

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS -TAWALA ZA MIKOA NA SERIKALI ZA MITAA

HALMASHAURI YA WILAYA YA ARUSHA

**TAARIFA YA MIRADI YA MAENDELEO
ITAKAYOFUNGULIWA, KUZINDULIWA NA
KUWEKEWA MAWE YA MSINGI NA
KIONGOZI WA MBIO ZA
MWENGE WA UHURU
3 SEPTEMBER 2017**

Septemba, 2017

UTANGULIZI

Kitabu hiki kinahusu taarifa mbalimbali za mbio za Mwenge wa Uhuru katika Halmashauri ya Wilaya ya Arusha tarehe 3 Septemba 2017. Aidha, taarifa hizo ni pamoja na Taarifa ya Makabidhiano ya Mwenge wa Uhuru, Mapokezi katika Halmashauri ya Wilaya ya Arusha, Ratiba za Miradi iliyopitiwa na Mwenge wa Uhuru, Taarifa za Miradi, Risala ya Utii kwa Mheshimiwa Rais wa Jamhuri ya Muungano wa Tanzania Dkt. John Pombe Joseph Magufuli, Taarifa ya Kuukabidhi Mwenge kwa Halmashauri ya Meru, na viambatanisho muhimu vya vya taarifa hizo.

TARIFA FUPI YA MAKABIDHIANO YA MWENGE

TAREHE 3 SEPTEMBER 2017

Mimi **Ndugu Alexander Mnyeti**, Mkuu wa Wilaya ya Arumeru, nakiri kuupokea Mwenge wa Uhuru kutoka kwa Mkuu wa Wilaya ya Longindo, leo tarehe **3 Septemba 2017** ukiwa unawaka, unameremeta na wakimbiza Mwenge kimkoa na Kitaifa wakiwa na afya njema na salama.

Katika Wilaya ya Arumeru inayoundwa na Halmashauri mbili, **Halmashauri ya Wilaya ya Arusha** na **Halmashauri ya Meru**. Wilaya ya Arumeru ina ukubwa wa kilomita za mraba **2,714.892** ikiwa na jumla ya Wakazi **663,055** (Wanaume ni **319,690**) na Wanawake ni **343,096**). Aidha, Mwenge wa Uhuru utapita katika Tarafa zote **6** za Wilaya ambazo ni **Mukulat, Enaboishu, Moshono, King'ori, Poli** na **Mbuguni**, utapita katika kata **10** kati ya kata **53**, vijiji **8** kati ya **157**.

Mwenge huu wa Uhuru unatarajiwa kukimbizwa umbali wa Kilometa **159.1** kukagua na kufungua miradi yenye thamani ya shilingi **3,735,799,088** katika Sekta za Maji, Elimu, Afya, Viwanda, Uvuvi, Kilimo, Mazingira na Mifugo na kuwezesha wananchi kiuchumi hasa kwa kutoa mikopo kwa vikundi yenye thamani ya shilingi **157,000,000**.

Ndugu Kiongozi wa mbio za Mwenge Kitaifa kwa kuanzia Mwenge huu wa Uhuru utaanza kukimbizwa katika Halmashauri ya Wilaya ya Arusha na kumalizikia katika Halmashauri ya Meru.

Eeh Mwenyezi Mungu nisaidie.

Mwenge wa Uhuru Hoyee!!!

Ndugu Alexander Mnyeti
MKUU WA WILAYA
WILAYA YA ARUMERU

TAARIFA FUPI YA MAPOKEZI YA MWENGE WA UHURU

TAREHE 03 SEPTEMBER 2017

UTANGULIZI

Ndugu Kiongozi wa Mbio za Mwenge wa Uhuru Kitaifa, **Amour Hamad Amour**, Ndugu wakimbiza Mwenge wa Uhuru Kitaifa ; Salome Obadia Mwakitalima, Shukran Islam Msuri, Frederick Joseph Ndahani, Vatima Yunus Hassan, Bahati Mwaniguta Lugodisha,

Mheshimiwa Mkuu wa Mkoa wa Arusha - Ndugu Mrisho Gambo

Katibu Tawala Mkoa wa Arusha - Ndugu Richard Kwitega

Mheshimiwa Mkuu wa Wilaya ya Arumeru – Ndugu Alexander Mnyeti

Waheshimiwa Viongozi wa Vyama na Serikali

Viongozi wa Madhehebu ya Dini

Viongozi wa Tansia ya habari, vikundi vya wasanii

Kwa niaba ya wananchi wote wa Halmashauri ya Wilaya ya Arusha napenda nitumie fursa hii kuwapa pole kwa safari ndefu. Aidha, ninayo furaha kubwa kuwakaribisha katika Halmashauri ya Wilaya ya Arusha.

Sote tunatambua kwamba kihistoria, **Mwenge wa Uhuru uliwashwa ili kuleta matumaini pasipo na matumaini, kuleta upendo palipo na chuki, na heshima pale ambapo pamejaa dharau.** Hadi sasa, pamoja na kuhimiza maendeleo kwa wananchi, Mwenge wa Uhuru bado unabeba maana na madhumuni yale yale yaliyoainishwa wakati Mwenge wa Uhuru unawashwa kwa mara ya kwanza nchini.

Katika kutekeleza madhumuni hayo, Halmashauri ya Wilaya ya Arusha, yenye Jimbo moja la uchaguzi la Arumeru Magharibi, Mwenge wa Uhuru utapita katika Tarafa zote **tatu (3)** ambazo ni **Mukulat, Enaboishu** na **Moshono**. Aidha, Mwenge wa Uhuru utakimbizwa katika Kata **Sita (6)** kati

ya kata **27** na utapita katika vijiji **vinne (4)** kati ya Vijiji **67** na vitongoji **vinne (4)** kati ya vitongoji **21** vinavyounda Mamlaka ya Mji mdogo wa Ngaramtoni katika Halmashauri hii.

Mbio za Mwenge wa Uhuru 2017 katika Halmashauri ya Wilaya ya Arusha zitakuwa na urefu wa kilomita **88**. Mwenge wa Uhuru utapitia miradi **sita (6)**, kati ya hiyo miradi **miwili (2)** itafunguliwa nayo ni Kituo cha Afya Engorora kilichopo Kata ya Kisongo na mradi wa ufugaji wa samaki, uliopo Kata ya Olorien. Miradi **mitatu (3)** itazinduliwa nayo ni mradi wa Kiwanda cha vifungashio uliopo Kata ya Kisongo, Mabweni na madarasa shule ya Sekondari Mwandet, uliopo Kata ya Mwandet na Kivuko cha Moivo kilichopo Kata ya Moivo. Na mradi **mmoja (1)** wa maji wa Ekenywa, Kata ya Olturument utawekewa jiwe la msingi na Mwenge wa Uhuru. Aidha, Mwenge wa Uhuru utatekeleza dhana ya Uwezeshaji wananchi kiuchumi na kutoa mikopo kwa vikundi vya wanawake na Vijana yenye thamani ya shilingi **100,000,000**.

Miradi yote hii ina thamani ya jumla ya Shilingi **1,635,900,399.45** kwa mchanganuo ufuatao : -

Nguvu za Wananchi	Halmashauri	Serikali Kuu	Wadau wa Maendeleo
163,350,700.00	80,849,699.45	255,000,000.00	1,136,700,000.00

Miradi itakayopitiwa imegusa sekta za Maji, Elimu, Afya, Viwanda, Uvuvi, na kuwezesha Wananchi kiuchumi.

Pamoja na kupitia miradi ya maendeleo, Mwenge wetu wa Uhuru utakimbizwa ukiwa unaelimisha na kueneza ujumbe mkuu wa ***'Shiriki kukuza Uchumi wa Viwanda kwa maendeleo ya nchi yetu'***. Aidha ujumbe

huu umeambatana na ujumbe wa kudumu wa mapambano dhidi ya Malaria, UKIMWI, Rushwa na matumizi ya madawa ya kulevya.

