

JAMHURI YA MUUNGANO WA TANZANIA

RIPOTI YA MWAKA YA MDHIBITI NA MKAGUZI MKUU

**Kuhusu Taarifa ya Fedha za Serikali Kuu
Kwa Mwaka Unaoshia Tarehe 30 Juni, 2015**

SERIKALI KUU

Machi 2016

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA TAIFA YA UKAGUZI

RIPOTI YA MWAKA YA MDHIBITI NA MKAGUZI MKUU
WA HESABU ZA SERIKALI KUHUSU TAARIFA YA
FEDHA ZA SERIKALI KUU KWA MWAKA UNAOISHIA
TAREHE 30 JUNI, 2015

SERIKALI KUU

JAMHURI YA MUUNGANO WA
TANZANIA
OFISI YA TAIFA YA UKAGUZI

Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali, Ofisi ya Taifa ya Ukaguzi,
16 Barabara ya Samora Machel, S.L.P. 9080, 11101 Dar es Salaam.
Simu ya Upepo: 'Ukaguzi' D'Salaam, Simu: 255(022)2115157/8, Tarakishi:
255(022)2117527, Barua pepe: ocag@nao.go.tz, tovuti: www.nao.go.tz

Unapoju tafadhalii taja:
Kumb. Na.FA.27/249/01/2014/2015

28 Machi 2016

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

Yah: Kuwasilisha Ripoti Kuu ya Mwaka ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali juu ya Taarifa za Fedha za Serikali Kuu kwa mwaka ulioishia tarehe 30 Juni, 2015

Kwa mujibu wa Ibara ya 143 (4) ya Katiba ya Jamhuri ya Muungano wa Tanzania (iliyorekebishwa 2005) na Kifungu cha 34 (1)(c) cha Sheria ya Ukaguzi wa Umma Na.11 ya mwaka 2008.

Ninayo heshima kubwa kuwasilisha ripoti kuu ya ukaguzi ya mwaka inayohusu taarifa za fedha za serikali kuu za mwaka ulioishia tarehe 30 Juni 2015 kwa taarifa na hatua zako muhimu.

Katika ripoti hiyo, nimetoa mapendekezo yenye lengo la kujenga ambayo kama yatakelezwaa yanaweza kupunguza matukio ya ukiukwaji wa taratibu na kwa kiasi kikubwa kuboresha uwajibikaji wa watendaji wa Serikali katika masuala ya fedha.

Nawasilisha.

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

Yaliyomo

Yaliyomo.....	iv
Orodha ya Majedwali.....	ix
Vifupisho.....	xiv
Dibaji	xviii
Shukrani.....	xxi
Muhtasari	xxiii
Sura ya Kwanza	1
1.0 Utangulizi.....	1
1.1 Mamlaka ya ukaguzi ya Mdhibiti na Mkaguzi Mkuu wa Serikali...1	1
1.2 Madhumuni ya Ukaguzi.....	2
1.3 Mbinu za Ukaguzi.....	3
1.4 Mawanda ya Ukaguzi.....	3
1.5 Viwango na taratibu za ukaguzi zilizotumika kutoa taarifa, .. Idadi ya Wakaguliwa na Muundo wa ofisi ya Taifa ya Ukaguzi....4	4
1.6 Majukumu ya kiSheria ya Taasisi zinazokaguliwa.....8	8
1.7 Matarajio ya matokeo ya ripoti ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali.....10	10
Sura ya Pili.....	11
HATI ZA UKAGUZI.....	11
2.0 Utangulizi	11
2.1 Maana ya hati ya ukaguzi	11
2.2 Aina za hati za ukaguzi/Maoni ya Ukaguzi.....12	12
2.3 Aya yenye masuala ya msisitizo na aya yenye masuala mengine.....13	13
2.4 Mchanganuo wa hati za ukaguzi kwa Serikali Kuu kwa miaka mitano mpaka 2014/15.....15	15
2.5 Mchanganuo wa hati za Ukaguzi kulingana na aina ya wakaguliwa (2010/11 to 2014/15).....16	16
Sura ya Tatu.....	18
UFUAMILIAJI WA UTEKELEZAJI WA MAPENDEKEZO YA UKAGUZI KWA MIAKA YA NYUMA.....	18

3.0	Utangulizi.....	18
3.1	Mapendekezo ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) kwa miaka iliyopita kwa kila Mkaguliwa.....	18
3.2	Kufuatilia utekelezaji wa mapendekezo ya ukaguzi kwa miaka ya nyuma kuhusu ripoti ya mwaka ya Ukaguzi.....	20
3.3	Kufuatilia utekelezaji wa maelekezo ya Kamati ya Kudumu ya Bunge (PAC).....	21
	Sura ya Nne.....	23
	USIMAMIZI WA FEDHA ZA UMMA).....	23
4.1	Mapitio ya Bajeti.....	23
4.2	Mwenendowa ujumla wa Ukusanyajiwa Mapato.....	24
5.0	Utangulizi.....	40
5.1	Uandaaji wa Taarifa za Hesabu za Majumuisho.....	40
5.2	Usimamizi wa uwekezaji na maslahi ya Serikali.....	46
5.3	Ukaguzi Mamlaka ya Mapato Tanzania.....	53
5.4	Ukaguzi na Usimamizi wa Deni la Taifa.....	83
5.5	Ukaguzi wa Awali wa Malipo ya Mafao ya Wastaafu.....	97
6.0	Utangulizi.....	104
6.1	Tathmini ya Ukaguzi wa Ndani katika Taasisi.....	104
6.2	Tathmini ya Kamati ya Ukaguzi	106
6.3	Mapungufu katika usimamizi wa vihatarishi	108
6.4	Kupitia Mifumo ya TEHAMA	109
6.5	Tathmini ya Kugundua na Kuzuia Udanganyifu.....	111
	Sura ya Saba.....	114
	USIMAMIZI WA RASILIMALI WATU NA MISAHARA.....	114
7.0	Utangulizi.....	114
7.1	Mambo muhimu yaliyobainika katika ukaguzi wa usimamiaji wa rasilimali watu na mishahara.....	114
	WAKALA WA SERIKALI NA TAASISI NYINGINE ZA SERIKALI.....	132
8.0	Utangulizi.....	132
8.1	Masuala Muhimu Yaliyojitokeza kwenye ukaguzi.....	132

Sura ya Tisa	179
USIMAMIZI WAMANUNUZINAMIKATABA.....	179
9.0 Utangulizi.....	179
9.1 Sheria na udhibiti katika Manunuzi ya Umma.....	179
Sura ya Kumi.....	213
USIMAMIZI WA MATUMIZI.....	213
10.0 Utangulizi.....	213
10.1 Mambo muhumu yaliyojitekeza kwenye Ukaguzi wa usimamuzu wa matumizi.....	213
Sura ya Kumi na Moja.....	232
USIMAMIZI WA MALI NA MADENI.....	232
11.0 Utangulizi.....	232
11.1 Mambo muhimu yaliyojitekeza kwenye ukaguzi wa mali na madeni.....	232
11.1.11 Madeni tarajiwa.....	187
Sura ya kumi na mbili.....	193
UKAGUZI MAALUMU NA MASUALA MENGINE.....	250
12.0 Utangulizi.....	250
Sura ya Kumi na Tatu.....	260
HITIMISHO NA MAPENDEKEZO.....	260
13.0 Utangulizi.....	260
13.1 Kufuutilia Utekelezai wa Mapendekezo.....	260
13.2 Usimamizi wa Fedha za Umma.....	261
13.3 Usimamizi wa Rasilimali Watu na Mishahara.....	262
13.4 Wakala wa Serikali, Taasisi nyingine na Mifuko Maalum...	262
13.5 Ukaguzi wa Vyama vya Siasa.....	263
13.6 Manunuzi na Usimamizi wa Mikataba.....	264
13.7 Mapungufu katika Usimamizi wa Matumizi.....	265
13.8 Mapungufu katika Usimamizi wa Mali za Kudumu.....	265
13.9 Matokeo ya Kaguzi Maalumu na mambo Mengine.....	268

Viambatisho

Kiambatisho Na. 1.1: Orodha ya Wakaguliwa waliopata hati zinazoridhisha	270
Kiambatisho Na. 1.2(a): Orodha ya Wakaguliwa waliopata hati zenye Mashaka.....	281
Kiambatisho Na. 1.2(b): Orodha ya Wakaguliwa waliopata hati zenye mashaka 2014/2015.....	282
Kiambatisho Na. 1.3 Taasisi zilizopata hati isiyoridhisha.....	293
Kiambatisho No.3.1: Kiasi cha fedha kwa mambo ambayo hayajatekelezwa.....	295
Kiambatisho Na 3.2: Ufutiliaji wa mapendekezo ya nyuma juu ya taarifa ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali kwa kila Mkaguliwa.....	297
Kiambatisho Na 3.3: Ufutiliaji wa Mapendekezo ya Mdhibiti na Mkaguzi Mkuu wa Serikali kwa Wakala..	300
Kiambatisho Na 3.4: Ufutiliaji wa Mapendekezo ya Mdhibiti na Mkaguzi Mkuu wa Serikali kwa taasisi nyinginezo na Mifuko maalumu.....	301
Kiambatisho Na 3.5: Ufutiliaji na utekelezaji wa Ripoti ya jumla ya Mdhibiti na Mkaguzi Mkuu wa Serikali kwa miaka ya nyuma.....	302
Kiambatisho Na 4: Fedha za Matumizi ya Kawaida: Makisio yaliyoidhinishwa, Halisi zilizotolewa na Matumizi Halisi.....	266
Kiambatisho Na. 4.2: Fedha za Maendeleo: Makisio yaliyoidhinishwa, Halisi zilizotolewa na Matumizi Halisi.....	331
Kiambatisho Na. 5.1: Tarehe za Taarifa za fedha za Taasisi zinatofautiana na Tarehe za Taarifa Jumuifu.....	337

Kiambatisho Na. 5.2: Orodha ya Vitegauchumi vya Serikali vinavyojoindesha kwa hasara.....	338
Kiambatisho Na. 5.3: Misamaha ya Kodi kwa mwaka wa fedha 2014/15.....	339
Kiambatisho 6.1: Orodha ya Taasisi zenyne Mapungufu katika Mifumo ya Ndani.....	340
Kiambatisho Na. 7.1: Upungufu wa wafanyakazi.....	345
Kiambatisho Na. 8.1: Mali na Magari yalilyotelekezwa.....	347
Kiambatisho Na. 9.1: Mapungufu katika utekelezaji wa mikataba..	348
Kiambatisho Na.9.2: Taasisi zilizokaguliwa na Mhakiki Mali.....	350
Kiambatisho Na.10.1: Hati za malipo zenyne nyaraka pungufu...	358
Kiambatisho 10.2: Taasisi ambazo hazikuwa na stakabadhi ya kieleckroniki (EFD).....	359
Kiambatisho10.3: Fedha kutumika kwa shughuli zisizokusudiwa..	360
Kiambatisho Na. 11.1: Kinachoonyesha taasisi ambazo hazijaanza kuainisha mali wanazomiliki kiukamilifu.....	361
Kiambatisho 11.2: Taasisi ambazo zina mali za kudumu ambazo zimefikia ukomo wa matumizi.....	363
Kiambatisho 11.3: Nyumba za serikali ambazo ziko katika hali mbaya pamoja na viwanja visivyoendelezwa....	365
Kiambatisho Na. 11.4: Taasisi ambazo zimelimbikiza madeni.....	366

Orodha ya Majedwali

Jedwali 2: Mamlaka ya Kisheria ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali.....	2
Jedwali 3: Idadi ya Wakaguliwa 2014/15.....	6
Jedwali4: Orodhaya Taasisi ambazo Ukaruzi wake haujahitimishwa... Jedwali 5: Aina za hati za ukaguzi.....	7
Jedwali 6: Aya yenye masuala ya msisitizo na aya yenye masuala mengine.....	12
Jedwali 7: Mwenendo wa hati za ukaguzi kwa miaka mitano mpaka 2014/15.....	14
Jedwali 8: Mwenendo wa hati za Ukaruzi kwa kipindi cha.....	15
Jedwali 9: Hali ya utekelezaji wa mapendekezo ya ukaguzi kwa kila Mkaguliwa.....	17
Jedwali 10: Muhtasari wa hali ya utekelezaji wa mapendekezo ya Mdhibiti na Mkaguzi Mkuu wa Serikali kwa miaka ya nyuma.....	19
Jedwali 11: Muhtasari wa utekelezaji wa maelekezo ya PAC ya miaka iliyopita.....	20
Jedwali 12: Mwenendo wa makusanyo ya mapato kwa miaka mitatu.....	22
Jedwali 13: Mwenendo wa uchambuzi wa bajeti kwa miaka mitatu.....	27
Jedwali 14: Uwiano wa fedha zilizotolewa kwa matumizi ya kawaida dhidi ya Makisio.....	29
Jedwali 15: Uwiano wa fedha zilizotolewa kwa matumizi ya kawaida na matumizi halisi.....	30
Jedwali 16: Uwiano wa fedha zilizotolewa kwa shughuli za maendeleo dhidi Makisio	31
Jedwali 17: Uwiano wa fedha zilizotolewa na matumizi halisi kwa fedha za maendeleo.....	33
Jedwali18:Mwenendowamapato yasiyo yoyakodikwamiakamitatu(Kiasi katika Sh. Milioni).....	34
Jedwali 19: Uchambuzi wa mkusanyiko yasiyo ya kodi kwa Wizara na Idara chini ya mpango wa kubakiza.....	36
	38

Jedwali 20: Jedwari 1: Orodha ya makampuni ambayo hisa zake zimepungua.....	48
Jedwali 21: Muhtasari wa utekelezaji wa mapendekezo ya miaka iliyopita.....	55
Jedwali 22: Jumla ya makusanyo kwa mwaka 2014/15.....	56
Jedwali 23: Ufanisi kwa ujumla katika makusanyo ya mapato Tanzania.....	58
Jedwali 24: Muhtasari wa kesi zilizo katika Bodi ya Rufaa za Kodi na Mahakama ya Rufaa Tanzania.....	64
Jedwali 25: Mwenendo wa Misamaha ya Kodi kuanzia mwaka 2010-2015.....	69
Jedwali 26: Bidhaa zilizokaa zaidi kwenye Forodha na maghala ya mali.....	72
Jedwali 27: Magari yasiyoonekana kutoka nchini (Novemba 2014 - Januari 2015).....	75
Jedwali 28: Tozo kutokana na ucheleweshaji wa dhamana zilizofutwa/kuisha- Orodha ya Makampuni.....	76
Jedwali 29: Muhtasari wa riba ambazo hazijakusanya na makampuni.....	77
Jedwali 30: Kodizilizofanyiwa tathmini na kutokukusanywashilingi 7,296,619,239.....	80
Jedwali 31: Kodi iliyokokotolewa pungufu ya kiasi halisi.....	81
Jedwali 32: Taarifa ya fomu za mrejesho wa kodi ya ongezeko la thamani ambazo hazikuwasilishwa.....	83
Jedwali 33: Mwenendo wa Ukuaji wa Deni kwa Miaka Mitano.....	85
Jedwali 34: Deni la nje Juni 30 2011 hadi Juni 30 2015.....	90
Jedwali 35: Mafaili ya wastaifu yaliyokaguliwa.....	99
Jedwali 36: Jedwali Na.xx: Mafao ya Wastaifu yaliyozidishwa...	100
Jedwali 37: Jedwali xx: Mafao ya Wastaifu yaliyopunjwa.....	100
Jedwali 38: Mafao ambayo hayakupelekwa kwa wakati.....	101
Jedwali 39: Taasisi zenye mapungufu kwenye vitengo vya ukaguzi wa ndani.....	105
Jedwali 40: Mapungufu katika utendaji wa Kamati za Ukaguzi..	105
Jedwali 40: Mgawanyo wa Taasisi na mapungufu katika kamati za ukaguzi.....	107

Jedwali 41: Mapungufu katika kudhibiti Vihatarishi.....	110
Jedwali: Mapungufu katika TEHAMA.....	110
Jedwali 42: Mapungufu yaliyobainika katika urejeshwaji wa mikopo ya elimu ya juu.....	115
Jedwali 43: Mishahara iliyolipwa kwa wafanyakazi ambao hawapo kwenye Utumishi wa Umma.....	117
Jedwali 44: Makato yaliyolipwa kwa niaba ya wafanyakazi ambao hawapo kwenye utumishi wa Umma.....	119
Jedwali 45: Taasisi zenyne watumishi ambao hawa jathibitishwa...	121
Jedwali 46: Kutofanyika kwa tathmini ya uwazi ya utendaji kazi..	123
Jedwali 47: Wakuu wa Vitengo wanaokaimu katika nafasi mbalimbali.....	124
Jedwali 48: Taasisi zilizochelewesha kutuma makato kwenda mifuko ya Hifadhi ya Jamii.....	125
Jedwali 49: Posho ya kukaimu iliyolipwa bila kukatwa kodi ya mapato.....	126
Jedwali 50: Taasisi ambazo watumishi wake wanapata mishahara chini ya kiwango kilichopitishwa kisheria.....	128
Jedwali 51: Orodha ya ofisi za balozi zenyne watumishi waliofanya kazi ubalozini zaidi ya muda ulio idhinishwa.....	130
Jedwali 52: Makisio yaliyoidhinishwa na Makusanyo halisi.....	134
Jedwali 53: Makisio yaliyoidhinishwa na Fedha zilizotolewa....	136
Jedwali 54: Riba kwa kuchelewesha malipo.....	143
Jedwali 55: Magari yaliyotelekezwa.....	155
Jedwali 56: Wakala zenyne Rejista ya mali za kudumu isiyokwenda na wakati na mali zisizo na alama za utambulisho..	148
Jedwali 57: Madeni yasiyokusanywa.....	150
Jedwali 58: Wakala zenyne kesi za Madai.....	151
Jedwali 59: Wakala zenyne Madeni yasiyolipwa.....	153
Jedwali 60: Malipo yasiyoambatana na risiti za Kielektroniki...	154
Jedwali 61: Wakala zisizotoza kodi ya zuio.....	155
Jedwali 62: Wakala zenyne Masurufu Yasiyorejeshwa.....	155
Jedwali 63: Wakala zenyne malipo yasiyo na viambatisho.....	156

