo ya Jamii

Na.	Halmashauri	Kiasi (Sh.Tz)
1	Wilaya ya Njombe	
2	Wilaya ya Ludewa	
Jumla:		24,068,330

7(xxii) Manunuzi Yaliyofanywa bila Kushindanisha Wazabuni Sh.Tz. 140,957,814.16 - Mradi Marejive

Na.	Jina la Mradi	Kiasi (Sh.Tz.)
1	Baylor Tanzania	-
2	Ofisi ya Muranasheria Mkuu (AGC)	11,490,000
3	Ofisi ya Waziri Mkuu (Kurimarisha Taarifa ya Hali ya Hewa na Afumbo wa Kutma Tahadhi ya Napema)	8,626,000
4	Shirika la Uzalishaji Maliki la Jeshi la Kujenga Taifa (SUMA-JKT)	45,554,800
5	Bunge la Tanzania	50,100,000
6	Mradi wa Ushindani Sekta Binafsi (PSCP)	14,240,796
7	Programu ya Kitatifa ya Kudhibiti Malaria (NMCP)	10,946,216.16
Jumla		140,957,814.16

7(xxiii) Manunuzi ya Mazi na Vifaa vyenye thamani ya Sh.tz. 68,337,800 iwa Fedha Tastimu hadala ya kufuata taratibu za manunuzi - Programu ya Maendeleo ya Sekta ya Mazi

Na.	Halmashauri	Kiasi (Sh.Tz)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Rongai	16,663,800	5	Wilaya ya Mombasa	8,900,000
2	Wilaya ya Ilala	13,627,000	6	Wilaya ya Mbale	3,913,200
3	Wilaya ya Kilolo	13,485,500	7	Wilaya ya Pangani	1,188,000
4	Wilaya ya Lushoto	9,920,500	8	Wilaya ya Rombo	639,800

Jumla		46,337,800
7(xxiv) Manunuzi ya Huduma taka kwa Wazabuni Wasiochimishwa Sh.Tz. 6,087,983 - Programu ya Maendeleo ya Sekta. ya Maji		
Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Kasulu	2,494,280
2	Mji wa Kasulu	2,061,000
	Jumla	6,087,983
7(xxv) Manunuzi ya Huduma taka kwa Wazabuni Wasiochimishwa Sh.Tz. 29,708,500 - Mraidi Mizingine		
Na	Jina la Mraidi	Kiasi(Sh.Tz.)
1	Baylor Tanzania	29,708,500
7(xxvi) Dawa na Vifaa Tiba Vilivyonunuliwa lakini Havilupokelewa Sh.Tz. 735,002,632 - Mhiko wa Afya		
Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Wang'ombe	154,586,400
2	Mji wa Njombe	135,610,000
3	Wilaya ya Mbeya	113,514,660
4	Wilaya ya Karagwe	92,722,856
5	Mamispa ya Rala	36,128,300
6	Mji wa Kibaha	26,119,936
7	Wilaya ya Muleba	26,016,600
8	Mamispa ya Kemeta	25,545,988
9	Wilaya ya Busega	24,743,300
10	Wilaya ya Kilosa	24,419,800
11	Wilaya ya Ngara	22,977,600
	Jumla	735,002,632
7(xxvii) Mali na Vifaa Vilivyonunuliwa lakini Havilupokelewa Sh.Tz. 5,183,400 - Programu ya Maendeleo ya Sekta. ya Maji		
Na.	Halmashauri	Kiasi (Sh.Tz.)

1	Songea DC	4,125,000
2	Longido DC	1,058,400
	Jumla	5,183,400

7(xviii) Mali za Kudumu Zilizozunutiva Lakini Hazikupokelewa Sh.Tz.6,204,542,487.36 - Miradi Mkingine

Na.	Jina la Mradi	Kiasi(Sh.Tz.)
1	Martolemo Makubwa Sasa Katika Mradi wa Elimu ya Malipo kwa Matolemo (BRMED)	5,906,978,585
2	Mradi wa Usimamizi na Uhifadhi Vyanzo vya Marji Kihansi (KCCMF)	6,126,500
3	Mifuko Mlungu- Mradi wa Kifua Kikuu (TZA-T-MoPP)	291,437,402
	Jumla	6,204,542,487.36

7(xix) Mali na Vifaa Ambavyo Havijiaingizwa Kuwenye Daftari Sh.Tz. 570,957,290 - Mifuko wa Afya