Ndugu kiongozi wa mbio za Mwenge wa Uhuru Kitaifa,

Halmashauri ya Wilaya ya Arusha imejiandaa vyema kuupokea na kuukimbiza Mwenge wa Uhuru kwa shangwe, nderemo, bashasha na vifijo ikiwa ni pamoja na kuangalia vyema msafara wako. Hivyo ninayo heshima kubwa kutamka sasa kuwa tuko tayari kuanza mbio za Mwenge wa Uhuru mwaka 2017.

MWENGE HOYEE !!!!!!!!!!!

Dkt. Wilson Mahera Charles (PhD)
MKURUGENZI MTENDAJI (W)
HALMASHAURI WILAYA YA ARUSHA

RATIBA YA MWENGE WA UHURU KWA MWAKA 2017

03.09.2017 NA 04.09.2017

SIKU YA KWANZA TAREHE 03.09.2017

KATA	ENEO	MUDA	TUKIO	MHUSIKA
Oldonyowass	Ofisi ya Kata Oldonyowass	12:00-2:00	Kuwasili eneo la Mapokezi	Viongozi Wananchi
Oldonyowass	Ofisi ya Kata Oldonyowass	02:00-2:15	Watumishi na wananchi Kujipanga tayari kwa Kuupokea Mwenge wa Uhuru.	Viongozi Watumishi Wananchi
Oldonyowass	Ofisi ya Kata Oldonyowass 0km	2:15-2:50	Makabidhiano ya Mwenge wa Uhuru	Mkuu wa Wilaya ya Longido na Mkuu wa Wilaya ya Arumeru na Mkurugenzi Mtendaji Halmashauri ya Wilaya ya Arusha.
Oldonyowass	Ofisi ya Kata Oldonyowass 0km	2:50-3:00	Wimbo wa kuukaribisha Mwenge	Kikundi cha Halaiki na amsha amsha.
Olturument	Ekenywa 20.6 Km	03:00-3:15	Mwenge wa Uhuru kuwasili Kijiji Cha Ekenywa.	OCD Mkuu wa Wilaya
		03:15-3:30	Kuweka Jiwe la Msingi kwenye mradi wa maji Ekenywa.	Kiongozi wa Mbio za Mwenge Kitaifa.
Mwandet	Mwandet 8 Km	03:30-3:45	Mwenge wa Uhuru kuwasili Shule ya Sekondari Mwandet.	OCD Mkuu wa Wilaya

KATA	ENEO	MUDA	TUKIO	MHUSIKA
		03:45-4:00	Kuzindua Bweni la wasichana Shule ya Sekondari Mwandet.	Kiongozi wa Mbio za Mwenge Kitaifa
		04:00-04:15	Kufungua Madarasa Shule ya Sekondari Mwandet.	Kiongozi wa Mbio za Mwenge Kitaifa
		04:15-4:45	Ujumbe wa mbio za Mwenge wa Uhuru.	Kiongozi wa Mbio za Mwenge Kitaifa
		4:45-4:55	Igizo/Ngonjera kuhusu Rushwa	Wanafunzi Mwandet Sekondari
		04:45-5:15	Chai ya asubuhi.	Watu wote
Kisongo	Kituo cha Afya Engorora 23km	05:15-05:45	Mwenge wa uhuru kuwasili kituo cha afya Engorora.	OCD Mkuu wa Wilaya
		05:45-06:00	Kufungua kituo cha Afya Engorora	Kiongozi wa Mbio za Mwenge Kitaifa
Kisongo	Lovilukunyi 7Km	06:00-06:20	Mwenge wa Uhuru kuwasili katika Kiwanda cha kutengeneza vifungashio.	OCD Mkuu wa Wilaya
		06:20-06:35	Kuzindua Kiwanda	Kiongozi wa Mbio za Mwenge Kitaifa
Olorien	Eneo la Mradi 30Km	06:35-07:00	Mwenge wa uhuru kuwasili eneo la Mradi	OCD Mkuu wa Wilaya
		07:00-07:15	Kufungua mradi wa samaki.	Kiongozi wa Mbio za Mwenge Kitaifa

KATA	ENEO	MUDA	TUKIO	MHUSIKA
Moivo	Shule ya Sekondari Ilboru 6Km	7:15 -7:25	Mwenge wa Uhuru kuwasili Ilboru Sekondari	OCD Mkuu wa Wilaya
		07:25-08:05	Ujumbe wa mbio za Mwenge wa Uhuru.	Kiongozi wa Mbio za Mwenge Kitaifa
		08:05-09:25	Chakula cha Mchana	Watu wote
Moivo	Moivo 2Km	09:25-09:35	Mwenge wa Uhuru kuwasili.	OCD/ Mkuu wa Wilaya
		09:35-09:50	Kuzindua daraja La Moivo.	Kiongozi Wa Mbio Za Mwenge Wa Uhuru
Kiutu	Kiutu 3Km	09:50-11:30	Mwenge wa Uhuru kuwasili eneo la mkasha.	OCD/ Mkuu wa Wilaya
			Kutoa Mikopo kwa Vikundi vya vijana na wanawake	Kiongozi wa Mbio za Mwenge kitaifa
			Kutembelea miradi ya vikundi inayotekeleza dhana ya viwanda	Kiongozi wa Mbio za Mwenge kitaifa
			Kutembelea banda la upimaji UKIMWI/VVU	Kiongozi wa Mbio za Mwenge kitaifa
			Kusoma risala ya utii kwa Mheshimiwa Rais wa Jamhuri ya Muungano.	DAS/DED
			Kutambulisha wakimbiza Mwenge Kimkoa na Kitaifa.	Kiongozi Wa Mbio za Mwenge Wa Uhuru

KATA	ENEO	MUDA	TUKIO	MHUSIKA
			Ujumbe Wa Mwenge Wa Uhuru	Kiongozi Wa Mbio Za Mwenge Wa Uhuru
		11:30-01:30	Shairi, Kwaya, Igizo na burudani mbalimbali	Kikosi cha Sanaa, ACE Africa na JKT Oljoro
Kiutu	Viwanja vya Halmashauri	01:30-02:30	Chakula cha Usiku.	Wote
Kiutu	Viwanja vya Halmashaur	02:30-12:30	Mkesho wa Mwenge na burudani mbalimbali	Wote
SIKU YA PILI TAREHE 04.09.2017				
Kiutu	Viwanja vya Halmashauri	12:30-2.00	Chai ya asubuhi	Wote
Kiutu	Viwanja Vya Halmashauri	2:00-2:30	Msafara Kuelekea Tengeru eneo la makabidhiano	OCD/ Mkuu wa Wilaya
H/shauri ya Meru	Soko la Tengeru 9.5 Km	2:30-9:00	Makabidhiano ya Mwenge wa Uhuru	Mkurugenzi Mtendaji, Halmashauri ya Wilaya ya Arusha na Meru

MRADI I

TAARIFA YA MRADI WA MAJI KITONGOJI CHA EKENYWA.

Ndugu **Amour Hamad Amour** Kiongozi wa mbio za Mwenge wa Uhuru kitaifa. Mradi wa maji kitongoji cha Ekenywa katika Kata ya Olturumet ni miongoni mwa miradi inayotekelezwa katika Halmashauri yetu kwa fedha za Mapato ya Ndani (Fedha ya fidia shamba la Lakilaki) na Ruzuku kutoka Serikali Kuu (CDG). Mradi huu uliibuliwa na wananchi kutokana na tatizo la maji katika maeneo yao ambapo maji hupatikana mara mbili kwa wiki na umbali wa kufuata maji ni zaidi ya mita **400**. Mradi huu ulianza kutekelezwa mwezi Juni 2017 na wataalam wa idara ya maji kwa kushirikiana na wananchi wa kitongoji cha Ekenywa. Mradi umelenga kujenga tanki la Maji lenye mita za ujazo **60**, ulazaji wa bomba la usambazaji na bomba kuu umbali wa kilometa **13.15** ambapo kilometa 10 ni bomba la usambazaji na kilometa **3.15** ni bomba kuu. Ujenzi wa vituo vya kuchotea maji **15** pamoja na ujenzi wa uzio (Chainlink fence).