Jedwali 64: Wakala zenyе Mikopo kwa Watumishi ambayo haijarejeshwa.....	157
Jedwali 65: Wakala zenyе makato yasiyowasilishwa mamlaka husika.....	158
Jedwali 66: Mapato yasiyokusanywa kwenye Mauzo ya nyumba.	159
Jedwali 67: Mapato yasiyopelekwa benki kwa usahihi.....	160
Jedwali 68: Uhaba wa watumishi na wanaokaimu.....	161
Jedwali 69: Taasisi zenyе madeni yasiyolipwa.....	169
Jedwali 70: Taasisi zenyе madeni yasiyokusanywa.....	170
Jedwali 71: Taasisi ambazo hazikuzingatia taratibu za Manunuzi..	171
Jedwali 72: Taasisi zenyе Malipo yasiyo na viambatisho vya kutosha.....	173
Jedwali 73: Taasisi zenyе mapungufu katika usimamizi wa Mali..	174
Jedwali 74: Manunuziyaliyofanyikanje ya Mpango wa Manunuzi...	180
Jedwali 75: Taasisi zilizofanya Manunuzi bila idhini ya Bodi ya Zabuni.....	182
Jedwali 76: Manunuzi yaliyofanyika bila ushindini.....	183
Jedwali 77: Mapokezi ya vifaa visivyofanyiwa Ukaguzi.....	185
Jedwali 78: Mapungufu katika utunzaji wa kumbukumbu za Manunuzi.....	188
Jedwali 79: Orodha ya Taasisi za Serikali Kuu zilizofanya Manunuzi bila ya mikataba.....	189
Jedwali 80: Taasisi zilizofanya Manunuzi kwa fedha taslimu/ masurufu.....	191
Jedwali 81: Manunuzi ya Vifaa na huduma kutoka kwa Wazabuni wasiodhinishwa.....	192
Jedwali 82: Manunuzi ya Vifaa na huduma yasiyopokelewa.....	195
Jedwali 83: Mapungufu yaliyojitokeza katika Wizara na Idara za Serikali zilizokaguliwa.....	204
Jedwali 84: Matokeo ya Uchunguzi wa Zabuni Na. IE/08/2012-13/ HQ/G/199.....	208
Jedwali 85: Mapungufu yaliyobainika katika taarifa ya Kurugenzi ya uhakiki mali za Serikali.....	211
Jedwali 86: Taasisi zenyе malipo yasiyo na hati za malipo.....	215

Jedwali 87: Orodha ya Taasisi zilizolipa katika vifungu vya bajeti visivyostahili.....	218
Jedwali 88: Taasisi zilizofanya malipo nje ya bajeti iliyoidhinishwa.....	220
Jedwali 89: Taasisi zenyet mafunzo ya muda mrefu.....	222
Jedwali 90: Taasisi zilizolipa malipo zaidi ya stahiki.....	224
Jedwali 91: Taasisi zilizohusika na matumizi yasiyo na manufaa kwa miaka miwili.....	226
Jedwali 92: Taasisi zilizofanya malipo yasiyokuwa na Stakabadhi za mapokezi.....	229
Jedwali 93: Taasisi ambazo hazikuwakata watoa huduma kodi ya zuio.....	230
Jedwali 94: Taasisi ambazo zinachanganya thamani ya Ardhi na Majengo.....	235
Jedwali 95: Balozi ambazo zimeonekana kutotumia Mfumo Funganifu wa Usimamizi wa Fedha.....	238
Jedwali 96: Taasisi zenyet vifaa ambavyo havikuingizwa kwenye Leja ya Vifaa.....	239
Jedwali 97: Taasisi ambazo hazina nyaraka za umiliki wa Ardhi na Majengo.....	240
Jedwali 98: Taasisi ambazo zina Mali za Kudumu zisizo alama na utambulisho.....	241
Jedwali 99: Taasisi ambazo vifaa vyake vya zima moto vina mapungufu.....	242
Jedwali 100: Taasisi zenyekesizinazoendelea.....	244
Jedwali 101: Madeni ya Hospital za Rufaa.....	246
Jedwali 102: Taasisi zilizoshindwa kuonyesha madeni.....	248
Jedwali 103: Taasisi zenyet madeni yasiyo na viambatisho.....	249

Vifupisho

ACGEN	Mhasibu Mkuu wa Serikali
ADEM	Wakala wa Usimamizi na Maendeleo ya Elimu
AFRM	Mpango wa kujitathimni kwa Nchi za Afrika
AGITF	Mfuko wa Pembejeo za Kilimo
AO	Afisa Masuuli
APP	Mpango wa Manunuzi wa Mwaka
ASA	Wakala wa Mbegu za Kilimo
BOQ	Mchanganuo wa Gharama za Ujenzi
BoT	Benki Kuu ya Tanzania
CAG	Mdibiti na Mkaguzi Mkuu
CDF	Mkuu wa Majeshi ya Ulinzi
CG	Serikali Kuu
CTA	Kibali cha Kazi cha Muda Mfupi
DART	Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam
DDCA	Wakala wa Kuchimba Visima na Mabwawa
EFD	Mashine za Kielektroniki
ETD	Hati za Dharura za Kusafiria
FETA	Wakala wa Elimu ya Uvuvi na Mafunzo
FRF	Jeshi la Zimamoto na Uokoaji
GCLA	Wakala wa Maabara za Serikali
GN	Tangazo la Serikali
GoT	Serikali ya Tanzania
GPSA	Wakala wa Ugavi na Huduma za Manunuzi
GST	Wakala wa Utafiti wa Miamba
HESLB	Bodi ya Mikopo kwa Wanafunzi wa Elimu ya Juu
HQ	Makao Makuu
IFMS	Mfumo Funganifu wa Usimamizi wa Fedha
IJA	Taasisi ya Uongozi wa Sheria Lushoto (IJA)
IPSAS	Viwango vya Kimataifa vya Uandaaji wa hesabu katika Sekta za Umma

ISA	Viwango nya Kimataifa nya Ukaguzi
KPU	Kitengo cha Uchapishaji Kijichi
LAPF	Mfuko wa Hifadhi ya Jamii wa Serikali za Mitaa
LGLB	Bodi ya Mikopoya Serikali za Mitaa
LGTI	Taasisi ya Mafunzo ya Serikali za Mitaa
LITA	Chuo cha Mafunzo ya Mifugo
LPO	Mikataba midogo ya Manunuzi
LST	Shule ya Sheria Tanzania
MCRF	Mfuko wa Maji
MDAs	Wizara, Idara na Wakala
MFAIC	Wizara ya Mambo ya Nje na Ushirikiano wa Kimataifa
MIS	Mfumo wa Usimamizi wa Teknolojia ya Habari
MKURABITA	Mpango wa Kurasimisha Rasilimali na Biashara za Wanyonge Tanzania
MOU	Hati ya Makubaliano
NAOT	Ofisi ya Taifa ya Ukaguzi Tanzania
NCT	Chuo cha Taifa cha Utalii
NEC	Tume ya Uchaguzi
NFFA	Mfuko wa Taifa wa Mambo ya Kale
NFRA	Wakala wa Akiba ya Chakula Taifa
NHBRA	Wakala wa Nyumba na Utafiti wa Majengo Tanzania
NHIF	Mfuko wa Taifa wa Bima ya Afya
NRF	Mfuko wa Taifa wa Maafa
NSCD	Idara ya Ujenzi ya Jeshi la Kujenga Taifa
NSSF	Mfuko wa Taifa wa Hifadhi ya Jamii
OPRAS	Upimaji wa utendaji kazi wa wazi wa watumishi
OSHA	Wakala wa Usalama na Afya Kazini
PAA	Sheria ya Ukaguzi Na. 11 ya 2008
PAYE	Kodi ya Mapato kwa Watumishi
PE	Taasisi inayofanya Manunuzi
PFA	Sheria ya Fedha za Umma

PFR	Kanuni ya Fedha za Umma
PMG	Mlipaji Mkuu wa Serikali
PMIS	Mifumo ya manunuizi ya Umma
PMO-RALG	Ofisi ya Waziri Mkuu Tawala za Mikoa na Serikali za Mitaa
PMU	Kitengo cha Usimamizi wa Manunuizi
PO-PSM	Ofisi ya Raisi-Utumishi wa Umma
PPA	Sheria ya Manunuizi ya Umma
PPE	Mali, Mitambo na Vifaa
PPR	Kanuni za manunuizi ya Umma
PPRA	Mamlaka ya Udhibiti wa Manunuizi ya Umma
PSPF	Mfuko wa Pensheni kwa Watumishi wa Umma
REA	Wakala wa Umeme Vijjini
RITA	Wakala wa Vizazi, Vifo na Ufilisi
RS	Sekretarieti ya Mkoa
TAESA	Wakala wa Huduma za Ajira
TAGLA	Wakala wa Mafunzo ya Kimataifa
TANDREC	Kamati ya Maafa na Ukozi Tanzania
TANROADS	Wakala wa Barabara Tanzania
TASUBA	Taasisi ya Sanaa na Utamaduni - Bagamoyo
TATC	Kituo cha Kuunda Mitambo na Magari Tanzania
TB	Bodi ya Wazabuni
TBA	Wakala wa Majengo Tanzania
TEMESA	Wakala wa Umeme, Mitambo na Ufundu
TFSA	Wakala wa Huduma za Misitu Tanzania
TGFA	Wakala wa Ndege za Serikali
TIA	Taasisi ya Uhasibu Tanzania
TMA	Wakala wa Utabiri wa Hali ya Hewa
TMAA	Wakala wa ukaguzi wa Uchimbaji Madini Tanzania
TNMC	Baraza la Wkunga na Wauguzi Tanzania
TPDF	Jeshi la Wananchi Tanzania
TPSC	Chuo cha Utumishi wa Umma

TRA	Mamlaka ya Mapato Tanzania
TTSA	Wakala wa Mbegu za Miti Tanzania
TVLA	Wakala wa Maabara za Mifugo
TZS	Shilingi ya Tanzania
UD	Idara ya Watumiaji
WDMI	Chuo cha Maendeleo na Usimamizi wa Maji
WMA	Wakala wa Vipimo

Dibaji

Kwa mujibu wa Ibara ya 143 (4) ya Katiba ya Jamhuri ya Muungano wa Tanzania ya mwaka 1977 (iliyorekebishwa 2005) pamoja na Kifungu Na. 34 (1) (c) cha Sheria ya Ukaguzi wa Umma Na.11 ya mwaka 2008, nina heshima kubwa kuwasilisha ripoti yangu ya mwaka ya Ukaguzi kwa mwaka wa fedha 2014/15 ambayo inaonesha matokeo ya ukaguzi wa Serikali Kuu ikijumuisha Wizara/ Idara/Wakala wa Serikali 150, Sekretarieti za Mikoa 25 na Balozi 34

Ripoti ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali huwasilishwa kwa Mheshimiwa Rais wa Jamhuri ya Muungano wa Tanzania kwa mujibu wa Ibara ya 143 (4) ya Katiba ya Jamhuri ya Muungano, baada ya kupokea ripoti hizo, Rais ataagiza wanaohusika waziwasilishe ripoti hizo mbele ya kikao cha kwanza cha Bunge ndani ya siku saba baada ya kuanza kwa kikao hicho.

Nina furaha kusema kwamba ofisi yangu (NAOT) imeendelea kutoa taarifa za ukaguzi na kuziwasilisha Bungeni kwa wakati kama Kanuni Na. 88 ya Kanuni ya Ukaguzi wa Umma, 2009. Natumaini ripoti hii itatoa mapendekezo muhimu na mwongozo juu ya mbinu bora za kuboresha utawala bora katika Sekta ya Umma.

Ripoti ya ukaguzi ya mwaka wa fedha 2014/15 inakua ni ripoti yangu ya pili kama Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali lakini pia, ni ripoti ya kwanza kuwasilishwa kwa Rais wa Jamhuri ya Muungano wa Tanzania, Mheshimiwa Dk John P. Magufuli.

Napenda kuchukua fursa hii kumpongeza Mheshimiwa kwa kuchaguliwa kuwa Rais wa tano wa Jamhuri ya Muungano wa Tanzania. Nikutakie kila la kheri katika kuyakabili majukumu yako mapya na changamoto za ofisi yako. Ni matazamio yangu kuwa tutafanya kazi pamoja vizuri katika kuwezesha serikali yako kufikia malengo yake.

Pia, nawapongeza wabunge wote ambao walichaguliwa katika uchaguzi mkuu wa Oktoba, 2015. Nawahakikishia ushirikiano katika juhudini za kuwatumikia wananchi

Ofisi yangu imefanikiwa Kitaifa na Kimataifa katika kutimiza wajibu wa kisheria kwa sababu hiyo, imetokea kuaminiwa na wadau wengi.

Kimataifa, ofisi yangu imeendelea kufanya kazi yake ya ukaguzi wa Taasisi za Umoja wa Mataifa kwa miaka minne ifikapo Juni, 2016. Katika hili napenda kutambua heshima iliyopewa ofisi yangu kuongoza kikao cha 69 cha Bodi ya Wakaguzi wa Umoja wa Mataifa (UNBoA) kwa siku mbili kutoka Julai 22-23, 2015 kilichofanyika katika Makao Makuu ya Umoja wa Mataifa mjini New York, Marekani.

Hadi sasa ofisi yangu imeshawasilisha ripoti 22 kwa Baraza la Umoja wa Mataifa kwa mwaka wa fedha ulioishia tarehe 31 Desemba, 2014 na ripoti 6 kwa vyombo vingine vya Umoja wa Mataifa. Ripoti hizi zilikua na ubora wa hali ya juu na zilikidhi viwango vinavyokubalika Kimataifa.

Ofisi ya Taifa ya Ukaguzi Tanzania (NAOT) inatambuliwa katika kutoa mahitimisho ya ukaguzi na mapendekezo ambayo yamekuwa yakilenga kuhakikisha kuwa kunakuwapo uwazi na uwajibikaji katika mapato na matumizi ya Fedha za Umma ili kuisaidia Serikali kufanikisha malengo yake ya kijamii na kiuchumi kwa maendeleo ya nchi.

Napenda pia, kutambua kwamba, kumekuwapo na ongezeko la bajeti kutoka Shilingi bilioni 10.3 mwaka 2005/06 hadi Shilinngi bilioni 57.4 mwaka 2014/15 ambalo limeisaidia ofisi yangu kuweza kujiendesha kwa uhuru zaidi katika suala la raslimali kama vitendea kazi, kuajiri watumishi wenye sifa, na ujenzi wa majengo ya ofisi katika mikoa sita kati ya mikoa 25. Ni matumaini yangu kwamba, ofisi yangu itaendelea kupokea bajeti ya maendeleo ili kusaidia kuongeza ufanisi wa kazi zetu.

Ofisi yangu inasaidia kuhakikisha kunakuwapo uongozi wa umma ulio bora na endelevu ikiwa ni pamoja na kulishauri Bunge kwenye masuala ya kifedha na sheria zake licha ya changamoto kadhaa zinazoikabili Ofisi yangu. Aidha, changamoto hizo ni pamoja na:

- Ofisi yangu inaendelea kujadiliana na Serikali kuhusu suala la kuboresha maslahi ya Wakaguzi.
- Uhaba wa wafanyakazi na vitendea kazi: Kwa kutilia maanani kuwa shughuli zetu zinaongezeka kila mwaka tunakabiliwa na uhaba wa rasilimali ikiwa ni pamoja na magari, mtandao wa kuunganisha ofisi zetu zote, kamera za ulinzi, vinasa sauti, vifaa vyatya uchapishaji na zana nyingine za ukaguzi.
- Kwa ujumla, Ofisi ya Taifa ya Ukaguzi (NAOT) inahitaji msaada endelevu wa bajeti ili iweze kufanya kazi zake kwa ufanisi hasa ukizingatia majukumu yake ya ukaguzi yanapanuka nchini na kimataifa. Naamini kuwa, mgao wa fedha katika miaka inayokuja utakuwa wa kutosha ili kuniwezesha kutekeleza majukumu yangu ya kisheria.

Nawashukuru wafanyakazi wote wa Ofisi ya Taifa ya Ukaguzi (NAOT) kwa kutumia weledi wao, taaluma zao na kujituma kwao ambako kumenisaidia kutekeleza majukumu yangu ya kisheria.

Prof. Mussa Juma Assad

**MDHIBITI NA MKAGUZI MKUU WA HESABU ZA
SERIKALI**

Shukrani

Napenda kutambua ushirikiano nilioupata kutoka kwa wafanyakazi na menejimenti za Wizara /Sekretarieti za Mikoa/Balozi ambazo watumishi kutoka Ofisi yangu walikagua nchi nzima na kimataifa. Pia napenda kutoa shukrani zangu kwa wafanyakazi wote wa Ofisi ya Taifa ya Ukaguzi Tanzania kwa dhamira yao na kujitolea kwao wamenisaidia na kuniwezesha kutoa taarifa hii na kuwasilisha kwa Mheshimiwa Rais wa Jamhuri ya Muungano kwa wakati kwa mujibu wa Sheria. Napenda pia, kuwashukuru Wakurugenzi, Watendaji Wakuu, wafanyakazi wote wa taasisi zilizokaguliwa na wadau wote ambao wamechangia kwa namna mbalimbali kuwezesha uandishi wa ripoti hii.

Napenda pia, kuwashukuru wajumbe wa Kamati ya Bunge - ya Hesabu za Serikali, kwa kujitoa kwao na ushiriki wao katika mazungumzo yaliyozaa matunda kwa maslahi ya umma. Kama taasisi iliyokasimiwa jukumu la kutoa uhakika na kuthibitisha jinsi fedha za umma ziliviyotumika, tunalipa umakini mkubwa jukumu la kamati katika kusimamia uwajibikaji na kuwezesha uelewa wa pamoja wa mamlaka ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali mionganoni mwa wadau wote wa ndani na nje ya nchi.

Napenda pia kutambua kazi kubwa iliyofanywa na Idara ya Usimamizi wa Mali za Serikali chini ya Wizara ya Fedha kwa kuandaa na kuwasilisha taarifa juu ya uhakiki mali kwa baadhi Wizara/Idara za Serikali na Sekretarieti za Mikoa kwa mwaka wa fedha 2014/15 ambayo nimeona niyajumuushe katika ripoti yangu .

Hali kadhalika, ninawiwa kuwashukuru wadau wengine wote ikiwa ni pamoja na Waziri wa Fedha, Mlipaji Mkuu wa Serikali, Mamlaka ya Udhhibiti wa Ununuzi wa Umma chini ya Wizara ya Fedha kwa ushirikiano wao na utoaji wa taarifa muhimu zinazohitajika kwa ajili ya maandalizi

ya ripoti hii. Napenda pia, kumshukuru Mpiga Chapa wa Serikali kwa kuharakisha uchapaji wa ripoti hii na kuniwezesha kuiwasilisha kwa wakati.

Aidha, napenda kutoa shukrani zangu nyingi za dhati kwa jukumu muhimu linalofanywa na Jumuiya ya Kimataifa hasa Serikali ya Sweden kupitia Shirika la Kimataifa la Maendeleo la Sweden, Ofisi ya Taifa ya Ukaguzi Sweden, Benki ya Dunia kupitia Mradi wa Kusimamia na Kuboresha Sekta ya Fedha za Umma (PFMRP), Benki ya Maendeleo ya Afrika (AfDB), Shirika la Misaada la Ujerumani (GIZ), Shirika la Misaada la Marekani (USAID), Serikali ya China na wote wanaotutakia mema ambao wamechangia kwa kiasi kikubwa kuleta mabadiliko chanya ya ofisi yangu. Michango yao katika kuendeleza rasilimali watu, mifumo ya Teknolojia ya Habari na ununuzi wa vitendea kazi vya ofisi yetu vimeleta manufaa makubwa kwa mafanikio yetu.

Mwisho napenda kutoa shukrani zangu za dhati kwa kazi nzuri iliyofanywa na wafanyakazi pamoja na menejimenti ya Ofisi ya Taifa ya Ukaguzi kwa ujumla kwa kujitoa kwao katika kukuza uwajibikaji katika matumizi ya rasilimali za umma nchini.