Na.	Halmashauri	Kiasi (Sh.Tz)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Kongwa	28,262,932	13	Wilaya ya Mbegere	2,525,000
2	Wilaya ya Chemba	11,067,200	14	Wilaya ya Kigoma	2,300,000
3	Wilaya Longido	7,442,820	15	Wilaya ya Mikalama	2,278,000
4	Wilaya Chalinze	6,914,000	16	Wilaya ya Mpwapura	2,225,000
5	Marispa Tabora	6,407,360	17	Wilaya ya Magu	2,100,000
6	Wilaya Rumbu	6,205,660	18	Mji wa Bahati	2,000,000
7	Wilaya ya Babi	5,400,000	19	Wilaya ya Tabora	1,200,000
8	Wilaya ya Ngara	5,090,000	20	Wilaya ya Nkasi	1,200,000
9	Wilaya Ludewa	3,800,000	21	Wilaya ya Ntima	1,100,000
10	Wilaya ya Chatto	3,197,000	22	Mji wa Masasi	931,250
11	Mji wa Namyamba	3,000,000	23	Wilaya ya Kalamba	900,000
12	Wilaya Iramba	2,900,000	24	Wilaya Simanjira	600,000
	Jumla				100,946,222

7(x) Mali na Vifaa Ambavyo Havijiaingizwa Kuwenye Daftari Sh.Tz. 133,199,279 - Programu ya Maendeleo ya Sekta ya Marji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Nkasi	29,890,000	11	Mamispa ya Sumbawanga	2,897,550
2	Wilaya ya Newala	29,289,064	12	Wilaya ya Namyumbu	2,444,525
3	Mamispa ya Itala	16,290,000	13	Mamispa ya Singida	2,030,000
4	Mji wa Masasi	12,247,803	14	Wilaya ya Sengerema	1,864,213.70
5	Mamispa ya Kigeme Ujiji	8,758,610	15	Mji wa Tunduma	1,680,990
6	Wilaya ya Kalambu	6,563,600	16	Wilaya ya Bagamoyo	960,000
7	Wilaya ya Kilolo	5,505,770	17	Wilaya ya Pangani	763,988
8	Wilaya ya Wilaya ya Hai	4,335,402.40	18	Wilaya ya Wilaya ya Singida	406,187
9	Wilaya ya Bokombe	3,814,980	19	Wilaya ya Mafia	356,703.14
10	Wilaya ya Noshi	3,099,889.60	Jumla		133,199,279

7(xii) Mali na Vifaa Ambavyo Havijangizia Kwenye Daftari Sh.Tz. 169,166,017 - Miradi Mizingine

Na.	Jina la Mradi	Kiasi(Sh.Tz.)
1	Mradi wa Usimamizi wa Mazingira ya Ziwa Victoria (LVEMP II)	20,087,000
2	Programu ya Kuboresha Mji Tanzania (TSCP) - PD RALG	129,866,817
3	Mifuko Mkuu- Mradi wa Ukimwi	19,212,200
	Jumla	169,166,017

7(xiii) Miradi Iliyotamiliwa Lakini Hاتatumiki Sh.Tz. 2,853,329,385 - Programu ya Maendeleo ya Sekta ya Mafiji

Na.	Halmashauri	Kiasi (Sh.Tz.)	Na.	Halmashauri	Kiasi (Sh.Tz.)
1	Wilaya ya Chemba	609,775,970	7	Wilaya ya Kisarawe	190,500,200
2	Wilaya ya Kibaha	496,261,962	8	Mamispa ya Mtwara	169,920,138
3	Wilaya ya Reje	407,605,047	9	Wilaya ya Msimba	47,165,000
4	Wilaya ya	310,398,038.40	10	Mji wa	33,343,560

	Bunda			Namyamba		
5	Wilaya ya Ngara	287,300,178	11	Wilaya ya Biharamulo	20,697,843	
6	Wilaya ya Namyumba	270,408,448.80	12	Wilaya ya Kiteto	7,950,000	
Jumla					2,853,329,345	

7(xiii) Miradi Kiyokamiliwa Lakini Hanumili - Miradi Mbingine

Na.	Jina la Miradi	Kiasi(Sh.Tz.)
1	Katibu Tawala wa Mica - Tabora	-
2	Muko Mbau - Miradi wa Kifua Kikuu (TZA-T-MoPP)	-

7(xiv) Upungufu wa Rasitimali Watu 3,290 - Programu ya Maendeleo ya Sekta ya Kitimo