Kazi zilizofanyika ni pamoja na; Ujenzi wa tanki lenye **mita za ujazo 60** umefanyika kwa **asilimia 95** na ulazaji wa bomba kuu kilometa **3.15** umekamilika.

Picha Na 1: Tanki lenye mita za ujazo 60 mradi wa Maji Ekenywa

GHARAMA ZA MRADI

Mradi huu ulipofikia hadi sasa umegharimu jumla ya shilingi **58,448,099.45**.

Gharama ya mradi imejumuisha nguvu za Wananchi na mchango kutoka Serikalini. Mchanganuo ni kama ufuatao: -

Nguvu za Wananchi	Shilingi 10,500,000
Ruzuku toka Serikali kuu (CDG)	Shilingi 25,000,000
Halmashauri	Shilingi 22,948,099.45
Jumla	58,448,099.45

Hadi kukamilika mradi huu unakadiriwa utagharimu jumla ya shilingi **150,948,099.45/=**.

MANUFAA YA MRADI

Mradi huu ukikamilika unatarajiwa: -

1. Kuhudumia wananchi wapatao 3,750 wa kitongoji cha Ekenywa hivyo kupunguza tatizo la kufuata maji umbali mrefu unao athiri shughuli za uzalishaji mali.
2. Kuhudumia Hospitali ya Olturument, Shule ya Msingi pamoja na Sekondari,
3. Kupunguza umbali wa Wananchi kupata maji safi na salama katika maeneo wanapoishi.

HITIMISHO

Tunapenda kutoa shukrani za dhati kwa uongozi wa Serikali ya Kitongoji cha Ekenywa, Wananchi, Halmashauri ya Wilaya Arusha na wadau wote waliofanikisha ujenzi wa mradi huu. Ndugu kiongozi wa Mbio za Mwenge kitaifa, tunaomba utuwekee jiwe la Msingi katika mradi huu wa Maji Ekenywa.

Mwenge Hoyee!!!

Anna Kivuyo
**AFISA MTENDAJI WA KATA
KATA YA OLTULUMENT**

MRADI II

TAARIFA YA MRADI WA BWENI LA KIDATO CHA TANO NA SITA

Ndugu **Amour Hamad Amour** Kiongozi wa mbio za Mwenge wa Uhuru kitaifa.

Mradi huu wa ujenzi wa bweni la Kidato cha Tano na Sita katika Shule ya Sekondari Mwandet ulianza rasmi mwezi Aprili mwaka 2017. Mradi umefadhiliwa wa Serikali kuu kupitia mradi wa **Lipa kulingana Matokeo “Payment for Results” (P4R)** pamoja na Halmashauri ya Wilaya ya Arusha ikishiriki katika usimamizi wa mradi.

Mradi umelenga kuboresha miundombinu ya malazi bora kwa Wanafunzi wa Kidato cha Tano na Sita wa shule hii. Bweni hili lina uwezo wa kuhudumia wanafunzi wapatao **80**.

Picha Na. 2: Bweni la Shule ya Sekondari Mwandet

GHARAMA ZA MRADI

Hadi kukamilika mradi huu wa ujenzi umegharimu kiasi cha shilingi **174,298,200/=**.

Mchanganuo wa fedha ni kama ifuatavyo Fedha kutoka serikali kuu kupitia mradi wa P4R shilingi **150,000,000** na Nguvu za Wananchi **24,298,200**.

MANUFAA YA MRADI

Ndugu kiongozi wa Mbio za Mwenge wa Uhuru kitaifa, mradi huu umekuwa na manufaa makubwa yafuatayo: -

- Kuwezesha ubora wa elimu hasa kwa wanafunzi wakike kwa kuishi karibu na shule,
- Kuongeza nafasi za wanafunzi wa kidato cha tano,
- Kuongeza kiasi cha ufaulu kwa kuwa na wanafunzi wanasoma kwa ushirikian na kusaidiana,
- Kuongeza mwamko wa Elimu kutokana na wanafunzi kutoka mikoa mbalimbali Tanzania,
- Bweni limesaidia wanafunzi kuwa na muda mwingi wa kujisomea kwa pamoja.

HITIMISHO

Ndugu Kiongozi wa mbio za Mwenge wa Uhuru Kitaifa tunaomba utuzindulie Bweni hili la Shule ya Sekondari ya Mwandet.

Mwenge Hoyee!!!!!!!!!!!!!!

Mwalimu John Massawe
MKUU WA SHULE
SEKONDARI MWANDET

MRADI III

TAARIFA YA MRADI WA UJENZI WA VYUMBA VINNE VYA MADARASA

Ndugu **Amour Hamad Amour** Kiongozi wa mbio za Mwenge wa Uhuru kitaifa.

Mradi huu wa ujenzi wa Madarasa manne ya kidato cha Tano na Sita katika Shule hii ya Sekondari ya Mwandet ulianza rasmi Mwezi Aprili mwaka 2017.

Mradi huu umefadhiliwa na Serikali Kuu ya Jamhuri ya Muungano wa Tanzania kupitia mradi wa **Lipa kulingana Matokeo “Payment for Results” (P4R)** na ukisimamiwa na wataalamu kutoka Halmashauri ya Wilaya ya Arusha. Madarasa haya yana uwezo wa kuhudumia wanafunzi wapatao **160**.

Picha Na 3: Madarasa ya kidato cha tano na sita katika shule ya Sekondari Mwandet

GHARAMA ZA MRADI

Hadi kukamilika mradi huu wa ujenzi umegharimu jumla ya shilingi **88,552,500** ikiwa ni mchango kutoka Serikali Kuu kupitia mradi wa P4R shilingi **80,000,000** na Nguvu za Wananchi shilingi **8,552,500**.

MANUFAA YA MRADI

Ndugu kiongozi wa Mbio za Mwenge wa Uhuru kitaifa, mradi huu umekuwa na manufaa yafuatayo; -

- Wanafunzi wanaohitimu kidato cha nne kuweza kupata nafasi kujiunga na masomo ya kidato cha tano na sita.
- Kuboresha miundombinu yakujifunzia kwa wanafunzi wa kidato cha Tano na Sita.
- Kupunguza msongamano wa wanafunzi darasani hasa kwa wanafunzi wa “A level”.
- Kuongeza wa udahili wa wanafunzi hasa wa kidato cha tano na sita,
- Imepunguza mzigo wa ujenzi wa madarasa kwa wananchi na Halmashauri.

HITIMISHO

Ndugu Kiongozi wa mbio za Mwenge wa Uhuru Kitaifa tunaomba utuzindulie madarasa haya.

Mwenge Hoyee!!!!!!!!!!!!!!

Mwalimu John Massawe
MKUU WA SHULE
SEKONDARI MWANDET

MRADI IV

TAARIFA YA MRADI WA KITUO CHA AFYA ENGORORA

Ndugu **Amour Hamad Amour** Kiongozi wa mbio za Mwenge wa Uhuru kitaifa.

Mradi wa Kituo cha Afya Engorora uliwekwa jiwe la msingi na kiongozi wa mbio za Mwenge wa Uhuru Kitaifa mwaka 2016 aliyetitwa **Ndugu George Jackson Mbijima**.

Lengo kuu la mradi huu ni kuboresha na kusogeza huduma za afya karibu na wananchi. Hii ni sambamba na utekelezaji wa sera ya Afya inayotaka kuwepo kwa huduma za Afya karibu na katika kila Kijiji.

Picha Na 4: Kituo cha Afya Engorora, katika Kata ya Kisongo.