Muhtasari

(i) Utangulizi

Matokeo ya ukaguzi kwenye taarifa za fedha zinazoishia 30 Juni, 2015 za Wizara, Idara, Sekretarieti za Mikoa, Balozi, Wakala, Mifuko pamoja na taasisi zingine yameonyeshwa katika sehemu hii. Muhtasari huu unaainisha kwa kifupi hoja mahususi zilizojadiliwa kwa kina katika sura husika za ripoti hii zinazohitaji kufanyiwa kazi na Serikali, Bunge, na Menejimenti za taasisi za Serikali Kuu husika ili kuhakikisha kunakuwa na tija na ufanisi katika utendaji wa Wizara, Idara na Sekretarieti za Mikoa ili kuwa na matumizi bora ya fedha ya mlipa kodi.

(ii) Mawanda ya Ukaguzi

Kwa ujumla, kuna Taasisi za Serikali kuu zipatazo 209 zinazotakiwa kukaguliwa. Hata hivyo, taasisi 199, zikijumuisha Wizara, Idara na Wakala 126, Sekretarieti za Mikoa 25, Mifuko 13, Taasisi zingine 24 na Ofisi za Mabonde tengefu 9 zilikaguliwa katika kipindi cha mwaka wa fedha 2014/15. Mamlaka ya Mapatao Tanzania (TRA) na Hesabu Jumuisho (Consolidated Account) zimejumuishwa kwenye taarifa hii. Kila taasisi iliyokaguliwa imepewa ripoti ya ukaguzi pamoja na barua kwa Menejimenti. Kwa upande mwingine, taasisi saba hazikujumuishwa katika ripoti hii; kwamba, taasisi mbili (2)1 hazijakaguliwa kabisa na sita (6)2 ukaguzi, ulikuwa unaendelea wakati ripoti hii inaandaliwa.

(iii) Mwenendo wa jumla wa hati za Ukaguzi

Kati ya Taasisi 199 zilizokaguliwa, 180 (asilimia 90) zilipata hati inayoridhisha ikilinganishwa na 166 (asilimia 94) ya mwaka uliotangulia. Taasisi 18 (asilimia 9) zilipata hati zenye shaka ikilinganishwa na 9 (asilimia 5) ya mwaka uliotangulia. Vilevile,

-
1. BRELA na Wakala wa Kuendeleza Mji w a Kigamboni
 2. Mamlaka ya Viwanja vya Ndege, Mfuko wa Barabara, Shirikisho la Mabunge ya Jumuiya ya Madola, SUMA, Taasisi ya Utafiti wa Mifugo, na Mfuko wa Maafa.

Taasisi moja (Mzinga Corporation) ilipata hati isiyoridhisha ikilinganishwa na taasisi moja (Consolidated Accounts) kwa mwaka uliotangulia. Misingi ya hati za ukaguzi yameelezewa katika sura ya pili katika ripoti hii na ripoti moja moja zilizotolewa kwa taasisi.

Kielelezo Na. 1 Linaonyesha matokeo na hati za ukaguzi kwa miaka mitano iliyopita

Kielelezo 1: Mwenendo wa hati za Ukaguzi kwa Miaka Mitano

- (iv) **Utekelezaji wa mapendekezo ya kaguzi zilizopita**
 Ufuatiliaji wa mapendekezo ya ukaguzi katika ripoti za jumla na ripoti moja moja yalifanyika. Katika ripoti moja moja mapendekezo 2,644 yalitolewa, kati ya hayo; 1028 (asilimia 39) yalitekelezwa kikamilifu, 885 (asilimia 33) yapo kwenye hatua ya utekelezaji, 534 (asilimia 20) hayajatekelezwa na 126 (asilimia 5) yalipitwa na wakati na 71(asilimia 3) zilijirudia.

Katika mapendelekezo yaliyotolewa kwenye ripoti ya jumla ya mwaka 2013/14, kulikuwa na mapendelekezo 46 ambayo hayakutekelezwa yanayohitaji serikali kuyafanya kazi. Nimepokea majibu kutoka kwa Mlipaji Mkuu wa Serikali tarehe 20 Julai 2015; ambapo hoja name (asilimia 18) zimeteketelezwa, hoja 37 (asilimia 80) ziko kwenye hatua za utekelezaji na 1 (asilimia 2) haijatekelezwa. Taarifa hizi zimeelezwaw kwa kina katika sura ya tatu.

(v) Utekelezaji wa Maelekezo ya kamati ya bunge ya hesabu za Serikali Kuu

Katika taarifa ya ukaguzi iliyopita kuna jumla ya maelekezo 9 yaliyotolewa na Kamati ya Bunge ya Hesabu za Serikali (PAC) ambayo yalihitaji utekelezaji wa Serikali. Maelekezo sita yalitolewa katika mwaka wa fedha ulioishia 30 Juni, 2012 na 3 ni za mwaka wa fedha ulioishia 30 Juni 2013. Kati ya maelekezo 9 yaliyotolewa, 1 (asilimia 11) limeteketelezwa, 5 (asilimia 56) yapo katika hatua ya utekelezaji na 3 (asilimia 33) hayajatekelezwa.

Hakukuwa na maelekezo ya kamati kufuatia ripoti ya ukaguzi ya mwaka ulioishia tarehe 30/6/2014 kwa sababu Bunge lilifikia ukomo wake kikatiba uliofanywa na Rais wa Jamhuri ya Muungano wa Tanzania tarehe 9/7/2015. Kwa sababu hiyo, kamati ya Bunge haikufanya vikao vyake vya kujadili mapendelekezo yaliyotolewa na Mkaguzi Mkuu kwa Mlipaji Mkuu wa Serikali. Kama kutakuwa na maelekezo ya kamati kuhusu ripoti ya mwaka 2013/14, yatajumuishwa kwenye ripoti inayofuata. Ufuatiliaji wa mapendelekezo ya kamati ya bunge ya hesabu za Serikali kuu bado unaendelea. Taarifa hizi zimeelezwaw kwa kina katika sura ya tatu.

(vi) Mapungufu katika usimamizi wa Fedha za Umma
Mwaka wa fedha 2014/15 kiasi cha Shilingi bilioni

6,445.11 zilitengwa kwa ajili ya miradi ya maendeleo Serikali Kuu pamoja na Serikali za mitaa kukiwa na ongezeko la asilimia 13.6 ikilinganishwa na kiasi cha Shilingi bilioni 5,674.03 katika mwaka wa fedha 2013/14. Hesabu zilizokaguliwa zilionyesha kuwa Serikali kuu iliidhinishiwa na Bunge makadirio ya Shilingi bilioni 4,389.02 lakini kiasi halisi kilichotolewa ni Shilingi bilioni 2,954.20 kikiwa ni pungufu ya Shilingi bilioni 1,434.19 sawa na asilimia 32.69. Wakati huo huo, kiasi cha Shilingi bilioni 38.02 sawa na asilimia 1.29 ya fedha iliyotolewa hazikutumika.

Shilingi bilioni 13,408.22 zilitengwa kwa ajili ya matumizi ya kawaida kukiwa na ongezeko la asilimia 6.6 ikilinganishwa na kiasi cha Shilingi bilioni 12,574.94 kwa mwaka 2013/14. Hesabu zilizokaguliwa zilionyesha kuwa Serikali kuu iliidhinishiwa na Bunge makadirio ya Shilingi bilioni 11,646.20, lakini kiasi halisi kilichotolewa ni Shilingi bilioni 11,190.11, ikiwa ni pungufu ya Shilingi bilioni 456.08 sawa na asilimia 3.92 wakati; huo huo, kiasi cha Shilingi bilioni 33.68 sawa na asilimia 0.3 ya fedha iliyotolewa hazikutumika.

Kwa ujumla, katika kiasi chote kilichotolewa kwa mwaka huo, kiasi cha Shilingi bilioni 5,178.13 kwa matumizi ya kawaida na Shilingi bilioni 165.41 za shughuli za maendeleo zilitolewa kwenye robo ya nne ya mwaka wa fedha, yaani Aprili mpaka Juni 2015, sawa na asilimia 26.92 ya bajeti yote ya Serikali. Kiasi cha Shilingi bilioni 134.29 za Wizara ya Ujenzi (asilimia 99.89 ya fedha hizi zikiwa ni za Mfuko wa barabara) hazikupokelewa, hivyo kuathiri utekelezaji wa bajeti.

Kumekuwa na ucheleweshaji katika utoaji wa fedha kutoka Hazina pamoja na wafadhili kwa ajili ya utekelezajiwamiradiyamaendeleo. Hiiimesababisha

miradi mingi iliyoibuliwa kutotekelezwa kwa wakati na mingine kutotekelezwa kabisa. Kitendo cha kutotoa fedha za miradi kama zilivyoidhinishwa kumesababisha kuongezeka kwa gharama kutokana na riba katika ucheleweshaji wa malipo. Taarifa hizi zimeelezwa kwa kina katika sura ya nne.

(vii) Msajili wa Hazina

Wakati wa ukaguzi kwa mwaka wa fedha 2014/2015, nilibaini kupungua kwa uwekezaji wa serikali na vipaumbele vyake katika mashirika na taasisi nyingine, na wakati mwingine, kupungua kwa hisa zake na hata mwishowe kuwa hatarini kupoteza hisa hizo.

Ukaguzi wangu ulibaini kuwa hisa za serikali zilishushwa thamani katika kampuni za TANICA, Kampuni ya Oxygen Tanzania na TDFL. Kushuka kwa hisa za Serikali kwenye kampuni ya TDFL kuliathiri hisa za Serikali katika benki ya ABC.

Wakati wa ukaguzi, nilipitia utendaji wa hisa zilizowekezwa na Serikali kwa washirika wa mradi wa pamoja (Joint ventures), mashirika ambayo Serikali ina hisa chache (associates) na matawi (subsidiaries) na kubaini Taasisi kumi na tisa (19) ambazo uwekezaji wake unatengeneza hasara ambapo Serikali haipati faida. Hasara ya muda mrefu na mapungufu katika Taasisi huondosha mtaji wa Serikali kwenye uwekezaji huo. Uwekezaji huo ndani ya Mashirika ya Umma ni kama vile Kampuni ya Ndege Tanzania (ATCL), Kampuni ya Simu Tanzania (TTCL), Mamlaka ya Reli ya Tanzania na Zambia (TAZARA), Kampuni ya Reli Tanzania (TRL), Shirika la Majisafi na Majitaka Dar es Salaam (DAWASCO) na Twiga Bancorp umekabiliwa na uhaba mkubwa wa mtaji na kuwafanya washindwe kujiendesha bila ruzuku ya Serikali. Ijapokuwa kinacho sababisha hali ya sasa kinaweza kushughulikiwa, lakini umuhimu

wa kimkakati kwa nchi ni jambo lisilopingika. Hivyo, uwezeshwaji wa kifedha kutoka Serikalini unahitajika.

Pia, nilibaini kuwa Msajili wa Hazina alitoa taarifa ya madeni kiasi cha Shilingi bilioni 674.95 ambayo alikuwa akiyahudumia Kupitia mfuko mkuu wa Serikali; ingawa, hata hivyo, yalimuongezea msajili mzigo. Madeni hayo ni pamoja na dhamana zilizokwisha muda wake kiasi cha Dola za Kimarekani bilioni 139.9, deni la Shilingi bilioni 473.4 kwa Mfuko wa Pensheni kwa Watumishi wa Umma (PSPF) na madeni mengine ya Shilingi bilioni 61.7.

(viii) Pensheni

Wakati wa upitiaji wa malipo ya uezemi na uwasilishaji wa makato ya kisheria, nimebaini waajiri, ikiwemo Hazina, wanachelewa kuwasilisha michango ya pensheni kwenye Mifuko husika ya hifadhi ya jamii. Ucheleweshaji umetofautiana kutoka miezi miwili mpaka 12 ambapo ni kinyume na sheria za pensheni. Kutokuwasilisha michango ya pensheni huchelewesha uandaaji wa malipo ya uezemi ya wastaafu; pia huongeza gharama kwa Serikali kupitia tozo ya adhabu. Kwa mwaka huu pekee, Serikali imelipa tozo ya adhabu kiasi cha jumla ya Shilingi 52,826,519,506. Kwa maoni yangu, tozo hii ya adhabu iliyotozwa kwa Serikali na usumbufu usio wa lazima kwa wastaafu vingeweza kuepukika iwapo waajiri wangewasilisha michango kwa wakati.

(ix) Mamlaka ya Mapato Tanzania

Katika mwaka wa fedha ulioishia tarehe 30 Juni 2015, Mamlaka ya Mapato Tanzania ilikusanya kiasi cha Shilingi bilioni 10,744 katи ya makisio yaliyowekwa ya Shilingi bilioni 12,078. Hivyo, kuwa na upungufu wa ukusanyaji kwa kiasi cha Shilingi bilioni 1,334 ikiwa ni sawa na asilimia 11

ya makisio yaliyokusudiwa. Kwa wastani wa miaka mitano iliyopita, Mamlaka ya Mapato imekuwa ikikusanya pungufu ya makisio kwa asilimia nne isipokuwa kwa mwaka 2011/12. Yafuatayo ni mapungufu mbalimbali yanayohitaji jitihada za Serikali katika kuboresha ukusanyaji wa mapato na kufikia malengo iliyojiwekea:

- (a) **Usimamizi wa misamaha ya kodi**
Taarifa ya makusanyo ya Mamlaka ya Mapato Tanzania kwa mwaka ulioishia 30 Juni 2015 ilioneshi kiasi cha misamaha ya kodi iliyotolewa kuwa ni Shilingi bilioni 1,627 sawa na asimilia 2 ya pato la ndani la Taifa. Kiwango hicho bado kipo juu ikilinganishwa na lengo la Serikali la kupunguza misamaha hiyo kufikia asilimia 1 ya pato la ndani la Taifa.
- (b) **Usimamizi wa pingamizi za makadirio ya kodi**
 - i. Kesi za muda mrefu katika bodi za rufaa ya kodi na Mahakama ya rufaa Tanzania za Shilingi bilioni 6,850. Hii imechangiwa na upungufu wa fedha katika bodi za rufaa na mahakama pamoja na udhaifu katika mfumo wa kushughulikia kesi hizi ikiwemo upungufu wa wataalamu wa kutosha katika bodi za rufaa ya kodi na mahakama.
 - ii. Taarifa za pingamizi za kodi zenyet thamani ya Shilingi 580,718,607,384 hazikufanyiwa kazi na kupatiwa ufumbuzi na Kamishna wa Mapato Tanzania mpaka tarehe 30 Juni 2015.
 - iii. Mamlaka ilishindwa kukusanya amana ya kiasi cha Shilingi 191,935,854,277 kinyume na kifungu cha 12 (3) cha Sheria ya Rufaa ya Mapato ya Kodi ya mwaka 2000 (Iliyorekebishwa mwaka 2006).
- (c) **Usimamizi wa ukusanyaji kodi**
 - i. Upungufu katika usimamizi wa bidhaa zilizopo kwenye maghala na ghala za forodha za Serikali

umesababisha kukaa kwa bidhaa hizo katika maghala kwa muda mrefu kinyume na sheria ya usimamizi wa forodha kwa nchi za Afrika Mashariki zenye kodi ya thamani ya Shilingi 110,587,418,377.

- ii. Bidhaa zenye ushuru wa forodha wenyewe thamani ya Shilingi 9,151,090,597 zilipelekwa kuhifadhiwa kwenye maghala kwa ajili ya kusafirishwa nje ya nchi pasipo kutozwa ushuru huo. Hata hivyo, zilionekana kuwa zimesafirishwa lakini ushahidi wa usafirishaji huo haukutolewa wakati wa ukaguzi wangu. Bidhaa huenda ziliuzwa ndani ya nchi bila kulipiwa kodi.
- iii. Miamala 488 ya mafuta na mizigo katika bandari kavu yenye ushuru wa forodha wa Shilingi 88,667,175,447 iliyosafirishwa kwenda Uganda, Burundi na Rwanda kuitia mipaka ya Rusumo, Kabanga na Mutukula haikua na ushahidi katika muundo wa rejestra au kwenye mfumo wa kuthibitisha utokaji wake. Wakati mwingine, mfumo wa forodha (TANCIS) ulionyesha mafuta yaliyokuwa yakisafirishwa nje ya nchi kuitia hapa nchini (Transit fuel). Hata hivyo, hakukuwa na ushahidi wa kuthibitisha utokaji wa mafuta hayo na maofisa wa forodha. Kiasi cha dhamana katika mafuta hayo ni Shilingi 5,774,263,079.
- iv. Uchambuziwataarifa51katikamfumowaAsycuda++ za makampuni 8 ulionyesha dhamana zilizofutwa baada ya muda ulioruhusiwa kisheria. Hata hivyo, Mamlaka ya Mapato haikukusanya tozo ya Shilingi 1,933,580,588 kutokana na ucheleweshwaji huo. Aidha, riba ya Shilingi 47,005,629 haikukusanya kwa makampuni yaliyochelewa kulipa ushuru wa forodha kwa bidhaa za mafuta ya petroli yaliyotakiwa kusafirishwa nje ya nchi kati ya siku mbili (2) mpaka 266 kinyume na kifungu Na. 249 cha sheria ya Usimamizi wa kodi ya forodha ya nchi za Afrika Mashariki ya mwaka 2004.

- v. Usuluhihi wa kiwango cha mafuta yaliyoagizwa nje ya nchi kwa mwaka wa fedha 2014/2015 na kilichotumiwa kwa matumizi mbalimbali (ikiwemo matumizi ya ndani ya nchi, kinachosamehewa kodi na kinachosafirishwa nje ya nchi) ulionyesha utofauti wa lita 123,427,592 zenyе kodi ya Shilingi 9,463,254,714. Kati ya hizo, lita 113,531,317 zilibainika na kulipiwa kodi ya kiasi cha Shilingi 3,688,991,635 na kuacha kiasi cha lita 9,896,274 zenyе kodi ya thamani ya Shilingi 5,774,263,079 ambazo hazikulipiwa ushuru wa forodha husika.

(x)

Deni la Taifa

Deni la Taifa kufikia tarehe 30 Juni, 2015 lilikuwa Shilingi bilioni 33,539.8 ambapo deni la ndani lilikua Shilingi bilioni 7,990 na deni la nje bilioni 25,549.8 ikiwa ni ongezeko la bilioni 7,052.4 sawa na asilimia 27 ikilinganishwa na deni la Shilingi bilioni 26,487.4 liloripotiwa Juni 30, 2014.

Deni la taifa limekuwa likiendelea kukua kwa kasi kila mwaka ikilinganishwa na deni liloripotiwa mwaka wa fedha 2006/7. Sababu mbalimbali za kuongezeka kwa deni ni pamoja na mikopo mipya ya masharti nafuu na isiyo na masharti nafuu kugharimia miradi ya maendeleo, kuwapo kwa nakisi ya bajeti, kuhudumia majukumu ya serikali. Hasara zinazotokana na mbadilishano wa fedha na fedha za kigeni kutokana na kushuka kwa thamani ya Shilingi ikilinganishwa na fedha za kigeni ni sababu mojawapo ya deni.