Na.	Halmashauri	Wanaohitajika	Waliopo	Upungufu
1	Wilaya ya Geita	358	59	299
2	Wilaya ya Kalambo	340	125	215
3	Wilaya ya Sumbawanga	268	87	181
4	Wilaya ya Tunduru	225	72	153
5	Wilaya ya Barisidi	194	62	132
6	Wilaya ya Kiteto	219	100	119
7	Wilaya ya Mbanga	166	48	118
8	Wilaya ya Kibera	238	121	117
9	Wilaya ya Meatu	194	78	116
10	Wilaya ya Nsimbo	136	20	116
11	Wilaya ya Maswa	203	89	114
12	Wilaya ya Songwe	160	51	109
13	Wilaya ya Iringa	184	77	107
14	Wilaya ya Mbazi	210	107	103
15	Wilaya ya Ikalima	142	42	100
16	Wilaya ya Rukungwa	158	61	97
17	Wilaya ya Meru	208	115	93
18	Wilaya ya Ilungwwe	165	93	72
19	Wilaya ya Mombasa	124	54	70
20	Wilaya ya Mpanda	89	25	64
21	Wilaya ya Mikasi	132	70	62
22	Manispaa ya Songea	81	23	58
23	Manispaa ya Sumbawanga	115	59	56

24	Wilaya ya Kyela	105	53	55
25	Wilaya ya Illeje	91	37	54
26	Wilaya ya Songea	110	57	53
27	Wilaya ya Simanjiro	113	66	52
28	Wilaya ya Hanang'	87	37	50
29	Wilaya ya Karatu	95	47	48
30	Wilaya ya Arusha	107	60	47
31	Wilaya ya Bagamoyo	96	58	38
32	Wilaya ya Mieze	64	26	38
33	Manispaa ya Mpanda	74	38	36
34	Wilaya ya Chunya	70	35	35
35	Wilaya ya Nantumbo	72	51	21
36	Wilaya ya Nyasa	36	16	20
37	Wilaya ya Hesi	59	39	20
38	Wilaya ya Ilufiji	56	37	19
39	Mji wa Kibaha	71	58	13
40	Jiji la Mbeya	38	26	12
41	Jiji la Mwanza	28	24	4
42	Mji wa Bahati	29	25	4
	Jumla	5718	2428	3290

7(xiv) Upungufu wa Rasitimali Watu 9,654 - Mfulo wa Afya

Na.	Halmashauri	Wanaohitajika	Waliopo	Upungufu
1	Wilaya ya Arusha	900	309	591
2	Wilaya ya Bahl	508	333	175
3	Wilaya ya Bahi	662	471	191
4	Wilaya ya Bukoba	562	158	404
5	Wilaya ya Chamwino	790	449	341
6	Wilaya ya Chato	595	318	277
7	Wilaya ya Chemba	141	35	106
8	Mji wa Geita	272	102	170
9	Wilaya ya Kaliua	610	144	466
10	Mji wa Kibaha	326	255	71
11	Wilaya ya Longido	598	142	456
12	Wilaya ya Madabba	180	58	122
13	Wilaya ya Mkinga	351	37	314
14	Wilaya ya Mbegere	72	3	69

15	Wilaya ya Meru	780	399	381
16	Wilaya ya Monduli	686	273	413
17	Wilaya ya Moshi	781	398	383
18	Mamispa ya Moshi	585	436	149
19	Wilaya ya Mwanza	710	324	386
20	Wilaya ya Morogoro	889	505	384
21	Wilaya ya Nantumbo	755	293	462
22	Wilaya ya Nyang'�mwale	250	79	171
23	Wilaya ya Nyasa	1069	215	854
24	Wilaya ya Nzega	113	48	65
25	Wilaya ya Rombo	697	354	343
26	Wilaya ya Same	562	351	201
27	Wilaya ya Sika	580	196	384
28	Wilaya ya Silange	542	173	369
29	Wilaya ya Tabora	649	170	479
30	Wilaya ya Urambo	685	208	477
	Jumla	16,890	7,236	9,654

7(xvi) Upungufu wa Rasitimali Watu 860 - Mfulo wa Barabara

Na.	Halmashauri	Wanaohitajika	Waliopo	Upungufu
1	Jiji la Arusha	11	5	3
2	Mji wa Babati	10	5	2
3	Wilaya ya Bahi	25	17	5
4	Wilaya ya Bariadi	23	15	5
5	Wilaya ya Butigwe	16	7	9
6	Wilaya ya Bukombe	13	9	4
7	Wilaya ya Bumbuli	15	3	12
8	Mji wa Bunda	12	4	3
9	Wilaya ya Busega	5	3	2
10	Wilaya ya Busekelo	15	5	10
11	Wilaya ya Chamwino	24	13	11
12	Wilaya ya Chemba	12	5	7
13	Wilaya ya Chunya	12	4	3