GHARAMA ZA MRADI

Hadi mradi huu ulipofikia umegharimu jumla ya **Tsh. 151,501,600** ikiwa ni nguvu za wananchi na mchango kutoka Serikalini kwa mchanganuo ufuatao:-

Nguvu za Wananchi	Shilingi 120,000,000
Wahisani/Wadau wa Maendeleo	Shilingi 8,000,000
Halmashauri	Shilingi 23,501,600
Jumla	Shilingi 151,501,600.00

Hadi kukamilika mradi huu kama unavyoonekana umegharimu jumla ya shilingi 151,501,600.

MANUFAA YA MRADI

Ni pamoja na

- Mradi huu unakadiriwa kuhudumia wananchi takribani **10,365** wa Kata ya Kisongo na baadhi ya vijiji vya Kata za jirani.
- Kutoa huduma za afya pamoja na upimaji wa UKIMWI/VVU,
- Kupunguza vifo vya watoto na wamama wajawazito kwa kusogeza huduma karibu na Jamii,
- Kutimia kwa azma ya Serikali ya kutaka kila Kata kuwa na kituo cha Afya, Kata hii ya Kisongo imetimiza.
- Kutimia kwa lengo namba 3 linalohusu afya njema (Good Health) la Maendeleo Endelevu 2030 (Sustainable Development Goals).

Ndugu kiongozi wa Mbio za Mwenge kitaifa, tunaomba utufungulie kituo hiki cha Afya cha Engorora.

Mwenge Hoyee!!!!!!!!!!!!

James A Shore
**AFISA MTENDAJI WA KATA
KATA YA KISONGO**

MRADI V

MRADI WA KIWANDA CHA KUTENGENEZA VIFUNGASHIO (ACTIVE PACKAGING)

Ndugu **Amour Hamad Amour** Kiongozi wa mbio za Mwenge wa Uhuru kitaifa.

Mradi huu wa kutengeneza vifungashio aina ya mabox ulianza rasmi mwaka 2015 na kuanza uzalishaji mwaka 2017. Wazo la kuanzisha kiwanda hiki lilikuwepo kitambo kidogo lakini kutokana na urasimu mwingi hakikuweza kuanzishwa. Aidha utekelezaji ulianza **Mheshimiwa Rais wa Jamhuri ya Muungano wa Tanzania Dkt. John Pombe Magufuli** alipoingia madarakani 2015 na kutangaza azma ya kuifanya Tanzania kuwa nchi ya Uchumi wa Viwanda.

Lengo la Kiwanda hiki ni kutengeneza na kuuza vifungashio vya aina mbalimbali vya mabox kwa kutumia malighafi za hapa hapa nchini hivyo kusaidia kutoa ajira kwa vijana. Aidha, uzalishaji wa kiwanda ni tani 30 hadi 40 kwa mwezi.

Picha Na 5: Kiwanda cha Vifungashio cha Kisongo (Active Packaging)

GHARAMA ZA MRADI

Mradi huu hadi kukamilika kwake umegharimu kiasi cha shilingi **950,000,000** ambazo shilingi **400,000,000** ni mkopo kutoka benki ya TIB, shilingi **550,000,000** ni fedha za Mmiliki wa mradi ndugu **Prosper Swatty**.

MANUFAA YA MRADI

Mradi huu umefanikiwa kuwa na manufaa kama yafuatayo: -

- Mradi huu umetoa ajira kwa watu **10** wengi wao wakiwa ni vijana,
- Mradi huu pia umewezesha upatikanaji wa vifungashio bora kwa bidhaa zinazozalishwa hapa nchini, hivyo kukuza uchumi wa nchi.
- Uwepo wa kiwanda hiki ni soko kwa malighafi kutoka katika kiwanda cha Karatasi Mufindi, Iringa.
- Mradi huu ni rafiki kwa mazingira kwani unatumia nishati ya umeme katika uzalishaji wake. Na mabaki ya tokanayo na uzalishaji wa vifungushio yanauzwa Kenya, hata hivyo kuna mpango wa kuyatumia kwa hapo baadae kwa kufanya (recycling).
- Kutumia malighafi kutoka kiwanda cha karatasi Mufindi hapa nchini badala ya kuagiza kutoka nje ya nchi.

HITIMISHO

Ndugu Kiongozi wa mbio za Mwenge wa Uhuru Kitaifa tunaomba utuzindulie mradi huu.

“Shiriki kukuza uchumi wa viwanda kwa maendeleo ya nchi yetu”

Mwenge Hoyee!!!!!!

Prosper Swatty
**MMILIKI WA KIWANDA
ACTIVE PACKING**

MRADI VI

TAARIFA YA MRADI WA SAMAKI- OLORIEN

Ndugu **Amour Hamad Amour** Kiongozi wa mbio za Mwenge wa Uhuru kitaifa.

Mradi wa ufugaji wa samaki wa Shamba la Trust Patrick ulianza rasmi mwezi **Machi, 2017** na kukamilika mwezi **Agosti, 2017** kwa shughuli za uchimbaji na ujenzi wa mabwawa mawili yenye uwezo wa kubeba vifaranga vya samaki **4000** kila Bwawa, hivyo kufanya jumla ya vifaranga **8000** kwa mabwawa yote **mawili (2)**.

Picha Na 6: Mabwawa ya kufugia Samaki Olorien

GHARAMA ZA MRADI

Hadi sasa mradi huu wa ufugaji wa samaki hadi kukamilika umegharimu jumla ya kiasi fedha shilingi **178,700,000**.

Kati ya hizo miundo mbinu ya maji imegharimu shilingi **46,000,000**, Ujenzi wa Mabwawa pamoja na vifaranga vya samaki umegharimu shilingi **49,700,000/=** na ujenzi wa uzio umegharimu shilingi **83,000,000/=**.

MANUFAA YA MRADI

Ndugu kiongozi wa mbio za Mwenge wa Uhuru Kitaifa, mradi huu umekuwa na manufaa yafuatayo: -

- Mradi huu kutoa ajira kwa Vijana **11** kwa kuanzia,
- Pia mradi huu kusaidia utunzaji wa mazingira,
- Kuboresha Afya za Jamii kwa kujipatia lishe bora kwa kutumia samaki.
- Kuwa sehemu ya mfano kwa watu mbalimbali kujifunza kuhusu ufugaji wa samaki.

HITIMISHO.

Tunapenda kutoa shukrani zetu za dhati kwa Halmashauri ya Wilaya ya Arusha kwa kutoa mtaalamu wa Uvuvi **Ndugu Mfinanga H.A** aliyewezesha kutayarisha andiko la mradi, usimamizi, ushauri, na mafunzo ya muda mrefu.

Kwa kutekeleza sera ya Viwanda, tutaanza kufikiria kuwa na kiwandakidogo cha kusindika Samaki kwa hapo badae.

Ndugu kiongozi wa mbio za Mwenge wa Uhuru kitaifa kwa heshima na taadhima tunaomba utufungulie mradi huu,

Mwenge Hoyee!!!!!!!!!!!!!!

Mike P. Khanya
**MENEJA MSAIDIZI WA SHAMBA
TRUST PATRICK FISH FARM**

MRADI VII

MRADI WA UJENZI WA KIVUKO- KATA YA MOIVO

Ndugu **Amour Hamad Amour** Kiongozi wa mbio za Mwenge wa Uhuru kitaifa.

Mradi huu wa ujenzi wa kivuko cha Moivo ulianza rasmi **Machi, 2017** na kumalizika Julai 2017 ukiwa na lengo la kuimarisha miundombinu Katika Halmashauri yetu hasa kwa wananchi wa Kata ya Moivo.

Mradi huu umekuja baada ya uchakavu wa kivuko cha awali kilichokuwa kikihatarisha usalama wa watumia kivuko. Fedha za mapato ya ndani Halmashauri ya Wilaya ya Arusha zimegharamia mradi huu.

Picha Na 7: Kivuko cha Moivo

GHARAMA ZA MRADI

Mradi huu ulitengewa jumla ya shilingi za kitanzania **40,000,000**, lakini hadi kukamilika kwa Mradi huu uligharimu jumla ya shilingi **34,400,000**.