Bila shaka, ongezeko la mikopo isiyo ya masharti nafuu na ongezeko la deni la ndani hufanya gharama ya kukopa kuwa juu. Pia, gharama za uzalishaji wa mapato ya ndani pia zimekuwa juu. Uchambuzi wangu unaonyesha kuwa malipo ya kugharamia madeni ya kiasi cha Shilingi bilioni 4,596.8 mwaka huu ni sawa na asilimia 46 ya makusanyo ya serikali ya ndani ya Shilingi bilioni 10,062.8. Gharama

hizo zikichanganywa na gharama nyingine kama vile mishahara ya wafanyakazi na likizo, serikali hubaki na kiasi kidogo cha fedha za kugharamia miradi ya maendeleo na huduma nyingine za kijamii. Hii ni sambamba na tahadhari iliyotolewa na Wizara ya Fedha yenyewe katika mwongozo wa hivi karibuni wa Mpango wa Bajeti kwa Mwaka 2016/17 uliotolewa mwezi Januari 2016.

Kwa maoni yangu, kiasi kikubwa cha rasilimali kinatumika kulipia deni la Taifa ,na hii ni ishara kuwa Serikali itaendelea kutegemea mikopo ili kugharimia miradi ya maendeleo kama mapato ya ndani hayatasimamiwa kwa umakini. Kwa msingi huu, ongezeko la madeni yasiyo na masharti nafuu na deni la ndani ni kiashiria kwa watunga sera kutafuta njia mbadala za kusaidia kupunguza deni.

(xi)

Tathmini ya mfumo wa udhibiti wa ndani

Menejimenti ina wajibu wa kuanzisha na kusimamia mifumo wa udhibiti wa ndani ili kuhakikisha kunakuwa na uzingatiwaji wa sheria, kanuni na mikataba katika mambo yanayohusiana na Serikali Kuu. Ukaguzi wangu katika mifumo ya udhibiti wa ndani ulijikita katika utendaji na majukumu ya Kamati za Ukaguzi, Vitengo vya Ukaguzi wa Ndani, udhibiti wa tekinologia ya habari, mapitio ya vihatarishi pamoja na kuzuia udanganyifu. Nilibaini kuwa, kamati za Ukaguzi, Vitengo vya ukaguzi wa Ndani, udhibiti wa tekinolojia ya habari, mapitio ya vihatarishi pamoja na kuzuia udanganyifu vilifanya kazi chini ya kiwango. Taarifa hizi zimeelezwu kwa kina katika sura ya sita.

(xii)

Udhaifu katika Usimamizi wa rasilimali watu na taarifa za Mishahara

Kama nilivyoripoti kwenye taarifa zangu za miaka ya nyuma, Wizara, Idara na Wakala pamoja na

Sekretarieti za Mikoa kumeendelea kuwa na udhaifu katika usimamizi wa rasilimali watu na taarifa za mishahara kama yalivyoainishwa hapa chini;

- a) Kutokuwa na ushirikiano rasmi wa ki-mfumo kati ya Taasisi za Serikali, Bodi ya Mikopo ya elimu ya juu na wanufaika wa mikopo ambao ni waajiriwa wa taasisi za Serikali, imesababisha kutofanywa kwa makato kwenye mishahara kwa ajili ya kulipia madeni yao Bodi ya Mikopo.
- b) Mishahara iliyolipwa kwa watumishi ambao hawapo kazini imeongezeka kutoka Shilingi 141,387,963 mwaka 2013/14 hadi kufikia Shilingi 392,651,036 mwaka 2014/15. Pia, kiasi cha Shilingi 61,477,664 zililipwa kwa Taasisi mbalimbali kama makato ya kisheria katika mishahara iliyolipwa kwa watumishi ambao hawapo kazini.
- c) Baadhi ya Taasisi zilizokaguliwa zilikosa uthibitisho wa kupima utendaji wa watumishi wake (OPRAS) kama inavyotakiwa.
- d) Kiasi cha Shilingi 707,169,904 za makato ya kisheria hazikuwa na uthibitisho wa kuwasilishwa fedha hizo kwa Taasisi husika.
- e) Baadhi ya Taasisi hazikukata kodi ya mapato (PAYE) kutoka katika malipo ya kukaimu, kinyume na matakwa ya sheria ya kodi ya mapato ya mwaka 2004 (marekebisho 2008)
- f) Mishahara ambayo haikulipwa kwa watumishi waliofukuzwa ya Shilingi 2,233,475,668 haikurudishwa Hazina.
- g) Nilibaini mtumishi aliyestaafu kwenye ofisi ya ubalozi lakini bado yupo kazini bila kuwapo kwa mkataba. Vilevile, kuna watumishi waliokaa katika Balozi za nje ya nchi kwa kipindi cha miaka mitatu hadi mitano zaidi ya matakwa ya sheria.

Taarifa hizi zimeelezwa kwa kina katika sura ya saba.

- (xiii) **Mapungufu katika Utendaji wa Wakala za Serikali**
Sura ya nane inaelezea mapungufu mbalimbali yaliyojitokeza kwenye wakala, mifuko maalumu na taasisi nyinginezo za serikali. Mapungufu yaliyojitokeza yanajumuisha yafuatayo:
- Ukaguzi unaonesha kuwa mapungufu yameendelea kuwapo katika kuzingatia sheria na kanuni za manunuvi, hivyo kuwapo kwa usimamizi mbovu wa mikataba. Ukaguzi ulibaini kutofuatwa kwa taratibu za manunuvi kama vile mabadiliko ya mikataba kutoidhinishwa na Bodi za Zabuni, ununuvi wa kivuko chenye hitilafu, ununuvi wa mabasi ya mwendo kasi zaidi ya mahitaji (DART), Kuchelewa kuanza kwa huduma ya mabasi ya mwendo kasi (DART), Magari yaliyolipiwa/nunuliwa ambayo hayajapokelewa kwa mda mrefu, manunuvi yaliyofanywa nje ya wazabuni waliothibitishwa na kuingia mikataba isiyokuwa na kikomo cha muda wa utekelezaji. Yote haya yanamaanisha kutokuwapo kwa uthibiti wa kutosha katika usimamizi wa manunuvi na mikataba.
 - Kulingana na mikataba niliyoikagua, malipo yanatakiwa kufanyika ndani ya siku 28 baada ya kuidhinishwa kwa hati ya malipo. Hata hivyo, kuna ucheleweshwaji wa malipo hadi kufikia siku 100 kuanzia siku hati ya malipo inapoidhinishwa. Kutokana na hali hiyo, TANROAD imedaiwa Shilingi 5,616,652,050 kutokana na riba ya ucheleweshaji wa malipo yaliyoidhinishwa; RITA kuna ongezeko la riba ya mkopo ya asilimia 15 hadi kufikia riba ya Shilingi 12,723,218,833 inayohusu ujenzi wa jengo la RITA.
 - Katika usimamizi wa mapato, nilibaini kuwa Wakala wa Majengo (TBA) imeshindwa kukusanya kiasi cha Shilingi 214,748,556 za mauzo ya nyumba. Pia, nilibaini kuwapo kwa udhaifu katika kupeleka mapato benki.
 - Nilibaini kiasi cha Shilingi 556,845,253.68 kimelipwa kwa wazabuni mbalimbali bila kuwapo

risiti za kielektroniki (EFD), malipo ya kodi ya zuio (withholding tax), pamoja na hasara iliyotokana na kutonunuliwa kwa kalenda na vitabu vya kumbukumbu za kila siku.

- e) Pia, nilibaini kuwa fedha za matumizi ya kawaida pamoja na za maendeleo hupelekwa pungufu ikilinganishwa na bajeti iliyoidhinishwa, hivyo kuathiri utendaji katika kufikia malengo yaliyokusudiwa. Utegemezi kwa Serikali Kuu bado ni changamoto ikizingatiwa kuwa zaidi ya asilimia 90 ya wakala wa serikali wanategemea ruzuku kutoka Serikali Kuu.

(xiv) Ukagazi wa Vyama vya Siasa

Kati ya vyama vya siasa 22 vyenye usajili wa kudumu, ni chama kimoja tu kilicholeta hesabu zake za kipindi cha miezi sita, kwa kipindi kinachoanzia Januari mpaka Juni, 2015. Vyama vingine 21 havikuleta vitabu vya hesabu kwa ajili ya ukagazi kinyume na Kifungu 14 cha Sheria ya Vyama vya Siasa Na.5 ya 1992, Kifungu 25 (2) cha Sheria ya Fedha za Umma ya 2001 (marekebisho 2004) na Kanuni Na.71 Kanuni ya Ukagazi wa Umma ya 2009. Taarifa hizi zimeelezwa kwa kina katika sura ya nane.

(xv) Mapungufu katika Manunuzi na usimamizi wa mikataba

Mapungufu yaliyobainishwa katika ripoti ya mwaka huu, yanajumuisha haya yafuatayo;

- a) Vifaa mbalimbali vyenye thamani ya Shilingi 827,046,942 viliunuliwa zaidi ya mahitaji katika kipindi cha kuandikisha wapiga Kura kwenye daftari la kudumu, mpaka ukagazi unafanyika vifaa vilikuwa bado havijatumika na muda wa mahitaji yake ulishapita.
- b) Ununuzi wa huduma za uchapishaji inayofikia Shilingi 6,000,000,000 kuhusiana na vitabu vya katiba iliyopendekezwa kuwa na dosari kutokana

na kutofuata sheria za manunuzi. Mbali na hivyo nakala 158,003 zavitabuvyakatibailiyopendekezwa vilikuwa bado haijagawanywa kwa walengwa kwa madhumuni ya kuhamasisha umma juu ya kura ya maoni kwa Katiba inayopendekezwa.

- c) Utekelezaji usioridhisha wa Mpango wa Mwaka wa Manunuzi, nilibaini Taasisi saba (7) zilifanya manunuzi yaliyofikia Shilingi 8,462,110,917 ambayo hayakuwa kwenye mpango kinyume na Kifungu 49(2) na (3) cha Sheria ya Manunuzi ya Umma ya Mwaka 2011;
- d) Manunuzi yenyeye thamani ya Shilingi 494,395,890 yaliyofanyika bila kuwa na idhini ya Bodi ya Manunuzi kinyume na Kanuni 55 ya Kanuni za Manunuzi ya Umma ya Mwaka 2013.
- e) Manunuzi yenyeye thamani ya Shilingi 27,121,224,071 yaliyofanyika bila kushindanisha wazabuni yalihusisha Taasisi nane, kinyume na Kanuni 163 na 164 ya Kanuni za Manunuzi ya Umma ya Mwaka 2013.
- f) Bidhaa na huduma zenyeye thamani ya Shilingi 15,361,328,135 zilinunuliwa katika taasisi (16) bila kuwapo ukaguzi wakati wa mapokezi, kinyume na Kanuni 244 na 245 ya Kanuni za Manunuzi ya Umma ya Mwaka 2013.
- g) Manunuzi ya bidhaa na huduma bila mikataba yenyeye thamani ya Shilingi 5,213,539,256 ilibainika katika taasisi tano, kinyume na Kanuni 10(4) ya Kanuni za Manunuzi ya Umma ya Mwaka 2013.
- h) Pia, bidhaa na huduma zenyeye thamani ya Shilingi 8,556,822,718 zilinunuliwa kutoka kwa wazabuni wasioidhinishwa katika taasisi 16, kinyume na Kanuni 131(5) ya Kanuni za Manunuzi ya Umma ya Mwaka 2013.

- i) Nilibaini bidhaa na huduma zilizolipiwa kiasi cha Shilingi 3,253,650,189.09 ambazo hazijapokelewa wala huduma kutolewa katika taasisi nne.
- j) Ukaguzi pia ulibaini baadhi ya Taasisi hazikusimamia kwa umakini mikataba mbalimbali iliyoingiwa na wakandarasi mbalimbali. Mapungufu yalichangia ucheleweshwaji wa ukamilishaji wa miradi mbalimbali, na miradi kuwa chini ya kiwango. Taasisi zenyе mapungufu zinajumuisha Wizara ya Elimu na Mafunzo ya Ufundи na matengenezo ya majengo ya UBalozi kama vile Maputo Msumbuji na New York.

Nje ya ukaguzi wangu, nimejumuisha matokeo ya ukaguzi uliofanywa na Mamlaka ya Uthibiti wa Manunuizi ya Umma na Kungenzi ya Usimamizi wa Mali za Serikali (ripoti ya Mhakiki Mali). Taarifa hizi zimeelezwa kwa kina katika sura ya tisa.

- (xvi) **Mapungufu katika usimamizi wa Matumizi**
 Katika mwaka huu wa fedha nimebaini mapungufu mbalimbali katika usimamizi wa matumizi ya fedha za serikali katika maeneo yafuatayo: Malipo yaliyofanyika bila ya viambatisho vya kutosha (Kwa mfano, Hati za malipo hazikupatikana wakati wa ukaguzi, Risitizakielectroniki hazikuambatanishwa na Malipo yasiyoambatanishwa na risiti) Shilingi 18.081 bilioni. Malipo yaliyofanyika kwenye vifungu visivyostahili Shilingi 887.012 milioni. Matumizi yaliyofanyika nje ya bajeti yenye thamani ya Shilingi 1.298 bilioni. Masurufu ya muda mrefu yasiyorejeshwa Shilingi 232.695 milioni, Malipo yaliziyozidi kiwango stahiki Shilingi 373.842 milioni; Malipo yasiokuwa na manufaa Shilingi 53.017 bilioni, Malipo yaliofanywa kwa kazi zisizokusudiwa Shilingi 1.788 bilioni; kodi ya zuio ambayo haijakatwa Shilingi 692.539 milioni. Mapungufu haya yameelezwa kwa kina kwenye sura ya kumi.

- (xvii) **Mapungufu ya Usimamizi wa Mali**
Usimamizi wa mali za umma unajumuisha, utaratibu, mfumo mzima wa usimamiaji wa utumiaji wa Mali za Kudumu. Mapungufu yaliyobainika yameelezewa hapa chini:
- a) Kuwapo kwa Rejista ya mali za kudumu isiyo timilifu kwenye taasisi 53;
 - b) kuchelewa kwa kazi ya kuzitambua na kuthamini Mali za Kudumu; katika Taasisi nyingi Mali za Kudumu; hazionyeshi thamani halisi;
 - c) Baadhi ya nyumba katika Balozi za Tanzania nje ya nchi ziko katika hali mbaya zinahitaji matengenezo, pia Balozi nne zina viwanja ambavyo havijaendelezwa;
 - d) Taasisi 14 zilizokaguliwa zimebainika kuwa na vifaa vilivyonunuliwa ambavyo havikuingizwa katika vitabu vya stoo Sh.4,380,960,319;
 - e) Ukosefu wa Sera ya kiuhasibu ya kusimamia mali za kudumu inayoendana na mfumo mpya wa uandaaji wa taarifa za fedha katika taasisi za umma;
 - f) Ofisi za ubalozi nje ya Nchi kutotumia Mfumo funganifu wa Usimamizi wa Fedha -Epicor;
 - g) Taasisi 12 wanamiliki Ardhi bila kuwa na Hati Miliki na;
 - h) Ilibainika kuwa Jeshi la Zimamoto halina magari ya zimamoto ya kutosha, magari yaliyopo ni 55 wakati yanayohitajika ni 157. Pia, vifaa vya kuzima moto vilivyoko kwenye majengo ya Serikali havifanyiwi matengenezo katika baadhi ya Taasisi.

(xviii) Mapungufu katika usimamizi wa madeni

Nilibaini limbikizo la madeni katika Taasisi 91 ikijumuisha Wizara/Idara 52, Sekretarieti za Mikoa 25 na Balozi 14 ambazo zilikuwa na madeni ya kiasi cha Shilingi bilioni 1,443.859; kukiwa na ongezeko la Shilingi bilioni 671.351 sawa na asilimia 89 ikilinganishwa na mwaka uliopita ulioishia 30/6/2014 uliokuwa na madeni yaliyofikia Shilingi bilioni 772.508. Nilibaini malipo ambayo hayakuwapo kwenye bajeti wala kwenye orodha ya madeni ya mwaka uliopita. Hii imesababisha kuongezeka kwa limbikizo la madeni kwa sababu madeni ya miaka ya nyuma yanalipwa kwa kutumia bajeti ya mwaka mwingine.

Deni lililoonyeshwa linajumuisha kiasi cha TZS.27,800,677,740 zikiwa ni deni linalotokana na gherama ya wagonjwa wanaotibwa katika hospitali za rufaa nchini India.

Kama madeni ya Shilingi 1,443,859,273,539.30 yangelipwa katika mwaka wa fedha 2014/15, kungekuwa na matumizi ya ziada katika matumizi ya kawaida.

Mbali na hilo kulikuwa na kesi 94 katika taasisi 11 dhidi ya makampuni na watu mbalimbali zenye jumla ya kiasi cha Shilingi 870,866,104,235 zilizokuwa zinasubiri maamuzi ya mahakama wakati ambapo kesi nyingine zilikuwa zina zaidi ya miaka kumi; na hakukuwa na taarifa za mahakama juu ya tarehe za kusikilizwa. Taarifa hizi zimeelezwu kwa kina katika sura ya kumi na moja.

(xix) Kaguzi Maalumu

Ulifanyika ukaguzi maalumu Wizara ya Elimu na Mafunzo, ukihusisha kufanya uhakiki wa fedha zilizotumwa kwenda taasisi zingine kutokea

Wizara ya Elimu na Mafunzo ya Ufundi. Ilibainika kuwa kiasi cha Shilingi 476,820,735 zilizoripotiwa kutumwa kwenda Taasisi zilizoko chini ya Wizara ya Elimu na Mafunzo ya Ufundi hazikuthibitishwa matumizi yake.

Ukaguzi maalumu mwingine ulifanyika kuhusu Taarifa za Fedha za Mpango wa Maboresho wa Serikali za Mitaa Awamu II kwa mwaka ulioishia 30 Juni, 2013. Ilibainika kwamba kuna ukosefu wa uwajibikaji katika matumizi yasiyokuwa matumizi yasiokuwa kwenye bajeti, matumizi yaliyokosa nyaraka, pamoja na matumizi yasiyostahili yaliyofikia Shilingi 988,133,904. Matumizi mengine hayakuhusiana na programu husika hivyo kusababisha kutofikiwa kwa malengo yaliyokusudiwa. Mapungufu mengine yaliyobainika ni kukosa uwajibikaji wa malipo ya awali ya Shilingi 903,270,394 malipo yasiyohusiana na programu Shilingi 13,040,075; malipo yasiyofuata taratibu ya posho ya mafunzo Shilingi 18,967,500. Mengine ni Malipo ya likizo, mda wa ziada, mawasiliano na posho ya vikao Shilingi 31,762,360, malipo yaliyofanywa nje ya bajeti pamoja na malipo yasiyokuwa na nyaraka Shilingi 21,093,575. Taarifa hizi zimeelezwa kwa kina katika sura ya kumi na mbili.