14	Mamispa ya Dodoma	23	12	11
15	Wilaya ya Gairo	19	4	15
16	Wilaya ya Hai	9	4	5
17	Wilaya ya Hanang'	15	7	8
18	Wilaya ya Handeni	22	20	2
19	Mji wa Handeni	11	3	8
20	Wilaya ya Ifakala	10	2	8
21	Wilaya ya Igunga	18	13	5
22	Wilaya ya Illeje	20	10	10
23	Mamispa ya Ilemela	15	6	9
24	Wilaya ya Iramba	20	7	13
25	Wilaya ya Itigi	21	3	18
26	Wilaya ya Itikima	13	9	4
27	Wilaya ya Kalembo	20	10	10
28	Wilaya ya Kalambo	16	9	7
29	Wilaya ya Katiusa	20	4	16
30	Wilaya ya Karagwe	18	6	12
31	Wilaya ya Karatu	24	9	15
32	Wilaya ya Kasulu	18	8	10
33	Mji wa Kasulu	9	2	7
34	Wilaya ya Kibaha	13	5	8
35	Wilaya ya Kibiti	12	2	10
36	Wilaya ya Kibondo	13	9	4
37	Wilaya ya Kigoma	8	4	4
38	Wilaya ya Kilindi	11	8	3
39	Wilaya ya Kilombero	22	6	16
40	Wilaya ya Kilosa	49	34	15
41	Wilaya ya Kilwa	16	9	7
42	Mji wa Kitwara	29	13	16

43	Wilaya ya Kishapu	13	9	4
44	Wilaya ya Kondoa	11	5	6
45	Mji wa Kondoa	13	2	11
46	Wilaya ya Kongwa	21	10	11
47	Wilaya ya Korogwe	19	3	16
48	Wilaya ya Kuwimba	29	16	13
49	Wilaya ya Lwale	26	13	13
50	Wilaya ya Longido	17	4	13
51	Wilaya ya Lushoto	24	19	5
52	Wilaya ya Mafia	13	4	9
53	Wilaya ya Makete	26	21	5
54	Wilaya ya Manyoni	42	34	8
55	Jiji la Mbeya	41	25	16
56	Wilaya ya Mbanga	10	2	8
57	Mji wa Mbanga	20	5	15
58	Wilaya ya Mbulu	10	0	10
59	Wilaya ya Meru	15	5	10
60	Wilaya ya Mikalama	12	7	5
61	Wilaya ya Mkinga	11	6	5
62	Wilaya ya Mkuranga	11	5	6
63	Wilaya ya Mlele	12	8	4
64	Wilaya ya Momba	17	6	11
65	Wilaya ya Monduli	3	0	3
66	Manispaa ya Moshi	32	21	11
67	Wilaya ya Mpanda	10	5	5
68	Manispaa ya Mpanda	13	7	6
69	Wilaya ya Mpimbwe	18	2	16
70	Wilaya ya Mpwapwa	13	7	6
71	Wilaya ya Muheza	22	14	3

72	Wilaya ya Musoma	12	5	7
73	Wilaya ya Moranga	13	9	4
74	Jiji la Mwanza	20	7	13
75	Wilaya ya Nantumbo	26	17	9
76	Wilaya ya Ngara	7	0	7
77	Wilaya ya Ngorongoro	13	9	4
78	Mji wa Njombe	14	6	3
79	Wilaya ya Nkasi	20	18	2
80	Wilaya ya Nsimbo	17	11	6
81	Wilaya ya Nyasa	13	9	4
82	Wilaya ya Nzega	8	5	3
83	Mji wa Nzega	11	10	1
84	Wilaya ya Rombo	31	23	3
85	Wilaya ya Rong'a	19	6	13
86	Wilaya ya Rusangu	19	3	16
87	Wilaya ya Rungwe	35	16	19
88	Wilaya ya Same	30	26	4
89	Wilaya ya Sererema	26	18	3
90	Wilaya ya Shinyanga	19	5	14
91	Wilaya ya Sihwa	13	6	7
92	Wilaya ya Sikonge	13	6	7
93	Wilaya ya Singida	10	4	6
94	Wilaya ya Songea	22	11	11
95	Manispaa ya Songea	15	8	7
96	Wilaya ya Tabora	15	7	3
97	Manispaa ya Tabora	23	16	7
98	Mji wa Tunduma	9	1	3
99	Wilaya ya Tunduru	21	14	7
100	Wilaya ya Urambo	16	14	2