Hivyo fedha iliyobakia kiasi cha shilingi **5,600,000** imeelekezwa kutatua changamoto za kimaendeleo zilizopo ndani ya kata husika ya Moivo.

MANUFAA YA MRADI

Ndugu kiongozi wa mbio za Mwenge wa Uhuru Kitaifa, mradi huu umefanikiwa kuwa na manufaa kama yafuatayo:

- Mradi huu umeboresha usafiri ndani ya kata ya Moivo,
- Kuchochea Maendeleo katika Vitongoji vinavyounganishwa na kivuko hiki.

HITIMISHO

Ndugu kiongozi wa Mbio za Mwenge kitaifa, tunaomba utuzindulie Kivuko hiki cha Moivo.

Mwenge Hoyee!!!!!!!!!!!!!!!

Dorah F Mollel
**AFISA MTENDAJI KATA
KATA YA MOIVO**

RISALA YA UTII YA KWA RAIS

Mheshimiwa Rais,

Sisi wananchi wa Halmashauri ya wilaya ya Arusha tunayo furaha kubwa kuungana na wataanzania wengine leo tarehe **03 Septemba 2017** kuupokea na kuukimbiza **MWENGE WA UHURU** katika Halmashauri yetu. Aidha tunawakaribisha Halmashauri ya Wilaya ya Arusha na kuwapongeza Wakimbiza Mwenge wa Uhuru Kitaifa Ndugu **Salome Obadia Mwakitalima, Shukran Islam Msuri, Fredrick Joseph Ndahani, Vatima Yunus Hassan** na **Bahati Mwaniguta Lugodisha** chini ya Uongozi wa Ndugu, **Amour Hamad Amour**, kwa kazi kubwa wanayofanya mwaka huu.

Mheshimiwa Rais,

Halmashauri ya Wilaya ya Arusha ina ukubwa wa kilomita za mraba **1,446.692** na inakadiriwa kuwa na jumla ya wakazi wapatao **382,007** ambapo kati yao **Wanaume** ni **182,378** na **Wanawake** ni **199,629**. Halmashauri ya Wilaya ya Arusha ina Jimbo moja la uchaguzi la Arumeru Magharibi, Kiutawala kuna jumla ya Tarafa **3**, Kata **27**, vijiji **67**, vitongoji **256** na Mamlaka ya Mji Mdogo wa Ngaramtoni. Mwaka **2016** mwenge wa Uhuru ulikimbizwa kimkoa na Halmashauri yetu ilikuwa na miradi **saba (7)** yenye thamani ya shilingi **3,110,645,234** ambapo miradi **mitatu (3)** ilifunguliwa, miradi **miwili (2)** ilizinduliwa na miradi **miwili (2)** iliwekwa jiwe la msingi na kwa sasa miradi yote imekamilika na inatumika. Maendeleo ya Miradi iliyopitiwa na Mwenge wa Uhuru kwa miaka mitatu **2014, 2015** na **2016** imeambatanishwa katika viambatisho vya risala hii ya utii.

Mheshimiwa Rais,

Katika utekelezaji wa dhana ya Uwezeshaji Wananchi Kiuchumi, Halmashauri inayo **SACCOS moja** ya vijana ambayo inaendelea kujengewa uwezo. Aidha, uchaguzi unatarajiwa kufanyika ili kuondoa waliozidsha umri wa miaka **35**. Mwaka **2016/2017** Halmashauri imefanikiwa kuhamasisha na

kuunda vikundi **72** vya vijana vya uzalishaji mali vyenye wanachama **576** ambapo wasichana ni **212** na wavulana ni **364**, na jumla ya vikundi **221** vya wanawake vya uzalishaji mali vyenye jumla ya wanachama **3315**. Halmashauri ilitenga jumla ya **Tsh 114,240,635.42** kutoka katika mapato ya ndani na ilitoa Tsh. **196,500,000** kwa vikundi **16** vya vijana vyenye wanachama **154**, na vikundi vya wanawake **44** vyenye wanachama **612**. Shilingi **152,500,000** kwa Wanawake na shilingi **44,000,000** kwa vikundi vya Vijana.

Aidha, leo tumetoa mikopo yenye thamani shilingi **100,000,000** kwa vikundi **16** vya wanawake na vikundi **7** vya vijana. Halmashauri imekuwa na historia ya kutoa mikopo kwa vijana kama kwa miaka ya 2014, 2015 na 2016 kama ilivyo kwenye *Viambatanisho* vya taarifa za Miradi ya Mwenge wa Uhuru.

Halmashauri imetoa tenda ya usafi wa mazingira kwa kikundi kimoja cha vijana chenye wanachama wapatao **26** kiitwacho ASODEG Youth Group cha Kata ya Kiutu. Kwa upande wa ajira za vijana, takwimu zinaonyesha idadi ya vijana walioajiriwa katika sekta rasmi ni 426 na 6,762 katika sekta isiyo rasmi.

Mheshimiwa Rais,

Halmashauri, imefanya jitihada za kuunda timu ya Uwekezaji, kuandaa wasifu wa uwekezaji “Investment Profile” na kutangazwa kwenye tovuti ya Halmashauri www.arushadc.go.tz. Kuhamasisha wananchi kuanzisha viwanda. Hadi kufikia Juni 2017 Halmashauri ina jumla ya viwanda vya kati **17** na viwanda vidogo **241** vilivyotengeneza ajira **695**. Kuainishwa kwa maeneo ya ujenzi wa viwanda yapatayo matatu (3) ambayo ni Mbuga ya Ilkurot katika Kata ya Olkokola lenye ukubwa **ekari 50**, Shamba la Hifadhi Builder Ltd lililopo Kata ya Bwawani ukubwa **ekari 18**, Shamba la Oldonyosambu lenye ukubwa **ekari 20**. Maeneo yote matatu yana miundombinu wezeshi ya ujenzi wa viwanda. Aidha, katika kuhamasisha

sekta binafsi kuanzisha viwanda Halmashauri kwa kutumia mitambo yake imeboresha miundombinu ya barabara inayoelekea katika maeneo hayo. Pia, Halmashauri inatoa huduma na nyaraka mbalimbali kwa wakati kwa wawekezaji wa viwanda. Aidha, mbio za Mwenge wa Uhuru mwaka huu 2017 umezindua kiwanda cha mtu binafsi cha kutengeneza vifungashio (Active Packing) katika kata ya Kisongo.

Mheshimiwa Rais,

Kwa mwaka huu wa 2017, **MWENGE WA UHURU** katika Halmashauri ya Wilaya ya Arusha umezindua, umefungua na kuweka mawe ya msingi. Jumla ya thamani ya Miradi hiyo ni shilingi **1,635,900,399.45** kwa mchanganuo ufuatao: -

A. Miradi iliyozinduliwa Mitatu yenye thamani ya Shilingi 1,247,250,700

Na	Mradi	Kata	Gharama
1	Bweni la Wasichana pamoja na	Mwandet	174,298,200
2	Madarasa manne Mwandet sekondari	Mwandet	88,552,500
3	Kiwanda cha vifungashio aina ya mabox-Kisongo [Active Packeging]	Kisongo	950,000,000
4	Kivuko Kata ya Moivo	Moivo	34,400,000

B. Mradi uliyowekwa Jiwe la Msingi

Na	Mradi	Kata	Gharama
1	Mradi wa maji Kitongoji cha Ekenywa	Olturument	58,448,099.45

C. Miradi ya iliyofunguliwa yenye thamani shilingi 330,201,600

Na	Mradi	Kata	Gharama
1	Kituo cha Afya Engorora	Kisongo	151,501,600
2	Mradi wa Shamba la Samaki Trust Patrick	Olorien	178,700,000

Gharama za miradi hiyo imetokana na michango kama ifuatavyo;-

Nguvu za Wananchi	Halmashauri	Serikali Kuu	Wadau wa Maendeleo
163,350,700.00	80,849,699.45	255,000,000.00	1,136,700,000.00