- (xx) **Masuala mengine juu ya utekelezaji wa Sera ya Mambo ya nje na Diplomasia ya Uchumi**
Tathmini yangu alibaini changamoto kadhaa kama zilivyoainishwa; ambazo serikali inatakiwa ifanyie kazi ili kufikia ufanisi na ubora wa kazi za maBaloozi nje ya Nchi. Wakati huo huo, watatakiwa kufuata sheria na miongozo ikiwa ni pamoja na ile inayotolewa na Rais. Moja ya changamoto ni kwamba, Ofisi za kidiplomasia bado hazina wafanyakazi wenye ujuzi mahususi wa kutekeleza miongozo ya Rais kutookana na ufinyu ya rasilimali

watu na fedha. Aidha, nilibaini kuwepo kwa ukosefu wa uratibu na mawasiliano na wizara. Ilibainika kwamba, hakuna uratibu uliopo kati ya Wizara ya Mambo Ya Nje na Wizara nyingine ili kuhakikisha upatikanaji wa taarifa, hatimaye kuchukua hatua zinayofaa kwa pamoja na kupanga mkakati wa pamoja.

(xxi) Muhtasari wa Mapendekezo

Nina mapendekezo yafuatayo ili kuboresha matumizi ya rasilimali za taifa na utoaji wa huduma bora kwa jamii:

a) Utekelezaji wa mapendekezo ya kaguzi zilizopita

Serikali, kuitia Mlipaji Mkuu na Maafisa Masuuli wa taasisi husika, inashauriwa kuweka bidii ya kutosha ili kufanya kazi mapendekezo na maelekezo ya Kamati za Bunge yaliyotolewa.

Mlipaji Mkuu anashauriwa kuendelea kuwataka Maafisa Masuuli hatua katika kuboresha mifumo ya ndani ikizingatiwa kuwa mapu wachukue ngufu yaliyojiteza yamesababishwa na mifumo dhaifu inayosababisha kushindwa kujibu baadhi ya hoja za ukaguzi.

Maafisa Masuuli wanashauriwa kuandaa mpango mkakati wa utekelezaji wa mapendekezo ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali.

b) Usimamizi wa Fedha za Umma

Kasi ya makusanyo ya mapato ya ndani ni ya kuridhisha, na kwamba, changamoto zitashughulikiwa kuanzia mwaka wa fedha ujao. Changamoto hizo kama vile kupunguza bajeti, kutoa fedha katika kipindi cha mwisho wa mwaka na kutofikia malengo ya ukusanyaji wa mapato. Hatimaye malengo ya uendeshaji na mikakati ya taifa kwa ujumla itafikiwa; mikopo

ya ndani itapungua kwa kiasi kikubwa pamoja na kutokuwapo kwa matumizi ambayo hayalipiwi kwa sababu fedha zitatolewa kulingana na bajeti zilivyoidhinishwa.

Kwa kufanya hivyo, inatarajiwa kwamba, shughuli zilizopangwa zitatekelezwa kwa mujibu wa ratiba. Ili kupunguza utegemezi katika misaada ya nje kwa ajili ya utekelezaji wa mipango ya maendeleo ya taifa, serikali inashauriwa itafute vyanzo mbadala vya ndani ili kuongeza mapato.

c) Pensheni

Naishauri serikali kuwasilisha makato ya kisheria kwenye Mifuko ya Pensheni kwa wakati kwa kuzingatia sheriaza Mifuko ya Pensheni ili kuepukana na adhabu isiyo ya lazima. Kufanya hivyo kutaongeza ukwasi wa Mifuko, hivyo kuwezesha wanufaika wa Mifuko wa pensheni kulipwa kwa wakati.

d) Msajili wa Hazina

Napenda kusisitiza mapendekezo yangu yafuatayo kwa Serikali: (a) Kuanzisha mfuko wa uwekezaji na (b) Kuanzisha mfuko wa kuhifadhi fedha ambao utatumika kwa ajili ya kukusanya fedha (c) Kuharakisha utoaji wa hati fungani zisizo za fedha kwa ajili ya majukumu ya pensheni na dhamana zilizoshindwa kulipwa ili kuyawezesha madeni hayo kuingizwa kwenye deni la Taifa.

e) Mamlaka ya Mapato Tanzania

i. Serikali iweke mkazo katika usimamizi wa misamaha ya kodi na marejesho yatokanayo na kodi na kuimarisha ukaguzi na uendeshaji wa misamaha na marejesho yatokanayo na kodi ili kupunguza wadai hewa katika mtandao wa walipa kodi ya ongezeko la thamani, yaani VAT. Aidha, Serikali iendelee kuitia sera na kanuni za misamaha na marejesho ya kodi ili

- kuimarisha maeneo hayo.
- ii. Serikali itoe msamaha au kupunguza kiasi cha riba na tozo kwa wafanyabiashara watakaoweka wazi madeni yao, pia kuwapa nafasi ya kulipa kwa awamu ili kuwawezesha kumaliza madeni na kuokoa mapato ya Serikali.
 - iii. Serikali iharakishe usikilizwaji wa pingamizi za kodi za mda mrefu katika bodi za rufaa za kodi na mahakama ya rufaa ya Tanzania kuwawezesha ukusanyaji wa kodi kwa wakati.
 - iv. Serikali iimarishe kaguzi na pelelezi za walipa kodi ili kuweza kubaini ukwepaji wa kodi; pia ichukue hatua kali katika kukusanya kodi zilizobainika.
 - v. Serikali iimarishe uendeshaji na usimamizi wa utoaji wa mizigo na mafuta yanayoingizwa nchini kwa matumizi ya ndani au kusafirishwa kwenda nje ya nchi, kuzuia kuuzwa katika soko la ndani bila kulipiwa ushuru wa forodha stahiki. Aidha, iimarishe ukusanyaji wa kodi kwa haraka endapo bidhaa hizo zitagundulika kuuzwa katika soko la ndani kinyume na sheria.

f) Deni la Taifa

Napendekeza yafuatayo kwa Serikali: (a) Kuongeza jitihada za ndani za kuhamasisha ukusanyaji wa mapato ya kujenga wigo mpana wa kulipa madeni kwa kuweka mkakati wa kulipa na (b) Kuweka mpango maalum wa kimkakati kuhusu fedha ikiwa ni pamoja na kupunguza gharama na kuongeza mikopo yenye masharti nafuu, pamoja na kuratibu vizuri shughuli za fedha za kigeni hapa nchini.

g) Udhibiti wa ndani

Maafisa Masuuli wanawajibika kuanzisha Mifumo ya Udhibiti wa Ndani kama vile kusimamia uendeshaji wa shughuli na kufanya mabadiliko yanapohitajika. Huu ni mchakato endelevu wa

kulenga kuimarisha udhibiti wa ndani ili kuboresha utoaji wa huduma kwa umma.

Hatua zaidi kutoka serikalini zinahitajika katika kuhakikisha kuwa Taasisi zote zinakuwa na mfumo imara wa udhibiti wa ndani ili kutimiza kwa ufanisi majukumu yao ya kisheria.

h) Usimamizi wa rasilimali watu na taarifa za Mishahara

Serikali inapaswa kuimarisha mfumo wa udhibiti wa ndani ili kuhakikisha kwamba, orodha ya malipo ya mishahara inahakikiwa, makato ya kisheria yanawasilishwa kwa wakati, na kwamba, wote wanaolipwa posho ya kukaimu wanakatwa kodi ya mapato (PAYE). Kiasi cha malipo ya mishahara kwa wafanyakazi hewa kirudishwe. Aidha, nashauri Maafisa Masuuli waiarifu Tume ya Mikopo ya Elimu ya Juu (HESLB) juu ya ajira ya wanufaika na wahakikishe makato yanafanyika kutoka katika mishahara yao na kuiwasilisha bodi. Vile vile, wafanye tathmini ya utendaji wa wafanyakazi mara kwa mara kulingana na kanuni za utumishi wa umma.

(xxii) Wakala wa Serikali, mifuko maalumu na taasisi nyingine

Nashauri kuwa wakala za serikali, taasisi za serikali na Mifuko wafuate sheria na kanuni kama vile Sheria ya Fedha za Umma na Kanuni zake, Kanuni 24 ya EFD kanuni ya 2012, Kodi ya Mapato ya mwaka 2006, Sheria ya Manunuzi ya Umma na Kanuni zake na masharti ya mkataba. Kwa mfano, kivuko kilichonunuliwa bila kukidhi viwango, nashauri uongozi wa Taasisi husika kuwasiliana na wasambazaji kwa ajili ya kufanya marekebisho yote yaliyobainiwa na Kamati ya Kupokea na Kukagua Bidhaa ikiwa ni pamoja na kasi ya kiwango cha chini na juu; hatimaye, watoe Cheti

cha Kukubalika Bidhaa ili kivuko kiweze kutumika kwa malengo yaliyokusudiwa.

Ninatoa wito kwa wasimamizi wa mradi wa mabasi yaendayo kasi (DART) kupitia mkataba kwa haraka ili huduma ya usafiri wa mabasi ya haraka ianze; na kuhakikisha kwamba, mabasi ya ziada yanajumuishwa na kusimamiwa kwa malengo yaliyokusudiwa.

Pia, nashauri Wakala ziwezeshwe ili ziweze kujimudu kikamilifu kwa kutegemea vyanzo vyao vya mapato badala ya kutegemea Serikali Kuu katika kugharamia shughuli zao.

Kwenye ucheleweshwaji wa ulipwaji wa mikopo katika uuzaji wa majengo ya serikali, nashauri TBA ichukue hatua za kisheria dhidi ya wadaiwa sugu ili kuhakikisha madeni hayo yanakusanywa bila ucheleweshwaji zaidi.

TANROADs na RITA nashauri wafuatilie kwa karibu Wizara ya Fedha juu ya upatikanaji wa fedha za kukamilisha mradi.

a) Mapungufu katika Manunuzi na Usimamizi wa mikataba

Natoa ushauri kwa menejimenti na Taasisi za Serikali Kuu kwa kuhakikisha zinaifuata kikamilifu Sheria ya Manunuzi, hasa katika kuhakikisha kuandaa na kuutekeleza mpango wa manunuzi wa mwaka, kupata idhini ya Bodi ya Manunuzi, kuhakikisha manunuzi yanafanyika kwa idhini ya bodi ya zabuni, Vifaa na bidhaa vinafanyiwa ukaguzi kabla ya kupokelewa, na kufanya manunuzi kutoka kwa wazabuni walioidhinishwa. Maafisa Masuuli wa Taasisi za Serikali Kuu wanapaswa kuhakikisha kuwa Vitengo vya Manunuzi (PMUs) na Bodii za Manunuzi (TBs) zinaundwa kwa ukamilifu ili

kutekeleza majukumu yake kama yalivyoainishwa katika Sheria ya Manunuvi ya Umma na Kanuni zake. Kwa upande wa kucheleva kuanza na kukamilika kwa mikataba, nashauri uongozi wa Taasisi za Serikali Kuu ichunguze sheria na masharti katika mikataba husika na kuhakikisha wanaoshindwa kutimiza masharti ya mikataba yao wanashaktiwa kwa kushindwa masharti ya mikataba.

b) Mapungufu katika usimamizi wa Matumizi

Bila ya kuwapo kwa kumbukumbuna nyaraka sahihi, malipo yaliyofanyika bila kuwa na viambatisho vya kutosha hayawesi kuthibitika kuwa sahihi; hivyo, fedha za umma zinaweza kutumika bila utaratibu wa sheria na kwa njia bora. Bodi za Ushauri za Wizara za mashirika husika na Maafisa Masuuli wa Taasisi wanatakiwa waimarishe udhibiti wao wa ndani ili kuhakikisha kwamba, shughuli za usimamizi wa matumizi zinafuata Sheria ya Fedha za Umma na Kanuni zake.

c) Mapungufu katika Usimamizi wa Mali

Ni matumaini yangu kwamba, Serikali inatekeleza kikamilifu mfumo mpya wa kuandaa taarifa za fedha katika sekta ya umma (IPSAS Accrual) kama ilivyoainishwa na Bodi ya Kimataifa ya Viwango vya Hesabu za Umma. Serikali inashauriwa kuanzisha mfumo wa ufuutiliaji katika kuhakikisha kuwa maelekezo yote yanayotolewa na Wizara ya Fedha yanatekelezwa na Taasisi zote. Maelekezo hayo yanahusu vipengele kama vile mpango wa utekelezaji wa mfumo mpya katika kutengeneza Rejista ya Mali za Kudumu iliyotimilifu, kuwapo kwa mpango maalumu wa kukarabati majengo na kuendeleza viwanja vinavyomilikiwa na Balozi nje ya Nchi, kuandaa muongozo maalumu wa kuondoa Mali za Kudumu ambazo hazitengenezeki, pamoja na kuliwezesha Jeshi la Zimamoto kuwa na idadi ya magari ya zimamoto inayoridhisha. Taasisi

zinashauriwa kushuhulikia Hati Miliki za maeneo yao kutoka kwa Taasisi husika.

d) Usimamizi wa Madeni

Kutokana na ongezeko kubwa la madeni, ninapendekeza Serikali iyaingize kwenye bajeti ya mwaka wa fedha 2015/16 madeni yote ili kuondoa uwezekano wa Serikali kuingia katika mogogoro na wazabuni pamoja na wadau wengine. Kama madai ya Shilingi bilioni 1,443.859 yangelipwa katika mwaka wa fedha 2014/15, Taasisi nyingi zingekuwa na matumizi ya ziada kwenye matumizi ya kawaida na yale ya maendeleo. Hii inamaanisha kwamba, fedha ziwe zinatolewa kwa jinsi zilivyo dhinishwa na Bunge.

Kwa kuzingatia mapendekezo yangu ya awali, Serikali inashauriwa kufanya mkazo kwenye kila Taasisi kuwa na mikakati ya usimamizi wa vihatarishi ili kuhakikisha hatari ya kuwa na madeni tarajiwa inapunguzwa.

e) Kaguzi Maalumu na mambo Mengine

Naishauri Serikali ihakikishe kuna udhibiti wa kutosha kwenye uhamishaji wa fedha kwenda kwenye Taasisi zilizo chini ya Wizara ya Elimu na Mafunzo ya Ufundı. Zaidi, napendekeza Afisa Masuuli kufuatilia fedha zinazohamishwa na kufanya marekebisho kwenye taarifa za hesabu za mwisho.

Nashauri wadau wa utekelezaji, wakishirikiana na wadau wa maendeleo, wafanye utafiti wa kina wa mapungufu yote yaliyobainika ili kuweza kuchukua hatua za kisheria na kinidhamu.

f) Vyama vya Siasa

Nashauri Afisa Masuuli, kwa kushirikiana na Msajili wa Vyama vya Siasa washughulikie suala la

uandaaji na uwasilishaji wa taarifa za fedha kwa wakati kulingana na matakwa ya kisheria.

g) Masuala mengine juu ya utekelezaji wa Sera za Kigeni na Diplomasia ya Kiuchumi

Napendekeza mgawanyo wa watumishi katika Balozi uzingatie ujuzi na maarifa unaohitajika katika biashara, uwekezaji, utalii na utawala wa uchumi ili kuhakikisha watumishi wana uwezo wa kutoa huduma inayohitajika. Zaidi, napendekeza watumishi waajiriwe ili kujaza nafasi zilizo wazi kwa muda stahiki

Napendekeza bajeti ya kutosha itengwe ili kuhakikisha Balozi zina uwezo wa kukidhi mahitaji yao ya kifedha. Pia fedha zitolewe kwa wakati ili kuziwezesha Balozi kulipa Ankara zao kwa wakati.

Napendekeza serikali zianzishe kitengo cha kuratibu taarifa za Nchi ambacho kitawajibika kikamilifu katika kuratibu na kuwasilisha taarifa mbalimbali za Nchi kwa Balozi husika.

Sura ya Kwanza

1.0 Utangulizi

Sura hii inatoa taarifa ya jumla kuhusu mchakato wa ukaguzi, hitaji la kisheria la kufanya ukaguzi pamoja na mahusiano kati ya wakaguzi na wakaguliwa.

1.1 Mamlaka ya ukaguzi ya Mdhibiti na Mkaguzi Mkuu wa Serikali

Kwa mujibu wa Ibara ya 143 ya Katiba ya Jamhuri ya Muungano wa Tanzania ya mwaka 1977 (iliyofanyiwa marekebisho mara kwa mara) na Kifungu cha 5(c) cha Sheria ya Ukaguzi wa Umma Na. 11 ya mwaka 2008, Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali ndiye mkaguzi wa mapato yote ya Serikali na matumizi. Mamlaka yake Kisheria ni kama yalivyoainishwa katika jedwali Na.1 hapa chini.

Jedwali 2: Mamlaka ya Kisheria ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali

Vigezo	Mamlaka
Ibara ya 143 (2) (C) ya Katiba ya Jamhuri ya Muungano wa Tanzania, 1977	Inamtaka Mdhibiti na Mkaguzi Mkuu kufanya ukaguzi na kutoa taarifa ya ukaguzi wa hesabu za Serikali angalau mara moja kila mwaka kwa taarifa za fedha zilizoandaliwa na Maafisa Masuuli wa Serikali ya Jamhuri ya Muungano ya Tanzania, Taarfifa za fedha za Mahakama zote za Jamhuri ya Muungano wa Tanzania na taarifa za fedha za Bunge.

Vigezo	Mamlaka
Ibara ya 143 (3) ya Katiba ya Jamhuri ya Muungano wa Tanzania, 1977	Mdhhibit na Mkaguzi Mkuu wa Serikali na kila mtumishi wa Serikali aliyeruhusiwa na yeye atakuwa na haki ya kukagua vitabu, kumbukumbu, taarifa za akaunti, ripoti na hati nyinginezo zote zinazohusika na aina yoyote ya akaunti iliyotajwa katika ibara ndogo (2).
Kifungu Na. 5 (c) cha Sheria ya Ukaguzi wa Umma Na. 11, 2008	Mamlaka ya kikatiba ya Mdhhibit na Mkaguzi Mkuu wa Hesabu za Serikali ni kukagua na kutoa taarifa za Ukaguzi juu ya Taarifa za Fedha za Serikali ya Jamhuri ya Muungano wa Tanzania yaani Wizara, Idara zinazojitegemea, Wakala wa Serikali, Mashirika ya Umma na Miradi ya wafadhili, Serikali za Mitaa, Mahakama na Bunge

Chanzo: Katiba ya Jamhuri ya Muungano ya 1977, Sheria ya Ukaguzi wa Umma Na. 11 ya mwaka 2008.

1.2 Madhumuni ya Ukaguzi

Madhumuni ya kufanya ukaguzi ni kuniwezesha kama Mdhhibit na Mkaguzi Mkuu wa Hesabu za Serikali, kutoa maoni huru ya ukaguzi kuhusiana na hesabu za Wizara, Idara, Wakala wa Serikali, Sekretarieti za Mikoa, Mamlaka ya Mapato Tanzania na Hesabu Jumuifu za Taifa kwa mwaka ulioishia Juni 30, 2015. Pia, kuthibitisha kama taarifa za fedha zimetayarishwa kwa kuzingatia Viwango vya Kimataifa vya uhasibu katika sekta ya Umma visivyo vya msingi wa taslimu (IPSAS accrual basis of accounting) vilevile kuhakiki iwapo sheria na Kanuni zimezingatiwa.