101	Wilaya ya Uvinza	12	5	7
102	Wilaya ya Wang'ombe	15	9	6
Jumla		1768	908	860

7(dvii) Upungufu wa Wasimati Watu 1,537 - Programu ya Maendeleo ya Sekta ya Mjini

Na.	Halmashauri	Wanaohitajika	Waliopo	Upungufu
1	Mji la Arusha	7	2	5
2	Wilaya ya Arusha	26	13	13
3	Wilaya ya Babati	27	17	10
4	Mji wa Babati	28	13	15
5	Wilaya ya Bagamoyo	24	7	17
6	Wilaya ya Bahri	20	7	13
7	Wilaya ya Barisadi	28	13	15
8	Mji wa Barisadi	27	6	21
9	Wilaya ya Biharamulo	4	1	3
10	Wilaya ya Buchesa	18	10	8
11	Wilaya ya Buhigwe	19	4	15
12	Wilaya ya Bukoba	10	7	3
13	Manispaa ya Bukoba	4	0	4
14	Wilaya ya Bukombe	13	4	9
15	Wilaya ya Bumbuti	10	5	5
16	Mji wa Bunda	27	7	20
17	Wilaya ya Busega	20	14	6
18	Wilaya ya Busokolo	9	6	3
19	Wilaya ya Butiama	27	3	19
20	Wilaya ya Chalinze	10	5	5
21	Wilaya ya Chamwino	27	15	12
22	Wilaya ya Chatto	15	10	5
23	Wilaya ya Chemba	12	6	6
24	Wilaya ya Chunya	9	2	7

25	Manispaa ya Dedoma	14	8	6
26	Wilaya ya Gairo	12	3	9
27	Wilaya ya Geita	17	6	11
28	Miji wa Geita	15	10	5
29	Wilaya ya Hesi	12	6	6
30	Wilaya ya Hanang'	23	17	6
31	Wilaya ya Handeni	25	10	15
32	Miji wa Hakuna	15	5	10
33	Wilaya ya Igunga	28	9	19
34	Wilaya ya Ilkungi	18	8	10
35	Manispaa ya Itata	25	16	9
36	Wilaya ya Illeje	10	5	5
37	Wilaya ya Iramba	26	13	13
38	Manispaa ya Iringa	6	4	2
39	Wilaya ya Itigi	15	4	11
40	Wilaya ya Itilima	17	4	13
41	Miji wa Kahama	8	2	6
42	Wilaya ya Kakenya	27	6	21
43	Wilaya ya Kalambo	14	3	11
44	Wilaya ya Kaliusa	18	7	11
45	Wilaya ya Karagwe	15	6	9
46	Wilaya ya Karatu	16	5	11
47	Wilaya ya Kasulu	14	5	9
48	Miji wa Kasulu	19	4	15
49	Wilaya ya Kibaha	13	9	4
50	Miji wa Kibaha	13	4	9
51	Wilaya ya Kibiti	12	3	9
52	Wilaya ya Kibondo	15	2	13
53	Manispaa ya Kigamboni	26	5	21
54	Wilaya ya Kigoma	16	15	1
55	Manispaa ya Kigoma	3	2	1

56	Wilaya ya Kilindi	20	7	13
57	Wilaya ya Kilombero	7	3	4
58	Wilaya ya Kilosa	19	6	13
59	Wilaya ya Kibera	28	12	16
60	Wilaya ya Kisarawe	24	18	6
61	Wilaya ya Kishapu	18	3	10
62	Wilaya ya Kiteto	32	16	16
63	Wilaya ya Kondoa	18	4	14
64	Mji wa Kondoa	7	3	4
65	Wilaya ya Kongwa	21	3	13
66	Wilaya ya Korogwe	25	6	19
67	Mji wa Korogwe	24	14	10
68	Wilaya ya Karimba	34	27	7
69	Wilaya ya Kyela	13	3	10
70	Wilaya ya Lindi	33	7	26
71	Manispaa ya Lindi	12	6	6
72	Wilaya ya Livale	16	3	8
73	Wilaya ya Longido	15	7	8
74	Wilaya ya Ludewa	12	7	5
75	Wilaya ya Lushoto	8	5	3
76	Wilaya ya Mafia	30	10	20
77	Mji wa Mafinga	11	6	5
78	Wilaya ya Magu	26	16	10
79	Mji wa Makambako	7	5	2
80	Wilaya ya Malinyi	11	2	9
81	Wilaya ya Manyoni	31	26	5
82	Wilaya ya Masasi	24	17	7
83	Mji wa Masasi	13	7	6
84	Wilaya ya Maswa	10	3	7
85	Wilaya ya Mbareti	11	3	8
86	Wilaya ya Mbeya	20	8	12