Mheshimiwa Rais,

Katika mwaka **2016** wananchi walichanga shilingi **25,066,700** na mwaka **2017** shilingi **27,215,800**. Huu ni mchanganuo wa matumizi kwa mwaka 2016

Na	Mwaka	Kiasi	Matumizi
1	2016	25,066,700.00	Shughuli ya Mwenge 20,509,456 Miradi ya Maendeleo 3,500,000 Salio 1,057,244

Mheshimiwa Rais,

Kuhusu “**MAPAMBANO DHIDI YA UKIMWI**” chini ya kauli mbiu “*Tanzania bila ya maambukizi mapya, unyanyapaa na vifo vitokanavyo na UKIMWI; inawezekana ifikapo mwaka 2030*” Halmashauri ina vituo 52 vya huduma za afya pamoja na upimaji wa UKIMWI/VVU. Elimu juu ya ugonjwa huo imetolewa kwa wananchi kupitia mabaraza **25**, Vijana wa bodaboda **206**, Mtandao wa wanawake wafanyabiashara **88** nk. Kwa mwaka **2016/2017** watu **39,379** (Me **16,985** na Ke **22,394**) walijitokeza kupima. Waliogundulika kuwa na maambukizi ni **1,062** (Me **439** na Ke **623**). Hali ya maambukizi katika Halmashauri ya Arusha kwa ujumla ni **2.7%**.

Mheshimiwa Rais,

Kuhusu “**MAPAMBANO DHIDI YA MALARIA**” chini ya kauli mbiu “*Shiriki kutokomeza malaria kabisa kwa manufaa ya jamii*” elimu ya kujikinga na Malaria inatolewa kwa ukamilifu kwa kushirikiana na wadau wetu. Maambukizi ya Malaria yamepungua kutoka **0.4%** mwaka 2015/2016 hadi **0.3%** mwaka 2016/2017.

Mheshimiwa Rais,

Kuhusu **MAPAMBANO DHIDI YA MADAWA YA KULEVYA**, chini ya kauli mbiu ya “*Tuwajali na tuwasikilize watoto na vijana*” elimu imetolewa katika Vijiji. Halmashauri inawasaidia walioathirika na madawa ya kulevya kwa kupitia Hospitali ya Olturumet na Zahanati ya Ester. Aidha, Halmashauri kushirikiana na vyombo vya usalama vilifanya “Operation” katika maeneo ya

Lemanyata, Olkokola, Losinoni juu, Oldonyowas. Magunia **612** ya bangi yalikamatwa na mashamba **8** ya bangi yenye ukubwa wa hekari **1** kila moja yalifyekwa na kuteketezwa kwa kuchomwa moto, na Watuhumiwa **30** walikamatwa kwa nyakati tofauti na kufikishwa mahakamani.

Mheshimiwa Rais,

Kuhusu “**MAPAMBANO DHIDI YA RUSHWA**” na athari zake chini ya kauli mbiu “*Tuungane kwa pamoja dhidi ya rushwa kwa maendeleo, amani na usalama wa Taifa letu*”. Halmashauri kupitia TAKUKURU Wilaya imeendelea na jukumu la kuzuia na kupambana na rushwa, kukemea, kuelimisha jamii kutojihusisha na rushwa. Mwaka 2016/17 elimu juu ya rushwa ilitolewa, vilabu **22** vya Rushwa vilifunguliwa katika shule za Sekondari, kimoja katika Chuo, **3** shule za Msingi, mikutano **36** ya hadhara, semina **26**, uandishi wa makala **2**, na maonyesho **2** yamefanyika, machapisho **450** yamegawiwa na jumla ya taarifa **76** zenye tuhuma mbalimbali zimepokelewa. Majalada **55** yalifunguliwa, **11** yalifungwa kwa kutokuwa na ushahidi. Jumla ya kesi **5** za rushwa zinaendelea Mahakamani. TAKUKURU imepanua wigo wa kusogeza huduma kwa wananchi kupitia simu ya bure ya dharura nambari **113**.

Mheshimiwa Rais,

Sisi wananchi wa Halmashauri ya Wilaya ya Arusha tunawatakia afya njema wakimbiza Mwenge kitaifa na safari njema, Mungu awalinde katika kazi yenu ili mtimize jukumu mlilopewa la kukimbiza mwenge wa Uhuru na kutoa ujumbe wake hadi mwisho wa safari kwa amani na salama.

Ahsante sana, ni sisi wananchi wa Halmashauri ya Wilaya ya Arusha.

Mwenge wa Uhuru Hoyee!

Alexander Mnyeti
MKUU WA WILAYA ARUMERU

TARIFA FUPI YA MAKABIDHIANO YA MWENGE WA UHURU

4 SEPTEMBER 2017

Mimi **Dkt. Wilson Mahera Charles**, Mkurugenzi Mtendaji Halmashauri ya Wilaya ya Arusha, ninayofuraha kuukabidhi Mwenge wa Uhuru kwa Mkurugenzi Mtendaji wa Halmashauri ya Wilaya ya Meru, leo tarehe **4 Septemba 2017** ukiwa unawaka, unameremeta ikiwa ni pamoja na wakimbiza Mwenge Kiwilaya, Kimkoa na Kitaifa wote wakiwa salama na afya njema kutokana na matunzo mazuri waliyoyapata katika Halmashauri ya Wilaya ya Arusha

Aidha, kwa upendeleo wa kipekee nitawataja kwa majina wakimbiza Mwenge Kimkoa na Kitaifa. Wakimbiza Mwenge Kimkoa nao ni; Ndugu **Marengo William, Joseph Losioki Lukumay, Clinto P. Msechu, na Ignas Kassim.**

Wakimbiza Mwenge Kitaifa ni **Salome Obadia Mwakitalima, Shukran Islam Msuri, Frederick Joseph Ndahani, Vatima Yunus Hassan, Bahati Mwaniguta Lugodisha** na mwisho ni Kiongozi wa Mbio za Mwenge Kitaifa **Ndugu, Amour Hamad Amour.**

Katika Halmashauri ya Wilaya ya Arusha Mwenge huu wa Uhuru umekimbizwa Kilometa **88** na kukagua na kufungua miradi yenye thamani ya Shilingi **1,635,900,399.45** katika Sekta za Maji, Elimu, Afya, Viwanda na Uvuvi. Aidha, jumla ya shilingi **100,000,000** imetolewa kwa vikundi ili kuwezesha wananchi kiuchumi.

Mwenge Hoyeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee!!!

Dkt. Wilson Mahera Charles
MKURUGENZI MTENDAJI (W)
HALMASHAURI YA WILAYA YA ARUSHA

ORODHA YA VIKUNDI VYA VIJANA VILIVYOPEWA MKOPO**MWAKA 2014/2015**

NA	JINA LA KIKUNDI	IDADI YA WANACHAMA	SHUGHULI ZAO	KIASI CHA MKOPO	MKOPO NA RIBA	MAREJESHO	BAKAA
1	ENYORATA Y GROUP	28	Kilimo na ufugaji	1,800,000	1,980,000	1,980,000	0
2	EMAYAN Y GROUP	43	Kilimo na Ufugaji	2,500,000	2,750,000	2,750,000	0
3	RATAENYO Y GROUP	20	Kilimo na Ufugaji	1,500,000	1,650,000	1,650,000	0
4	MURETE Y GROUP	10	Kilimo na Ufugaji	1,500,000	1,650,000	1,650,000	0
5	MALAKO Y GROUP	12	Kilimo na Ufugaji	1,500,000	1,650,000	1,650,000	0
6	ARUSHA DC VIJANA SACCOS	60	Kuweka Hisa	2,000,000	2,200,000	2,200,000	0
	JUMLA	173		9,300,000	10,230,000	10,230,000	0