1.3 Mbinu za Ukaguzi

Ukaguzi huu ulijumuisha mapitio ya taarifa mbalimbali za uhasibu pamoja na taratibu nyingine ili kukidhi malengo ya ukaguzi. Taratibu zilizotumika ni kama ifuatavyo:

- Kupanga ukaguzi ili kutambua na kutathimini viashiria hatarishi iwapo vinatokana na udanganyifu au makosa kwa kuzingatia uelewa wa Taasisi inayokaguliwa na mazingira yake pamoja na tathimini ya uthibiti wa ndani;
- Kupata vielelezo stahiki na ushahidi wa ukaguzi ulio sahihi na unaojitosheleza juu ya usahihi au kukosekana kwa taarifa muhimu katika kutathimini viashiria hatarishi;
- Kutoa maoni huru ya ukaguzi juu ya taarifa za fedha kwa kuzingatia hitimisho la ushaidi wa ukaguzi uliopatikana na;
- Kufuatialia utekelezaji wa mapendekezo ya Ukaguzi yaliyotolewa miaka ya nyuma pamoja na maagizo ya Kamati ya Fedha ya Kudumu ya Bunge ili kuhakikisha hatua stahiki zimechukuliwa juu ya masuala ya hoja husika

1.4 Mawanda ya Ukaguzi

Ukaguzi huu ulifanyika kwa kufanya tathmini ya ufanisi wa uhasibu na mifumo ya udhibiti wa ndani juu ya shughuli mbalimbali za Taasisi za Serikali Kuu. Ukaguzi ulifanywa kwa misingi ya sampuli, Kwa hiyo, matokeo ya ukaguzi huu, kwa kiasi kikubwa, yalitegemea kumbukumbu za taarifa na nyaraka zilizoombwa na kuwasilishwa kwa ajili ya ukaguzi.

Kama Mkaguzi, si jukumu langu la msingi hasa kutafuta udanganyifu, rushwa na makosa, hivyo basi, ukaguzi wangu hauwezi kutegemewa kufichua mambo yote hayo. Hata hivyo, ukaguzi wangu ulipangwa kwa njia ya kuweza kujiridhisha kwamba, kama kungekua na makosa makubwa katika taarifa za fedha yanayotokana na kukiukwa kwa taratibu ikiwa ni pamoja na udanganyifu ningeweza kuzibaini. Wajibu wa kuchunguza, kuzuia dosari na kuweka mifumo thabiti wa udhibiti wa ndani ni jukumu la Menejimenti ya Taasisi husika.

1.5 Viwango na taratibu za ukaguzi zilizotumika kutoa taarifa, Idadi ya Wakaguliwa na Muundo wa ofisi ya Taifa ya Ukaguzi

Sehemu hii inaeleza juu ya viwango na taratibu za ukaguzi zilizotumika wakati wa ukaguzi wa mwaka wa fedha 2014/2015 kwa taarifa za hesabu za Serikali Kuu pamoja na namna ya kuwasilisha ripoti za ukaguzi, idadi ya wakaguliwa na muundo wa Ofisi ya Taifa ya Ukaguzi .

1.5.1 Viwango vya Ukaguzi vilivyotumika

Ofisi ya Taifa ya Ukaguzi ni mwanachama wa Shirika la Kimataifa la Asasi Kuu za Ukaguzi (INTOSAI), Shirika la Asasi Kuu za Ukaguzi Afrika (AFROSAI), na Shirika la Asasi Kuu za Ukaguzi Afrika - Nchi zinazozungumza Kiingereza (AFROSAI-E). Ushirikiano na Taasisi nyingine kuu za Ukaguzi (SAI) imeweza Ofisi ya Taifa ya Ukaguzi (NAOT) kuwa na eneo kubwa la kujifunza na kubadilishana uzoefu na utaalamu wa ukaguzi katika sekta ya Umma.

Ukaguzi huu ulifanyika kwa mujibu wa Viwango vya Kimataifa vya Asasi Kuu za Ukaguzi (ISSAIs)

viliyotolewa na Shirika la Kimataifa la Asasi Kuu za Ukaguzi (INTOSAI), ili kutoa uhakika kama Taarifa za Fedha ni sahihi na hazina makosa.

1.5.2 Taratibu zilizotumika kutoa taarifa

Hatua mbalimbali zimechukuliwa ikiwa ni pamoja na kufanya mawasiliano na Menejimenti ya wakaguliwa kabla ya kutoa ripoti hii ya mwaka. Kwa hiyo basi, ni vyema kubainisha hatua zote kwa watumiaji wa ripoti hii ili waweze kufahamu taratibu zinazotumika katika kukamilisha ripoti ya ukaguzi ya mwaka kwa hesabu za Serikali Kuu Taratibu hizo za ukaguzi ni kama zinavyoonekana katika **Kielelezo Na.2** hapo chini:

Kielelezo 1: Utaratibu Ukaguzi kwa mwaka 2014/15

Chanzo: Taarifa za ukaguzi kwa mwaka wa fedha 2014/15

1.5.3 Idadi ya wakaguliwa na muundo wa Ofisi ya Taifa ya Ukaguzi Idadi ya wakaguliwa

Katika kipindi cha mwaka 2014/15 wakaguliwa 201 kati ya ndio waliokaguliwa, Wakaguliwa 209 chini ya Serikali Kuu walikaguliwa; wakaguliwa hawa wamechananuliwa pamoja na asilimia zao ni kama inavyoonekana katika Jedwali Na.2 na kielelezo Na.3 hapa chini

Jedwali 3: Idadi ya Wakaguliwa 2014/15

Muundo na Idadi ya Wakaguliwa kwa mwaka wa Fedha		
	Jumla	Asilimia
Mafungu (Wizara, idara)	63	30
Balozi	34	16
Wakala	37	18
Taasisi nyingine	50	24
Sekretareti za Mikoa	25	12
Jumla	209	

Chanzo: Taarifa za ukaguzi kwa mwaka wa fedha

Jedwali Na.3 hapo juu linalohusu idadi ya wakaguliwa linaweza kuonyeshwa kwa kwa mwaka wa fedha 2014/15 katika kielezo Na. Hapa chini

Kielelezo 2: Idadi wa Wakaguliwa

Chanzo: Taarifa za ukaguzi kwa mwaka wa fedha 2014/15

Pamoja na hayo, sikufanikiwa kufanya au kukamilisha ukaguzi wa Taasisi nane kwa sababu tofauti kama nilivyoainisha hapa chini.

Jedwali 4: Orodha ya Taasisi ambazo Ukaguzi wake haujahitimishwa

Taasisi	Maelezo
1 Wakala wa Usajili wa Biashara na Leseni (BRELA)	Hesabu za fedha hazikuwasishwa
2 Wakala wa Maendeleo Kigamboni (KDA)	Hesabu za fedha hazikuwasishwa
3 Mamlaka ya Viwanja vya Ndege Tanzania	Ukaguzi haujakamilika taarifa yake itajuishwa kaitka ukaguzi ujao
4 Shirikisho la Mabunge ya Jumuiya ya Madola	Ukaguzi haujakamilika taarifa yake itajuishwa kaitka ukaguzi ujao
5 Shirika la Uzalishaji Mali-Matrekta ya Kilimo (SUMA JKT)	Ukaguzi haujakamilika taarifa yake itajuishwa kaitka ukaguzi ujao
6 Bodii ya Mfuko wa Barabara	Ukaguzi haujakamilika taarifa yake itajuishwa kaitka ukaguzi ujao
7 Taasisi ya Utafiti wa Mifugo Tanzania	Ukaguzi haujakamilika taarifa yake itajuishwa kaitka ukaguzi ujao
8 Mfuko wa Maafa (NRF)	Ukaguzi haujakamilika taarifa yake itajuishwa kaitka ukaguzi ujao

1.5.4 Mpangilio wa Ofisi ya Taifa ya Ukaguzi

M pangilio wa muundo wa ofisi ya ukaguzi ni kwa wakaguzi kufanya kazi kwa kushirikiana na wakaguzi wenye weledi na uzoefu. Ukaguzi unafanywa na timu za ukaguzi ambazo husimamiwa na wakaguzi wa nje wa hesabu (CEA) ambao hutoa taarifa kwa Msaidizi wa Mkaguzi Mkuu wa Hesabu.

Imekuwa muhimu kuwagawanya wakaguliwa wetu katika maeneo madogo yanayoitwa Sekta yanayongozwa na Msaidizi wa Mkaguzi Mkuu (AAGs) ambaye anatoa taarifa kwa Naibu Mkaguzi Mkuu (DAGs), ambaye anatoa taarifa moja kwa moja kwa Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali. Ripoti ya mwaka ya Serikali Kuu inajumuisha divisheni mbili; ile ya Serikali Kuu na ile ya hesabu za Taifa. Sehemu ya muundo wa Ofisi ya Taifa ya Ukaguzi kwa Serikali Kuu ni kama inavyoonekana katika

Kielelezo No.3 hapo chini:

Kielelezo 3: Sehemu ya muundo wa Ofisi ya Taifa ya Ukaguzi kwa Serikali Kuu

Kielelezo No 3 Sehemu ya Muundo wa Ofisi ya Taifa ya Ukaguzi kwa Serikali Kuu kwa mwaka uliomalizika 2014/15

1.6 Majukumu yakisheriyataasisizinazokaguliwa

Menejimenti za Serikali Kuu na Taasisi zake zinawajibika kuandaa taarifa za hesabu zinazozingatia Viwango vya Kimataifa vya uhasibu katika sekta ya Umma (IPSAS). Pia inawajibu wa kuandaa na kuonesha kwa usahihi wa Taarifa za Fedha na kuweka mifumo ya udhibiti wa ndani ambao uongozi utaona unafaa ili kuwezesha kuandaa taarifa za hesabu ambazo hazina mapungufu na udanganyifu na makosa mengine. Wajibu wa kisheria katika maandalizi na kuwasilisha taarifa za fedha yanaweza kufafanuliwa kwa msaada wa Kielelezo Na.4 hapo chini.

Kielelezo 4: Majukumu ya kisheria ya wakaguliwa

Chanzo: Sheria ya fedha ya Umma Na.6, 2001 nna Waraka wa Kihasibu Na.11 wa mwaka 2012/13

1.6.1 Taarifa za Fedha

Taarifa kamili za fedha zinazoandaliliwa kwa mujibu wa viwango vya Kimataifa vya Uhasibu katika Sekta ya Umma kwa misingi ya fedha isiyi taslimu inajumuisha taarifa zifuatazo:

- i. Mizania ya Hesabu;
- ii. Taarifa ya Mapato na Matumizi/ Taarifa ya Ufanisi wa Fedha;
- iii. Taarifa ya Mabadiliko ya Mtaji;
- iv. Taarifa ya Mtiririko wa fedha;
- v. Taarifa ya Uwiano wa Bajeti na kiasi halisi cha matumizi na

vi. Sera za Uhasibu na Maelezo ya Taarifa za fedha.

1.7 Matarajio ya matokeo ya ripoti ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali

Taarifa ya Mdhibiti na Mkaguzi Mkuu inategemea kutoa matokea chanya katika Taasisi zilizokaguliwa na wadau wote wanaohusishwa na Ukaguzi wangu.

- Ukaguzi huchochea uwajibikaji
- Ukaguzi huchochea utekelezaji wa nidhamu ya fedha
- Ukaguzi husaidia kutambua na kuzuia mapungufu yanayoweza kutohana na udanganyifu au makosa na matumizi mabaya ya rasilimali za Umma
- Ukaguzi hukuza mbinu bora za utunzaji wa hesabu
- Ukaguzi husaidia usimamizi imara wa rasilimali za Umma
- Ukaguzi husaidia katika kufikia utawala bora na kuainisha viashiria vya rushwa
- Ukaguzi huongeza ubora wa kiwango cha taarifa za fedha na kuwapa imani watumiaji wa taarifa za fedha na kuongeza uwajibikaji katika kusimamia Serikali kwa ujumla wake.

Sura ya Pili

HATI ZA UKAGUZI

2.0 Utangulizi

Lengo kuu la kufanya ukaguzi wa mwaka ni kutoa uhakika kwa watumiaji kama taarifa za fedha zimewasilishwa kwa usahihi, katika mambo yote muhimu, katika kipindi cha utoaji wa taarifa za fedha, kwa mujibu wa misingi inayotumika katika uandaaji wa taarifa hizo. Ukaguzi unawapa watumiaji kiwango cha uhakika namna Taarifa za Fedha za Serikali kuu zinavyoweza kuaminiwa na kutumika, kulingana na taratibu za ukaguzi uliofanyika.

2.1 Maana ya hati ya ukaguzi

Ripoti yangu ya ukaguzi kuhusu taarifa za fedha za Wizara, Idara na Wakala wa Serikali (MDAs) imeelezwa katika misingi ya ukweli na haki. Kwa ujumla hii inachukuliwa kumaanisha kwamba taarifa za fedha zina ukweli usiokuwa na upendeleo na huakisi hali halisi ya miamala ya kiuchumi katika taasisi husika,

Hati ya ukaguzi inatoa maoni ya kama taarifa za fedha zimeandaliwa na zimezingatia masuala yote muhimu, kulingana na mifumo inayokubalika ya uandaaji wa taarifa za fedha. Maoni hayo ya ukaguzi ni lazima yaoneshe kama taarifa husika za fedha zimetoa ufanuzi wa kutosha kumwezesha mtumiaji wa taarifa hizo kuzielewa ama la.

**Maoni ya mkaguzi katika taarifa za fedha:
Yanasaidia kuzifanya taarifa za fedha kuaminika
zaidi; hata hivyo**

- Hayatoi uhakika wa kufanikiwa kwa taasisi siku za usoni, na
- Hayatoi dhamana kwamba taasisi iko huru dhidi ya udanganyifu

2.2 Aina za hati za ukaguzi/Maoni ya Ukaguzi

Kulingana na Viwango vya Kimataifa vya Ukaguzi wa Taasisi za Umma (ISSAIs). Yafuatayo ni maelezo ya aina za hati za ukaguzi kama ilivyo kwenye Jedwali hapo chini

Jedwali 5: Aina za hati za ukaguzi

Hati ya Ukaguzi	Kigezo	Hali halisi ya mwaka 2014/15
Hati inayoridhisha (ISSAI 1700.16)	Taarifa za fedha zimeandaliwa kwa kuhusisha masuala yote muhimu, kulingana na mifumo ya uandaaji wa taarifa za fedha iliyokubalika kimataifa.	Jumla ya Wakaguliwa 180 sawa na asilimia 90 zimepata hati zinazoridhisha; Angalia Kiambatisho 1.1
Hati yenye shaka (ISSAI 1705.7)	Taarifa za fedha zilizoandaliwa zinaonesha kutokubaliana na uongozi au kukwazwa kwa mawanda ya ukaguzi ambayo ni muhimu lakini si makubwa na isipokuwa kwa madhara ya mapungufu hayo, taarifa za fedha zimeandaliwa katika mambo yote kulingana na mfumo wa uandaaji wa taarifa za fedha unaokubalika	Jumla ya taasisi 18 sawa na asilimia 9 zimepata Hati yenye shaka. Angalia Kiambatisho Na 1.2 (a & b)

Hati ya Ukaguzi	Kigezo	Hali halisi ya mwaka 2014/15
Hati isiyoridhisha (ISSAI 1705.8)	Madhara ya kutokubaliana ni makubwa na muhimu kwenye taarifa nzima ya fedha, na kama Mkaguzi anahitimisha kwa kutoa hati yenye mashaka kwenye ripoti ya ukaguzi kusingetosheza katika kuonesha upotoshaji au kutokamilika kwa taarifa za fedha	Hati ya ukaguzi isiyoridhisha ilitolewa kwa Taasisi ya Mzinga sawa na Asilimia 1 ya wakaguliwa wote V i g e z o vimeoneshwa k w e n y e Kiambatisho Na 1.3
Hati mbaya (ISSAI 1705.9;10)	Madhara ya kukwazwa kwa mawanda ya ukaguzi ni makubwa na muhimu na Mkaguzi ameshindwa kupata nyaraka za kutosha wakati wa ukaguzi ili kuweza kutoa hati sahihi na kujidhihirisha kuwa, madhara yanayoweza kutokea kutokana na mapungufu ambayo hajaweza kuyagundua yanaweza yakawa makubwa na ya muhimu sana. Katika hali hii mkaguzi anakataa kutoa hati ya ukaguzi.	Hakuna taasisi iliyopata hati mbaya.

Chanzo: ISSAI & Taarifa za hesabu zilizokaguliwa kwa mwaka 2014/2015

2.3 Aya yenye masuala ya msisitizo na aya yenye masuala mengine

Aya yenye masuala ya msisitizo pamoja na aya yenye masuala mengine, kama ilivyo kwenye Jedwali Na.5.zinaweza kujumuishwa kwenye ripoti ya ukaguzi kulingana na hali fulani. Matumizi yake hayasababishi kubadili hati yenye shaka au isiyoridhisha kwenye taarifa za fedha

lakini zinawasilisha ujumbe wa ziada kuitia ripoti ya ukaguzi kadri Mkaguzi anavyoona ni lazima kuwafanya watumiaji kuwa makini katika jambo hilo au mambo hayo.

Jedwali 6: Aya yenye masuala ya msisitizo na aya yenye masuala mengine

Aya yenye masuala ya Msisitizo	Aya yenye masuala mengine
<p>Aya hujumuishwa wakati mambo yanayoathiri taarifa za fedha yamewasilishwa au kuoneshwa kwenye taarifa za fedha na kwamba ni ya muhimu kwa watumiaji kuelewa taarifa ya fedha. Mfano</p> <ul style="list-style-type: none"> • Uwalakini kutokana na madai ya kisheria ambapo haijulikani matokeo ya madai yako nje ya uwezo wa Mkaguliwa na yanaweza kuathiri taarifa ya fedha • Pale ambapo kuna kiasi kikubwa cha kutooana au kuchanganyana kati ya yaliyomo kwenye ripoti ya mwaka ya wakaguliwa na taarifa za fedha, au kati ya ufanuzi uliopo kwenye taarifa za fedha na taarifa zenyewe za fedha ambapo yalihitaji kurekebishwa lakini uongozi wa taasisi husika haukufanya hivyo. • Kama kuna masuala ya Mkaguliwa kushindwa kuendeleza shughuli (Going concern) 	<p>Endapo kuma mambo zaidi ya yale yaliyowasilishwa au kuoneshwa kwenye taarifa za fedha lakini kwa mtazamo wa Mkaguzi anaona ni muhimu kwa watumiaji kuweza kuelewa Majukumu ya ukaguzi au ripoti ya ukaguzi</p> <ul style="list-style-type: none"> • Uwepo wa mapungufu ya udhibiti, • Hali ya kutozingatia sheria na kanuni

Chanzo: Viwango vya Kimataifa vya Taasisi Kuu za Ukaguzi (ISSAIs)

2.4 Mchanganuo wa hati za ukaguzi kwa Serikali Kuu kwa miaka mitano mpaka 2014/15

Hati za ukaguzi zilizotolewa kwa kipindi cha miaka mitano mpaka 2014/15 kwa upande wa Serikali kuu ni kama unavyoainishwa katika **Jedwali Na.7 hapa chini:**

Jedwali 7: Mwenendo wa hati za ukaguzi kwa miaka mitano mpaka 2014/15

Mwaka	Hati za ukaguzi								Jumla	
	Hati inayoridhisha		Hati yenye shaka		Hati isiyoridhisha		Hati mbaya			
	N	%	N	%	N	%	N	%		
2014/15	180	90	18	9	1	1	0	0	199	
2013/14	166	94	9	5	1	1	0	0	176	
2012/13	85	73	30	26	1	1	1	1	117	
2011/12	103	95	5	5	0	0	0	0	108	
2010/11	99	93	8	7	0	0	0	0	107	

Chanzo: Ripoti ya Ukaguzi kwa kila Mkaguliwa 2014/15

Kutokana na Jedwali **Na.7** hapo juu mwenendo wa hati za ukaguzi kwa miaka mitano kutoka 2010/11 mpaka 2014/15 kwa Taasisi zilizo chini ya Serikali kuu inaweza kuwasilishwa kwa kutumia **Kielelezo Na. 5** hapo chini:

Kielelezo 5: Mwenedo wa hati za ukaguzi kwa miaka mitano

Chanzo: Ripoti za Mdhibiti na Mkaguzi Mkuu 2014/15

Kwa ujumla,kutokana na mchanganuo hapo juu kwa kipindi cha miaka mitano pamekuwepo na kupanda na kushuka juu ya uandaaji wa taarifa za fedha kwa Wizara,Idara na Wakala wa Serikali katika utekelezaji wa Viwango vya Kimataifa vya Uandaaji wa Hesabu za umma usiokuwa wa taslimu (IPSAS Accrual Basis of Accounting),uzingatiaji wa Sheria na Kanuni,uboreshaji wa mifumo ya udhibiti wa ndani pamoja na kuzingatia mapendelekezo ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali.