87	Wilaya ya Mbanga	40	20	20
88	Miji wa Mbanga	11	3	8
89	Wilaya ya Mbogwe	15	7	8
90	Wilaya ya Mbazi	12	2	10
91	Wilaya ya Mbulu	24	6	18
92	Miji wa Mbulu	12	2	10
93	Wilaya ya Meatu	32	15	17
94	Wilaya ya Meru	22	6	16
95	Wilaya ya Misungwi	9	7	2
96	Wilaya ya Mikalama	9	6	3
97	Wilaya ya Mkinga	8	3	5
98	Wilaya ya Mkuranga	19	6	13
99	Wilaya ya Mlele	12	4	8
100	Wilaya ya Momba	12	6	6
101	Wilaya ya Monduli	27	26	1
102	Wilaya ya Morogoro	28	11	17
103	Wilaya ya Moshi	13	3	5
104	Manispaa ya Moshi	6	3	3
105	Wilaya ya Mpanda	15	10	5
106	Manispaa ya Mpanda	18	12	5
107	Wilaya ya Mpimbwe	21	4	17
108	Wilaya ya Mpwapwa	7	3	4
109	Wilaya ya Msalala	17	5	12
110	Wilaya ya Mtawara	12	5	7
111	Manispaa ya Mtawara	6	4	2
112	Wilaya ya Mufindi	15	5	10
113	Wilaya ya Muheza	27	18	9
114	Wilaya ya Mvomero	13	5	8
115	Wilaya ya Muanga	14	4	10
116	Jiji la Mwanza	10	1	9
117	Wilaya ya Nachingwea	19	6	13

118	Wilaya ya Namtumbo	22	21	1
119	Miji wa Namyamba	18	4	14
120	Wilaya ya Nanyumbu	24	5	19
121	Miji wa Newala	7	5	2
122	Wilaya ya Newala	14	7	7
123	Wilaya ya Ngara	26	20	6
124	Wilaya ya Ngorongoro	27	17	10
125	Wilaya ya Nkasi	23	11	12
126	Wilaya ya Nsimbo	10	6	4
127	Wilaya ya Nyang'ende	18	8	10
128	Wilaya ya Nyasa	20	7	13
129	Wilaya ya Nzega	32	16	16
130	Wilaya ya Pangani	22	17	5
131	Wilaya ya Rombo	15	9	6
132	Wilaya ya Rorua	10	5	5
133	Wilaya ya Ruangwa	28	5	23
134	Wilaya ya Rungwe	14	4	10
135	Wilaya ya Same	19	7	12
136	Wilaya ya Sengerema	23	20	3
137	Wilaya ya Shinyanga	26	14	12
138	Manispaa ya Shinyanga	7	4	3
139	Wilaya ya Siha	7	3	4
140	Wilaya ya Sikonge	21	15	6
141	Wilaya ya Simenjiro	28	13	15
142	Wilaya ya Singida	13	8	5
143	Manispaa ya Singida	19	1	18
144	Wilaya ya Songea	13	4	9
145	Manispaa ya Songea	9	3	6
146	Wilaya ya Songwe	16	1	15
147	Wilaya ya Sumbawanga	17	12	5
148	Manispaa ya Sumbawanga	10	5	5

149	Wilaya ya Tabora	15	12	3
150	Manispaa ya Tabora	16	5	11
151	Wilaya ya Wilaya ya Tandahimba	17	8	9
152	Jiji la Tanga	14	6	8
153	Wilaya ya Tarime	29	7	22
154	Mji wa Tarime	14	3	11
155	Manispaa ya Temeke	24	8	16
156	Mji wa Tunduma	19	8	11
157	Wilaya ya Tunduru	20	6	14
158	Wilaya ya Ukerewe	10	2	8
159	Wilaya ya Uluguru	10	3	7
160	Wilaya ya Urambo	14	11	3
161	Wilaya ya Uvinza	20	10	10
Jumla		2,793	1,255	1,537