VIKUNDI VYA VIJANA VILIVYOPEWA MKOPO**MWAKA 2015/2016**

NA	JINA LA KIKUNDI	IDADI YA WANACHAM A	SHUGHULI ZAO	KIASI CHA MKOPO	MKOPO NA RIBA	MAREJESH O	BAKAA
1	MELIARA Y GROUP	5	Kilimo cha Mbogamboga	2,000,000	2,200,000	2,200,000	0
2	MWANDET Y GROUP	20	Ufugaji	2,000,000	2,200,000	2,200,000	0
3	TONYWA Y GROUP	22	Ufugaji	2,000,000	2,200,000	2,200,000	0
4	EENYUNOTO Y GROUP	35	Unenpeshaji wa Kondoo	2,000,000	2,200,000	2,200,000	0
5	LEMONG’O Y GROUP	5	Kilimo	2,000,000	2,200,000	2,200,000	0
6	IGWE Y GROUP	33	Kilimo	2,000,000	2,200,000	2,200,000	0
7	ORANGAI Y GROUP	5	Kilimo	2,000,000	2,200,000	2,200,000	0
8	OLDONYOSAMBU WORKSHOP	5	Seremala	2,000,000	2,200,000	2,200,000	0
9	NASIOKII Y GROUP	19	Kilimo na Ufugaji	2,000,000	2,200,000	2,200,000	0
	JUMLA	170		18,000,000	19,800,000	19,800,000	0

VIKUNDI VYA VIJANA VILIVYOPEWA MKOPO

MWAKA 2016/2017

NA	JINA LA KIKUNDI	IDADI YA WANA CHAMA	SHUGHULI ZAO	TAREHE YA KUPEWA MKOPO	KIASI CHA MKOPO WALICHOPATA	MKOPO NA RIBA	MAREJES HO	BAKAA
1	Umoja Youth Group	11	Kuchomelea “Welding”	26/8/2016	2,000,000	2,200,000	2,200,000	0
2	Eung’ani Youth Group	19	Ufugaji	26/8/2016	3,000,000	3,300,000	3,300,000	0
3	Kiranyi Meru Youth Group	10	Uchapishaji	26/8/2016	3,000,000	3,300,000	1,325,000	1,975,000
4	Emayani destiny Youth Group	8	Hisa na Biashara ya Mazao	26/8/2016	3,000,000	3,300,000	3,300,000	0
5	Twayo Youth Group	16	Hisa na Kilimo cha Mboga	26/8/2016	3,000,000	3,300,000	3,300,000	0
6	Kiranyi Youth Group	15	Kutengeneza shanga na viatu vya kimasai	26/8/2016	3,000,000	3,300,000	2,530,000	770,000

7	Fajomelo Youth Group	5	Biashara ya Mazao	10/11/2016	2,500,000	2,750,000	2,007,000	743,000
8	Mirongoine Youth Group	6	Kuweka Hisa	10/11/2016	2,500,000	2,750,000	1,931,400	818,600
9	Mashiva Youth Group	5	Biashara na kuweka Hisa	10/11/2016	2,500,000	2,750,000	2,246,700	503,300
10	Gepph Youth Group	5	Biashara ya chakula	10/11/2016	2,500,000	2,750,000	1,471,200	1,278,000
11	Bloga Youth Group	5	Biashara ya mazao na kuweka hisa	10/11/2016	2,500,000	2,750,000	1,840,000	910,000
12	ASODEG Youth Group	26	Kuweka hisa na tenda za usafi	10/11/2016	3,000,000	3,300,300	2,475,000	825,000
13	Kimunyaki Esivata group	6	Biashara ya Duka	10/11/2016	2,500,000	2,750,000	2,070,000	680,000
14	Embijani madukani Group	9	Biashara ya Duka	1/2/2017	3,000,000	3,300,000	1,650,000	1,650,000
15	Uunguni Youth Group	11	Kufyatua Matofali	1/2/2017	3,000,000	3,300,000	1,905,000	1,395,000
16	Enyorata Youth Group	6	Ufugaji	1/2/2017	3,000,000	3,300,000	1,650,000	1,650,000
	JUMLA	154			44,000,000	48,400,000	35,202,100	13,197,900

**ORODHA YA VIKUNDI VYA VIJANA VINAVYOPATA MKOPO MWAKA 2017/2018
AWAMU YA KWANZA**

NA	JINA LA KIKUNDI	IDADI YA WANAN CHAM	SHUGHULI ZAO	KIJIJI	KATA	NAMBA YA AKAUNT	KIASI CHA MKOPO
1	Melikizedeki Group	6	Ufugaji wa Ng'ombe	Likamba	Musa	42110008086-NMB	5,000,000
2	Eng'ilang'et Y Group	5	Ufugaji wa Kuku na Ng'ombe	Sekei	Kiutu	42110006200-NMB	3,000,000
3	Enjoloto Group	5	Kilimo cha viazi na mbogamboga	Sekei	Sokoni II	152270694200-CRDB	4,500,000
4	Endeves Y. Group	7	Saluni ya kiume na Karakana	Mbuyuni	Oljoro	40810055004-NMB	5,000,000
5	Umoja Youth Group	6	Kuchomelea “Welding”	Ilkilorit	Moivo	40810043139-NMB	6,000,000

6	Meliara Youth Group	5	Kilimo cha Mbogamboga	Midawe	Bangata	42110006200-NMB	5,000,000
7	Endubulu	12	Ufugaji na Kilimo	Kivululu	Oltoto	152271852900-CRDB	4,500,000
	JUMLA	46					33,000,000

**ORODHA YA VIKUNDI VYA WANAWAKE VINAVYOPATA MKOPO
MWAKA 2017/2018 AWAMU YA KWANZA**

NA	JINA LA KIKUNDI	IDADI YA WANACHAM A	SHUGHULI ZAO	KIJIJI	KATA	NAMBA YA AKAUNTI	KIASI CHA MKOPO
1	Emainyo Group	20	Mashine ya kusaga na biashara ya mazao	Oldonyowa s	Oldonyowas	021030100671-MERU COM.BANK	5,000,000
2	Nabulaa Group	16	Ufugaji wa Kondoo	Olchorovos	Musa	0152268867100-CRDB	5,000,000
3	Kolimba Juhudi Group	14	Biashara ya mazao na mashine ya kusaga nafaka	Olovolos	Kimunyaki	43910000731 NMB	4,000,000
4	Indiandumi Group	5	Mapishi	Mringa	Olorieni	0152275485200-CRDB	4,000,000
5	Byera Group	5	Ufugaji wa Nguruwe	Mringa	Olorien	43910001287-NMB	5,000,000
6	Matimu Group	30	Kuweka hisa na Ufugaji wa Kondoo	lemanyata	Lemanyata	42710016246 NMB	4,000,000
7	Natasyeko Group	6	Biashara	Lengijave	Olkokola	42110006591-NMB	4,000,000
8	Ewong'an Group	10	Ufugaji wa Kondoo	Lengijave	Olkokola	42110006590-NMB	5,000,000

9	Urakozi Group	5	Mapishi na Upambaji	Seuri	Otrument	0152270693200-CRDB	5,000,000
10	Elotiengai Group	10	Kuweka hisa Ufugaji wa kuku na kilimo cha mbogamboga	Osunyai	Oltroto	0152270694000-CRDB	3,000,000
11	Matingidata Group	10	Kuweka hisa, Ufugaji wa kuku na kilimo cha mbogamboga	Osunyai	Oltroto	0152270692700-CRDB	3,000,000
12	Kinoto Group	20	Utengenezaji wa unga wa lishe, kuweka hisa, Mapishi na Upambaji	Saitabau	Tarakwa	42710015100-NMB	4,000,000
13	Nasaruni Group	30	Kuweka hisa na biashara ya mazao	Oloitushula	Musa	40810053624-NMB	4,000,000
14	Lolovoni group	30	Kuweka hisa na ufugaji	Oloitushula	Musa	40810047303-NMB	4,000,000
15	Onyange W. Group	5	Biashara ya mazao	Ngaramtoni	Olmotonyi	42710015992-NMB	3,000,000
16	Mbieshisia W.Group	8	Mapishi	Emaoi	Olmotonyi	42710012539-NMB	5,000,000
	JUMLA	224					67,000,000