2.5 Mchanganuo wa hati za Ukaguzi kulingana na aina ya wakaguliwa (2010/11 to 2014/15)

Mchanganuo wa hati za Ukaguzi zilizotolewa kwa kipindi cha miaka mitano kuanzia mwaka 2010/11 hadi 2014/15 kwa Taasisi zilizokaguliwa unaonyeshwa kwenye jedwali Na. 8 hapo chini

Jedwali 8: Mwenendo wa hati za Ukaguzi kwa kipindi cha

Hati		Hati Inayoridhisha		Hati yenye shaka		Hati Isiyoridhisha		Hati Mbaya		
Kundi	Mwaka	Na	%	Na	%	Na	%	Na.	%	Wakaguliwa
Mafungu	2014-15	75	87	12	13	0	0	0	0	86
	2013-14	79	91	7	8	1	1	0	0	87
	2012-13	56	66	28	33	0	0	1	1	85
	2011-12	73	96	3	4	0	0	0	0	76
	2010-11	67	89	8	11	0	0	0	0	75
Balozi	2014-15	34	100	0	0	0	0	0	0	34
	2013-14	34	100	0	0	0	0	0	0	34
	2012-13	29	91	2	6	1	3	0	0	32
	2011-12	30	94	2	6	0	0	0	0	32
	2010-11	32	100	0	0	0	0	0	0	32
Taasisi nynginez na Mifuko maalum	2014-15	45	92	4	6	1	2	0	100	49
	2013-14	21	91	2	9	0	0	0	0	23
	2012-13	0	0	0	0	0	0	0	0	0
	2011-12	0	0	0	0	0	0	0	0	0
	2010-11	0	0	0	0	0	0	0	0	0
WAKALA	2014-15	27	90	2	10	0	0	0	0	30
	2013-14	32	100	0	0	0	0	0	0	32
	2012-13	0	0	0	0	0	0	0	0	0
	2011-12	0	0	0	0	0	0	0	0	0
	2010-11	0	0	0	0	0	0	0	0	0

Source: Taarifa ya Mdhibiti na Mkaguzi Mkuu wa Serikali 2010/11 hadi 2014/15

Sura ya Tatu

UFUATILIAJI WA UTEKELEZAJI WA MAPENDEKEZO YA UKAGUZI KWA MIAKA YA NYUMA

3.0 Utangulizi

Sura hii inatoa matokeo ya tathmini juu ya utekelezaji wa mapendekezo yaliyotolewa kwa miaka ya nyuma kwa kila Mkaguliwa, ripoti ya jumla na ufuatiliaji wa utekelezaji wa mapendekezo ya Kamati ya Kudumu ya Bunge ya Hesabu za Serikali (PAC). Sura hii inatoa Muhtasari wa Mapendekezo ya Ukaguzi pamoja na tathmini ya hatua zilizochukuliwa na Wizara, Idara na Wakala wa Serikali katika kutekeleza maoni yangu. Pia, sura hii inajumuisha muhtasari wa mapendekezo juu ya ubora na kiasi cha fedha kutoka kila taarifa ya ukaguzi ambayo hayajatekelezwa kikamilifu au utekelezaji wake bado unaendelea.

Baadhi ya Wakaguliwa hawajafanya jitihaza za kutosha katika utekelezaji wa mapendekezo yangu. Kutotekeleza mapungufu yaliyoibuliwa kunaweza kuchangia makosa yaleyale kujirudia katika miaka inayofuata. Hii pia, ni ishara ya kukosa umakini na dhamira kwa Maafisa Masuuli.

3.1 Mapendekezo ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) kwa miaka iliyopita kwa kila Mkaguliwa

Ufanisi katika kufuatilia mapendekezo ya ukaguzi ni muhimu ili kupata manufaa kamili ya kazi ya ukaguzi. Kufuatia mapitio ya hali ya utekelezaji wa mapendekezo ya ukaguzi wa mwaka uliopita kwa kila Mkaguliwa imeonekana kwamba, baadhi ya Wizara, Idara, Wakala wa Serikali zilikuwa hazijatekeleza mapendekezo kama inavyoonekana katika **kiambatisho Na.3.1**

Pia, nimefanya ufuatiliaji juu ya utekelezaji wa mapendekezo yangu kuhusu taarifa za ukaguzi wa kila mkaguliwa Maafisa Masuuli wa Wizara, Idara, Wakala wa Serikali. Jumla ya mapendekezo ya ukaguzi 2,644 yalitolewa kwa Maafisa Masuuli wa Wizara, Idara, Wakala wa Serikali. Kati ya mapendekezo ya ukaguzi 2644, mapendedkezo 1028 (39%) yalitekelezwa, mapendekezo 885 (33%) yalikuwa chini ya utekelezaji, mapendekezo 534 (20%) hayakutekelezwa, mapendekezo 126 (5%) yalitegemea matukio mengine na mapendekezo 71 (3%) yaliyokuwa yanajirudia. Hali ya utekelezaji wa mapendekezo ni kama inavyoonekana katika **Jedwali Na.9 na Kiambatisho Na.3.2 mpaka 3.4**

Jedwali 9: Hali ya utekelezaji wa mapendekezo ya ukaguzi kwa kila Mkaguliwa

Hali halisi ya mapendekezo	Taasisi				
	Mafungu na Baloozi	Wakala	T a s i Nyingine	Jumla	Asilimia
Yaliyo teekilezwa	803	132	93	1028	39
Yaliyo katika utekelezaji	666	162	57	885	33
Yasiyo tekelezwa	444	62	28	534	20
Yanayotegemea matukio mengine	119	3	4	126	5
Yanayojirudia	62	8	1	71	3
	2094	367	183	2644	

Chanzo: Taarifa ya Mdhibiti na Mkaguzi Mkuu wa Serikali 2014/15

Ili kuimarisha uwajibikaji na uwazi juu ya usimamizi wa rasilimali za umma, ninawashauri Maafisa Masuuli kuhakikisha kuwa mapendekezo yasiyoshughulikiwa yanatekelezwa kwa wakati muafaka ili kupunguza kujirudia. Maafisa Masuuli wanashauriwa kuandaa mpango kazi na kuandaa majibu ya kila ripoti ya Ukaguzi.

3.2 Kufuatilia utekelezaji wa mapendekezo ya ukaguzi kwa miaka ya nyuma kuhusu ripoti ya mwaka ya Ukaguzi

Ripoti yangu ya mwaka jana ilikuwa na mapendekezo 46 yasiyoshughulikiwa ikiwa ni limbikizo la mapendekezo hadi mwaka wa fedha ulioishia Juni 30, 2014 ambayo yalihitaji utekelezaji wa Serikali. Nilipokea majibu kutoka kwa Mlipaji Mkuu wa Serikali tarehe 20 Julai , 2015 kuitia barua yenyne kumbukumbu LH.276 / 692/01/11 juu ya majibu ya Serikali.Kati ya mapendekezo 46 mapendekezo 8 (17%) yalitekelezwa, mapendekezo 37 (63%) yanaendelea kutekelezwa na 1 (2%) hayakutekelezwa. Hali ya utekelezaji wa mapendekezo ni kama ilivyooneshwa kwenye Jedwali Na.10 na Kiambatisho Na 3.5

Jedwali 10: Muhtasari wa hali ya utekelezaji wa mapendekezo ya Mdhibiti na Mkaguzi Mkuu wa Serikali kwa miaka ya nyuma

Hali halisi ya Mapendekezo	Mwaka wa fedha							
	2006/7	2008/9	2010/11	2011/12	2012/13	2013/14	Jumla	Asilimia
Yaliyotekelizwa	-	-	-	-	6	2	8	17
Yaliyo katika hatua ya utekelezaji	2	1	2	2	14	8	37	81
Yasiyotekelizwa	-	-	-	-	1	-	1	2
Jumla	2	1	2	2	21	18	46	

Chanzo: Majibu ya Mlipaji Mkuu wa Serikali

Kutokana na **Jedwali Na.10** hapo juu, imebainika kwamba, majibu ya Serikali juu ya mapendekezo ya Mdhibiti na Mkaguzi Mkuu wa Serikali siyo ya kuridhisha. Malengo ya kutoa mapendekezo hayo ni kuboresha usimamizi wa fedha katika Wizara,Idara na Wakala Serikali hivyo Serikali inahitaji kuchukua

hatua kuhakikisha kuwa mapendekezo hayo yanatekelezwa ipasavyo kwa ajili ya kuboresha utendaji bora na uwajibikaji.

3.3 Kufuatilia utekelezaji wa maelekezo ya Kamati ya Kudumu ya Bunge (PAC)

Napenda kutoa shukrani zangu za dhati juu ya msaada ninaopata kutoka Kamati ya Kudumu ya Bunge (PAC), kwa kutoa maelekezo muhimu kwa serikali ili kutekeleza mapendekezo ninayotoa katika taarifa zangu za Ukaruzi. Hivyo PAC imesaidia majukumu yangu ya kisheria kuwa na manufaa. Ni muhimu sana maagizo yote yaliyotolewa na PAC kutekelezwa kwa wakati. Katika utekelezaji wa maelekezo ya PAC, Serikali itakuwa katika nafasi ya kuongeza makusanyo ya mapato, kudhibiti bajeti na matumizi na kuleta uwajibikaji bora wa rasilimali za Umma.

Katika ripoti ya mwaka 2013/14, kulikuwa na maelekezo tisa (9) yaliyotolewa na PAC ambayo yalihitaji usikivu wa serikali kwa ajili ya utekelezaji. Mapendekezo sita(6) yalikuwa ya mwaka wa fedha ulioishia tarehe 30 Juni, 2012 na matatu(3) yalikuwa ya mwaka wa fedha ulioishia tarehe 30 Juni, 2013.

Hakukuwa na maelekezo zaidi yaliyotolewa na PAC juu ya taarifa ya CAG kwa mwaka wa fedha unaoishia tarehe 30 Juni, 2014 kwani ni mwaka ambao Bunge lilivunjwa kikatiba na Rais wa Jamhuri ya Muungano wa Tanzania mnamo tarehe 9Julai , 2015. kwa maana hiyo PAC haikufanya mkutano wowote na Mlipaji Mkuu wa Serikali. Kwa sababu hiyo maelekezo ya PAC ya mwaka 2013/2014 yataingizwa kwenye ripoti ya jumla ya ukaguzi wa mwaka 2015/16.

Maelezo ya hali halisi ya utekelezaji yanapatikana kwenye Jedwali Na.10 na Kiambatisho Na 3.6

**Jedwali 11: Muhtasari wa utekelezaji wa maelekezo
ya PAC ya miaka iliyopita**

Hali halisi ya mapendekezo	2011/12	2012/13	Jumla	Asilimia
Yaliyotekelzwa	0	1	1	11
Yaliyo katika hatua ya utekelezaji	1	4	5	56
Yasiyotekelzwa	2	1	3	33
Jumla			9	100

Chanzo: Majibu ya Mlipaji Mkuu wa Serikali juu ya maelekezo ya PAC ya mwaka 2013/14

Kutoka kwenye **Jedwali Na. 11** inaweza kuhitimishwa kuwa kuna kasi ndogo na mikakati duni juu ya utekelezaji bora wa maelekezo ya PAC juu ya mapendekezo ninayoishauri Serikali katika taarifa zangu za kila mwaka.

Sura ya Nne

USIMAMIZI WA FEDHA ZA UMMA

4.0 Utangulizi

Sura hii inaonyesha muhtasari wa matokeo muhimu ya ukaguzi na mapendekezo husika kutokana na makisio ya mapato na matumizi ya Serikali yaliyoidhinishwa na Bunge kwa mwaka wa fedha 2014/15.

4.1 Mapitio ya Bajeti

Bajeti ya Serikali hupitishwa na Bunge kwa kipindi cha mwaka mmoja kuanzia tarehe 1 Julai - 30 Juni ya mwaka unaofuata. Bajeti ya Serikali ipo katika misingi ya fedha taslimu. Hata hivyo, matumizi na mapato ya Serikali hufanyika kwa misingi isiyo ya fedha taslimu tangu kuanzishwa kwa matumizi ya Viwango vya Kimataifa visivyo vya Misingi ya Fedha Taslimu (IPSAS Accrual basis of Accounting). Kwa sasa, Serikali Kuu iko katika kipindi cha mpito ikitegemea kutumika kwa ukamilifu ifikapo mwaka wa fedha 2017/18.

Vyanzo vya fedha za kutekeleza bajeti ya Serikali vimebakia vile vile vikiwa na tofauti kidogo huku bajeti ya Serikali ikiongezeka kila mwaka. Vyanzo vikuu vya fedha vya Serikali ni pamoja na Kodi, Misaada ya Wahisani/Wadau wa Maendeleo pamoja na mikopo ya Ndani na Nje. Bajeti ya Serikali kwa mwaka wa fedha 2014/15 iliyoidhinishwa na Bunge iliongezeka kutoka shilingi bilioni 18,248.98 katika kwa mwaka 2013/14 hadi kufikia shilingi bilioni 19,853.3 katika mwaka 2014/2015 ongezeko la takriban asilimia 8.8 kama inavyoonekana katika kielelezo na. 7 hapa chini;

Kielelezo 6: Mwenendo wa bajeti dhidi ya mapato halisi

4.2 Mwenendo wa ujumla wa Ukusanyaji wa Mapato

Serikali ilipanga kukusanya mapato ya shilingi bilioni 19,853.3 katika mwaka wa fedha 2014/15, ambapo shilingi bilioni 13,408.22 zitumike katika matumizi ya kawaida (ongezeko la 6.6% ikilinganishwa na shilingi bilioni 12,574.95 zilizotengwa mwaka 2013/14) na shilingi bilioni 6,445.11 zitumike kwenye shughuli za maendeleo (ongezeko la 13.6% ikilinganishwa na shilingi bilioni 5,674.03 mwaka 2013/14).

Kutofikia lengo la mapato kwa kiasi cha shilingi bilioni 1,091.27

Jumla ya mapato halisi yaliyokusanya kutoka vyanzo vilivyoainishwa ilifikia shilingi bilioni 19,111.68 na kufanya kiasi cha shilingi bilioni 1,091.27, sawa na 5.40% kutokusanya ukiondoa mapato kutoka Serikali za Mitaa. Kati ya fedha zilizokusanya shilingi bilioni 14,144.31 zilitolewa kwa Wizara, Idara za Serikali, Wakala wa Serikali, na Sekretarieti za Mkoa, shilingi bilioni 11,190.11 kwa matumizi ya kawaida na shilingi bilioni 2,954.20 kwa ajili ya shughuli za maendeleo.

Hata hivyo, kati ya fedha zilizotolewa, kiasi cha Shilingi bilioni 5,178.13 za matumizi ya kawaida na shilingi bilioni 165.41 kwa miradi ya maendeleo zilitolewa katika robo ya nne ya mwaka wa fedha (Kati ya Aprili na Juni 2015) sawa na 26.92% ya bajeti yote ya Serikali na kiasi cha shilingi bilioni 134.29 zilizotolewa kwa Wizara ya Ujenzi hazikupokelewa Wizarani katika mwaka wa fedha husika na hivyo kuathiri utekelezaji mzima wa bajeti ya Wizara hiyo.

Mapato yatokanayo na Kodi

Katika mwaka wa fedha 2014/15 mapato halisi yaliyokusanywa kutokana na kodi yalikuwa shilingi bilioni 10,773.22 (88.88%) dhidi ya makisio ya shilingi bilioni 12,121.19 na kuonyesha kutofikiwa kwa lengo kwa kiasi cha shilingi bilioni 1,347.97 (11.12%) ya jumla ya makisio yaliyopitishwa. Mapato hayo yaliyotokana na kodi kutoka Tanzania Bara na Zanzibar.

Mapato yasiyotokana na Kodi

Mapato yasiyotokana na kodi yaliyokusanywa kwa mwaka 2014/15 yalikuwa shilingi bilioni 616.73 (86%) dhidi ya makisio ya shilingi bilioni 717.11, hivyo kutofikia lengo la makusanyo kwa shilingi bilioni 100.38, sawa na 14% ya makisio yaliyoidhinishwa.

Mapato halisi ya fedha za gawio

Mapato halisi kutockana na fedha za gawio kama yaliyovipotiwa katika taarifa za fedha za ofisi ya Msajili wa Hazina yalikuwa shilingi bilioni 159.87 (98%) yakilinganishwa na lengo la shilingi bilioni 163.36, ambapo shilingi bilioni 3.49 (2%) ya makisio yaliyopitishwa hazikuweza kukusanywa.

Mapato yatokanayo na mikopo ya ndani

Mapato yatokanayo na Mikopo ya ndani ambayo ni kwa ajili ya **kugharamia** bajeti na kulipia mikopo iliyofikia muda wake yalikuwa shilingi bilioni 3,978.95 (134.64%) dhidi ya makisio idhinishwa ya shilingi bilioni 2,955.20 ikionesha kukopa zaidi ya makisio kwa kiasi cha shilingi bilioni 1,023.75 sawa na 34.64% juu ya makisio. Deni la Ndani limekuwa likikua kila mwaka huku wawekezaji wakubwa wakiwa mabenki ya biashara. Jambo hili lina athari za kiuchumi, kwani hali hii inasababisha viwango vya riba inayotozwa katika mikopo inayotolewa na mabenki ya biashara kuendelea kupanda ili kuwavunja moyo wakopaji. Athari za jambo hili ni kwamba, hatimaye, huchangia kuongezeka kwa gharama za maisha ya wananchi.