**MUHTASARI WA MIRADI YA MAENDELEO ILIYOPITIWA NA MBIO ZA MWENGE WA UHURU
MWAKA 2017**

NA	JINA LA MRADI	MAHALI/KATA	TUKIO	GHARAMA YA MRADI
1	Mradi wa maji Ekenywa	Oltrument	Kuweka jiwe la msingi	58,448,099.45
2	Bweni Kidato cha 5 & 6 Mwandet Sekondari	Mwandet	Kuzindua	174,298,200.00
3	Madarasa manne Mwandet Sekondari	Mwandet	Kuzindua	88,552,500.00
4	Kituo cha Afya Engorora	Kisongo	Kufungua	151,501,600.00
5	Kiwanda cha vifungashio	Kisongo	Kuzindua	950,000,000.00
6	Mradi wa ufugaji samaki	Olorieni	Kufungua	178,700,000.00
7	Kivuko	Moivo	Kuzindua	34,400,000.00
			JUMLA KUU	1,635,900,399.45

**MIRADI YA MAENDELEO ILIYOPITIWA NA MBIO ZA MWENGE WA UHURU
MWAKA 2016**

NA	JINA LA MRADI	MAHALI/KATA	TUKIO	HALI YA SASA
1	Mradi wa Ofisi ya Kijiji-Sasi	Bangata	Ufunguzi	Ofisi inatumika
2	Mradi wa kilimo cha mboga mboga-Kikundi cha Vijana Meriara	Bangata	Kutembelea na Kukagua kazi za kikundi cha Vijana Meriara	Kikundi kinaendelea
3	Mradi wa Bweni la wanafunzi-Sekondari ya wasichana Sakura	Bangata	Uzinduzi	Bweni linatumika
4	Mradi wa kuuza Samani- New World Furniture Ngaramtoni	Ngaramtoni	Uzinduzi	Mradi unaendelea
5	Mradi wa Barabara ya Mahakama ya Afrika (African Tribunal)	Mateves	Ufunguzi	Barabara inatumika
6	Mradi wa Kituo cha Afya-Engorora	Kijiji cha Engorora	Jiwe la Msingi	Mradi umezinduliwa na Mwenge wa Uhuru 2017 na utanza kutoa huduma.
7	Mradi wa Maji Likamba	Kijiji cha Likamba	Jiwe la Msingi	Mradi unaendelea kutekelezwa

**MIRADI YA MAENDELEO ILIYOPITIWA NA MBIO ZA MWENGE WA UHURU
MWAKA 2015**

NA	JINA LA MRADI	SEHEMU/KATA	TUKIO	HALI YA SASA
1	Ujenzi wa Daraja la Engorola Barabara Kisongo-Musa-Olchorovus	Kisongo	Ufunguzi	Daraja linatumika
2	Ujenzi wa Mradi wa Maji	Kiranyi	Uzinduzi	Unatumika
3	Shamba Darasa la Samaki na	Makao makuu ya Halmashauri	Uzinduzi	Linatoa huduma
4	Uendelezaji wa Bustani ya Miche ya Miti	Makao makuu ya Halmashauri	Kutembelea na kukagua	Linatoa huduma
5	Ujenzi wa Jengo la-OPD Kito cha Afya Oldonyosambu	Oldonyosambu	Uzinduzi	Kinatuoia huduma
6	Ujenzi wa Maabara 3 za sayansi Shule ya Sekondari Lengijave	Olkokola	Ufunguzi	Zinatumika
7	Ujenzi wa Bweni la Wanafunzi wenye Mahitaji Maalumu Shule ya Msingi Ilboru	Moivo	Uzinduzi	Bweni linatumika
8	Ujenzi wa vyumba 8 vya madarasa Shule ya Msingi Ilboru	Moivo	Ukaguzi	Madarasa yanatumika
9	Ujenzi wa Ofisi ya Kijiji Lovilukuny	Kisongo	Jiwe la Msingi	Ofisi inatumika

**MIRADI YA MAENDELEO ILIYOPITIWA NA MBIO ZA MWENGE WA UHURU
MWAKA 2014**

NA	JINA LA MRADI	SEHEMU/KATA	TUKIO	HALI YA SASA
1	Ujenzi wa maabara (2 in 1) shule ya Sekondari Mlangarini.	Mlangarini	Jiwe la Msingi	Mradi unaendelea vema, unatoa huduma.
2	Ujenzi wa kituo cha Afya Nduruma	Nduruma	Ufunguzi	Kituo kinatoa huduma
3	Ujenzi wa vyumba 2 vya madarasa-shule ya sekondari Mringa	Olorieni	Ufunguzi	Madarasa yanatumika.

Angalizo:

Mwaka 2014 Mbio za Mwenge wa Uhuru ilifanyika kiwilaya hivyo Miradi iligawanywa kwa upande wa Halmashauri ya Arusha na Meru.

SHUKRANI

Shukrani za dhati kabisa ziwaendee **Wananchi wote wa Halmashauri ya Wilaya ya Arusha** kwa ushirikiano wao katika kuchangia, kuupokea na kuukimbiza Mwenge wa Uhuru mwaka 2017.

Wadau wote wa Maendeleo katika Halmashauri ya Arusha kwa kujitoa kwao kushiriki na kukubali kuupokea Mwenge wa Uhuru, ni fahari iliyo njema na ya kujivunia kushiriki maendeleo kwa umoja.

Kamati zote za Mwenge, Kamati ya Uhamasishaji/Ushehereshaji, Chakula, Risala na Taarifa, Ulinzi na Usalama, Usafiri na Ujenzi. Tunawashukuru Wajumbe wote wa kamati kwa umoja wao na kujitoa kwao kuhakikisha Mwenge wa Uhuru unakirimiwa na kufanikiwa pasipo na dosari yoyote.

Waheshimiwa Madiwani wakiongozwa na Mwenyekiti **Mheshimiwa Noah Sapuk** kwa ushiriki wao wa kuukimbiza Mwenge wa Uhuru katika Halmashauri yetu ya Arusha.

Wakuu wa Idara na vitengo, Watendaji wote wa Kata na Vijiji kwa kujitoa kwao katika kuhakikisha Mwenge wa Uhuru unafanikiwa katika Halmashauri yetu. Afisa Vijana **Ndugu Ahadi Mlay** (Mratibu wa mbio za Mwenge wa Uhuru) kwa uratibu wa karibu wa kufanikisha mbio za Mwenge wa Uhuru. Idara ya Mipango ikiongozwa na **Ndugu Nhojo Allan Kushoka** akishirikiana na **Ndugu Innocent H. Mariki** kwa kuandaa na kuratibu taarifa zote za miradi na mpangilio wa Kijitabu hiki cha Mbio za Mwenge wa Uhuru **Septemba, 3 Mwaka 2017**.

Mwenyekiti wa Kamati ya Mwenge ambaye pia ni Mkuu wa Wilaya ya Arumeru **Ndugu Alexander Pastory Mnyeti** pamoja na kamati ya Ulinzi na Usalama ya Wilaya kwa kufanikisha kufanyika kwa mbio hizi kwa usalama na utulivu.

Mwisho kabisa, shukrani za dhati ziende ofisi ya Mkuu wa Mkoa wa Arusha chini ya uongozi wa **Ndugu Mrisho Mashaka Gambo** kwa ushauri na ushiriki wao katika kufanikisha Mbio hizi za Mwenge wa Uhuru katika Halmashauri yetu.

Si rahisi kuwataja kwa majina wote walioshiriki kufanikisha mbio hizi, ila michango yao ni ya thamani sana kwetu.

ASANTENI SANA NA MUNGU AWABARIKI.

Dkt. Wilson Mahera Charles (PhD)
MKURUGENZI MTENDAJI (W)
HALMASHAURI WILAYA YA ARUSHA