Mikopo ya nje, misaada ya Wahisani/wadau wa maendeleo

Mapato halisi **yaliyotokana** na Misaada ya Wahisani/ Wadau wa Maendeleo na mikopo ya nje kwa Mwaka wa Fedha 2014/15 **yalikuwa shilingi bilioni 3,601.95 (84.5%)** dhidi ya makisio yaliyopitishwa ya shilingi bilioni 4,261.60, hivyo kusababisha

misaada kiasi cha shilingi bilioni 659.65 sawa na 15.47% kutopokelewa.

Mwenendo wa ukusanyaji wa mapato ya Serikali kwa miaka mitatu mfululizo ni kama inavyoonekana katika Jedwali Na. 12 hapo chini:

Jedwali 12: Mwenendo wa makusanyo ya mapato kwa miaka mitatu (kiisi katika shilingi bilioni)

2014/2015			
Aina ya Mapato	Makisio TZS	Halisi TZS	Tofauti zaidi/(Pungufu)
Kodi	12,121.19	10,773.22	(1,347.97)
Yasiyo ya Kodi	701.60	597.70	(103.90)
Fedha za Gawio	163.36	159.87	(3.49)
Mikopo ya Ndani	2,955.20	3,978.95	1,023.75
Mikopo ya Nje na Misaada ya Wahisani	4,261.60	3,601.95	(659.65)
JUMLA	20,202.95	19,111.68	(1,091.27)
2013/2014			
Aina ya Mapato	Makisio TZS	Halisi TZS	Tofauti zaidi/(Pungufu) TZS
Kodi	10,412.95	9,289.00	(1,123.95)
Yasiyo ya Kodi	639.68	532.24	(107.44)
Fedha za Gawio	123.75	108.71	(15.04)
Mikopo ya Ndani	1,699.87	3,289.41	1,589.54
Mikopo ya Nje na Misaada ya Wahisani	5,011.60	3,084.93	(1,926.67)
JUMLA	17,887.84	16,304.30	(1,583.55)
2012/2013			
Aina ya Mapato	Makisio TZS	Halisi TZS	Tofauti zaidi/(Pungufu) TZS
Kodi	8,432.29	8,052.29	(380.01)
Yasiyo ya Kodi	644.58	419.56	(225.02)
Fedha za Gawio	72.26	61.59	(10.66)
Mikopo ya Ndani	1,632.00	2,492.71	860.71
Mikopo ya Nje na Misaada ya Wahisani	4,410.81	3,992.17	(418.64)
JUMLA	15,191.94	15,018.33	(173.62)

Vyanzo: Taarifa ya ukaguzi ya Mamlaka ya Mapato Tanzania, taarifa ya ukaguzi ya Deni la Taifa, Taarifa ya ukaguzi ya Wizara ya fedha za 2014/2015 na Taarifa ya jumla ya Mkaguzi Mkuu wa Serikali ya mwaka 2013/2014.

Kutoka katika jedwali Na. 13 inaonesha yafuatayo:-
Mwenendo wa makisio ya mapato kutokelewa na kodi katika mwaka wa fedha 2014/15 umeongezeka

kwa 14.86% na 30.43% ikilinganishwa na makisio kwa mwaka wa fedha 2013/14 na 2012/13 kwa mfuatano huo. Vilevile, kumekuwa na ongezeko la mapato halisi kwa 13.78% na 25.26% ikilinganishwa na mapato yaliyokusanya katika mwaka wa fedha 2013/14 na 2012/13 kwa mfuatano huo. Ongezeko la mwaka 2014/15 kwenye makisio ya mapato ya Kodi na halisi linatokana na jumuisho la Zanzibar ambapo miaka mingine lilikuwa halijumuishwi.

- Katika mwaka 2014/15, makisio ya mapato yasiyotokana na kodi yaliongezeka kwa 11.76% na 8.13% ikilinganishwa na makisio kwa mwaka wa fedha 2013/14 na 2012/13 kwa mfuatano huo. Vilevile, ukusanyaji maduhuli kutoka katika vyanzo visivyo vya kodi yaliongezeka kwa 14.66% na 29.80% yakilinganishwa na yaliyopatikana katika mwaka wa fedha 2013/14 na 2012/13 kwa mfuatano huo.
- Makisio ya mapato ya Fedha za gawio katika mwaka wa fedha 2014/2015 yaliongezeka kwa 24.25% na 55.77% yakilinganishwa na makisio yaliyoidhinishwa katika mwaka wa fedha 2013/14 na 2012/13 kwa mfuatano huo. Mapato halisi yaliongezeka kwa 32% na 61.47% ikilinganishwa na mwaka wa fedha 2013/14 na 2012/13 kwa mfuatano huo.
- Mapato yatokanayo na mikopo ya ndani yaliongezeka kwa 17.33% huku mikopo ya nje na misaada ikiongezeka kwa 14.35% katika mwaka wa fedha 2014/15 ikilinganishwa na mwaka wa fedha 2013/14.

Uwiano kati ya makisio na mapato halisi

Kumekuwa na ongezeko katika makisio ya mapato na matumizi kila mwaka, na ongezeko kidogo katika ukusanyaji maduhuli. Deni la Ndani na Nje limekuwa likiongezeka kila mwaka wakati mapato kutopteka kodi na yasiyo ya kodi yanaongezeka

taratibu sana licha ya mapendekezo mbalimbali ambayo nimekuwa nikiyatoa mara kwa mara.

Jedwali 13: Mwenendo wa uchambuzi wa bajeti kwa miaka mitatu (Kiasi katika bilioni za shilingi)

Aina ya Mapato	Makisio TZS			D	E	% ya D	% ya E
	2014/2015 (A)	2013/2014 (B)	2012/2013 (C)	Tofauti (A-B)	Tofauti (A-C)		
Kodi	12,121.19	10,320.16	8,432.29	1,801.04	3,688.90	14.86	30.43
Yasiyo ya Kodi	701.60	619.06	644.58	82.54	57.02	11.76	8.13
Fedha za Gawio	163.36	123.75	72.26	39.61	91.10	24.25	55.77
Mikopo ya Ndani	2,955.20	2,947.82	1,632.00	7.38	1,323.20	0.25	44.78
Mikopo ya Nje na Misaada ya Wahisani	4,261.60	3,855.20	4,410.81	406.40	(149.21)	9.54	-3.50
JUMLA	20,202.95	17,865.98	15,191.94	2,336.97	5,011.01		
<hr/>							
Aina ya Mapato	Halisi TZS			D	E	% ya D	% ya E
	2014/2015 (A)	2013/2014 (B)	2012/2013 (C)	Tofauti (A - B)	Tofauti (A - C)		
Kodi	10,773.22	9,289.00	8,052.29	1,484.23	2,720.94	13.78	25.26
Yasiyo ya Kodi	597.70	510.09	419.56	87.61	178.13	14.66	29.80
Fedha za Gawio	159.87	108.71	61.59	51.15	98.27	32.00	61.47
Mikopo ya Ndani	3,978.95	3,289.41	2,492.71	689.54	1,486.24	17.33	37.35
Mikopo ya Nje na Misaada ya Wahisani	3,601.95	3,084.93	3,992.17	517.02	(390.23)	14.35	-10.83
JUMLA	19,111.68	16,282.15	15,018.33	2,829.54	4,093.35		

Vyanzo: Taarifa ya ukaguzi ya Mamlaka ya Mapato Tanzania, taarifa ya ukaguzi ya Deni la Taifa, Taarifa ya ukaguzi ya Wizara ya fedha za 2014/2015 na Taarifa ya jumla ya Mkaguzi Mkuu wa Serikali ya mwaka 2013/2014.

Ni wakati muafaka sasa kwa Serikali kuanza kufuatilia na kupunguza mianya mbalimbali iliyopo katika Sheria ya Kodi na maeneo mengine ambayo yanahitaji maboresho ili kuboresha vyanzo vyetu vya ndani vya mapato. Kufanya hivyyo kutatusaidia kuondokana na kuendesha bajeti ya Serikali kwa kutegemea mikopo na misaada ya wahisani.

4.2.1 Uwiano wa fedha zilizotolewa kwa matumizi ya kawaida zikilinganishwa na bajeti iliyoidhinishwa
Makisio ya matumizi ya kawaida katika mwaka husika wa ukaguzi kwa Wizara, Idara, na Sekretarieti za Mikoa yalikuwa shilingi bilioni 11,646.20 yakionesho ongezeko la shilingi bilioni 1,686.38 (16.93%) ikilinganishwa na bajeti ya mwaka 2013/14 ya shilingi bilioni 9,959.81.

Mapitio ya taarifa za fedha za Wizara na Sekretarieti za Mkoa yilibainisha kuwa shilingi bilioni 11,190.11 zilitolewa kama matumizi ya kawaida ikiwa ni 96.06% ya makisio yaliyoidhinishwa, hivyo, shilingi bilioni 456.08 hazikutolewa; hiyo ni sawa na 3.92% ya makisio yaliyoidhinishwa.

Pia, kuna ongezeko la fedha zilizotolewa, kiasi cha shilingi bilioni 1,630.56 (17.06%), ikilinganishwa na fedha zilizotolewa mwaka 2013/14. Fedha zilizotolewa kwa ajili ya matumizi ya kawaida katika mwaka wa fedha 2013/14 zilikuwa shilingi bilioni 9,559.56 zikilinganishwa na bajeti ya shilingi bilioni 9,959.81.

Jedwali 14: Uwiano wa fedha zilizotolewa kwa matumizi ya kawaida dhidi ya Makisio (Kiasi katika Shilingi).

Makisio yaliyoidhinishwa na Fedha zilizotolewa			
Mwaka wa Fedha	Makisio	Halisi zilizotolewa	Fedha zisizotolewa
2014/15 (A)	11,646,196,605,462	11,190,114,440,646	456,082,164,816
2013/14 (B)	9,959,812,919,274	9,559,557,777,044	400,255,142,230
2012/13 (C)	8,599,992,738,758	8,284,419,655,467	315,573,083,291
2011/12 (D)	9,214,885,955,263	8,687,230,788,550	527,655,166,713
Tofauti kati ya (A-B)	1,686,383,686,188	1,630,556,663,602	
Asilimia ya Kuongezeka/Kupungu		16.93	17.06

Chanzo: Hesabu za Wizara na Sekretarieti za Mikoa zilizokaguliwa

Fedha zisizotolewa na zinazotolewa kwa kuchelewa kwa ajili ya matumizi ya kawaida zinakwamisha utendaji wa shughuli za Serikali.

Jedwali Na. 14 hapo juu linaonyesha makisio yaliyoidhinishwa na fedha halisi zilizotolewa na Serikali kwa matumizi ya kawaida kwa kipindi cha miaka minne. Mchanganuo zaidi unaonyesha makisio na mapato halisi kwa kila Wizara, Idara za Serikali na Sekretarieti za Mikoa zinapatikana katika kiambatisho Na: 4.1

4.2.2 Uwiano wa fedha za matumizi ya kawaida zilizotolewa na matumizi halisi

Matumizi halisi ya kawaida kwa mwaka wa fedha 2014/15 yalifikia shilingi bilioni 11,156.43 dhidi fedha zilizotolewa kiasi cha shilingi bilioni 11,190.11 na kusababisha kiasi cha shilingi bilioni 33.68 sawa na 0.30% ya fedha iliyotolewa kutotumika.

Kuna ongezeko la matumizi halisi la shilingi bilioni 1,605.14 sawa na 16.81% katika mwaka wa fedha 2014/15 ikilinganishwa na matumizi halisi yaliyoripotiwa katika mwaka wa fedha 2013/2014. Jedwali Na.15 linaonyesha fedha zilizotolewa na matumizi halisi. Mchanganuo zaidi unaoonyesha mapato halisi na matumizi kwa kila Wizara, Idara za Serikali na Sekretarieti za Mikoa ni kama unavyoonekana katika kiambatisho Na.4.1:

Jedwali 15: Uwiano wa fedha zilizotolewa kwa matumizi ya kawaida na matumizi halisi (Kiasi katika shilingi)

Fedha zilizotolewa dhidi ya Matumizi			
Mwaka wa Fedha	Halisi zilizotolewa	Halisi zilizotumika	Fedha zisizotumika
2014/15 (A)	11,190,114,440,646	11,156,432,036,782	33,682,403,864
2013/14 (B)	9,559,557,777,044	9,551,289,609,949	8,268,167,095
2012/13 (C)	8,284,419,655,467	8,249,278,491,861	35,141,163,606
2011/12 (D)	8,687,230,788,550	8,685,275,162,094	1,955,626,456
Tofauti kati ya (A-B)	1,630,556,663,602	1,605,142,426,833	
Asiliimya ya Kuongezeka/Kupungua		17.06	16.81

Chanzo: Hesabu za Wizara na Sekretarieti za Mikoa zilizokaguliwa

Kwa jumla, kumekuwepo na ongezeko la matumizi ya kawaida katika mwaka wa fedha 2014/15 ikilinganishwa na mwaka wa fedha 2013/14. Hata hivyo, kuwapo kwa fedha zisizotumika kunamaanisha baadhi ya shughuli zilizopangwa hazikutekelezwa kama zilivyopangwa.

4.2.3 Uwiano wa fedha zilizotolewa kwa shughuli za maendeleo zikilinganishwa na bajeti iliyoidhinishwa

Makisio yaliyoidhinishwa kwa ajili ya shughuli za maendeleo katika mwaka husika wa ukaguzi yalikuwa shilingi bilioni 4,389.02. Fedha hizo zikionyesha kupungua kwa kiasi cha shilingi 646.92 bilioni sawa na (12.85%) ikilinganishwa na bajeti ya mwaka uliopita ya shilingi bilioni 5,035.94.

Mapitio ya taarifa za fedha za Wizara na Sekretarieti za mikoa yalibainisha kuwa shilingi bilioni 2,954.20 zilizotolewa kwa matumizi ya maendeleo sawa na 67.31% dhidi ya makisio yaliyoidhinishwa na kufanya kiasi cha shilingi bilioni 1,434.83 pungufu sawa na 32.69% dhidi ya makisio.

Hata hivyo, fedha zilizotolewa zilipungua kwa shilingi bilioni 192.84 ikilinganishwa na mwaka wa fedha 2013/14. Rejea jedwali Na. 17 hapo chini. Mchanganuo zaidi unaoonesha mapato halisi na makisio kwa kila Wizara, Idara za Serikali na Sekretarieti za Mikoa ni kama unavyoonekana katika kiambatisho na.4.2:

Jedwali 16: Uwiano wa fedha zilizotolewa kwa shughuli za maendeleo dhidi Makisio (Kiasi katika Shilingi)

Makisio yaliyoidhinishwa na Fedha zilizotolewa			
Mwaka wa Fedha	Makisio	Halisi zilizotolewa	Fedha zisizotolewa
2014/15 (A)	4,389,023,185,915	2,954,195,303,772	1,434,827,882,143
2013/14 (B)	5,035,944,055,546	3,147,036,199,330	1,888,907,856,216
2012/13 (C)	4,225,474,934,851	3,247,527,081,386	977,947,853,465
2011/12 (D)	4,311,009,394,737	3,384,431,758,346	926,577,636,391
Tofauti kati ya (A-B)	(646,920,869,632)	(192,840,895,558)	
Asilimia ya Kuongezeka/Kupungua	(12.85)	(6.13)	

Chanzo: Hesabu za Wizara na Sekretarieti za Mikoa zilizokaguliwa

Fedha zilizotengwa kwa ajili ya shughuli za maendeleo ambazo hazikutolewa zina athari kwenye shughuli hizo kama vile kuongezeka kwa gharama ya utekelezaji wa miradi iliyokuwa imetengewa fedha hizo; na inaweza ikasababisha kuongezeka kwa riba kwa ile miradi iliyokuwa imeanza kutekelezwa na ambayo madai yake kwa kazi zilizokwishafanyika yameshaidhinishwa na wakandarasi na kusababisha mzigzo mkubwa wa kifedha kwa Serikali katika siku zijazo.

4.2.4 Uwiano wa fedha za matumizi ya maendeleo zilizotolewa na matumizi halisi

Fedha zilizotolewa kwa ajili ya shughuli za maendeleo katika mwaka wa fedha 2014/15 zilifikia shilingi bilioni 2,954.20 ikiwa ni pungufu kwa 6.13% ikilinganishwa na fedha zilizotolewa kwa mwaka 2013/14. Kati ya hizi, kiasi cha shilingi bilioni 165.41 zilitolewa katika robo ya nne, na hivyo, kuathiri utekelezaji wa bajeti. Matumizi halisi yalikuwa shilingi bilioni 2,916.18 na kusababisha kiasi cha shilingi bilioni 38.02 sawa na 1.29% kutotumika kati ya fedha zilizotolewa.

Matumizi halisi ya fedha za maendeleo katika mwaka wa fedha 2014/15 yalipungua kwa kiasi cha shilingi bilioni 228.90 sawa na 7.28% ikilinganishwa na matumizi ya mwaka 2013/14. Jedwali Na. 17 hapo chini linaonesha uwiano wa fedha zilizotolewa dhidi matumizi halisi. Mchanganuo zaidi unaoonesha mapato halisi na matumizi kwa kila Wizara, Idara za Serikali na Sekretarieti za Mikoa ni kama inavyoonekana katika kiambatisho na.4.2:

Jedwali 17: Uwiano wa fedha zilizotolewa na matumizi halisi kwa fedha za maendeleo (Kiasi katika Shilingi)

Fedha zilizotolewa dhidi ya Matumizi			
Mwaka wa Fedha	Halisi zilizotolewa	Halisi zilizotumika	Fedha zisizotumika
2014/15 (A)	2,954,195,303,772	2,916,177,331,940	38,017,971,832
2013/14 (B)	3,147,036,199,330	3,145,081,736,220	1,954,463,110
2012/13 (C)	3,247,527,081,386	3,203,098,332,184	44,428,749,202
2011/12 (D)	3,384,431,758,346	3,376,296,146,186	8,135,612,160
Tofauti kati ya (A-B)	(192,840,895,558)	(228,904,404,281)	
Asilimia ya Kuongezeka/Kupungua	(6.13)	(7.28)	

Chanzo: Hesabu za Wizara na Sekretarieti za Mikoa zilizokaguliwa

Kwa ujumla, kuongezeka kwa mapato ya Serikali, hasa ya ndani yanayotokana na kodi na yasiyo ya kodi, yatasaidia utengamo mzuri wa shughuli za Serikali na kwa kiasi kikubwa kupunguza Serikali kutegemea misaada kutoka nje pamoja na mikopo ya kuendeshea shughuli zake. Kuimarisha na kuboresha maeneo ya uwezo wa uchumi kama mipakani, Bandari, Mamlaka ya Mapato Tanzania, Sekta ya Madini, Utalii na sekta ya Kilimo kutasaidia kukuza Pato la Taifa la ndani na kupunguza utegemezi wa Serikali na itasaidia kuboresha maisha ya wananchi. Kuhimiza uwajibikaji juu ya Sheria na Kanuni na waraka tofauti zinazotolewa na Serikali na kurekebisha mfumo wa bajeti kunaweza

kuchangia katika kufikia shabaha tunazojiwekea.

Serikali inatakiwa kuandaa bajeti yenyе uhalisia, kupeleka fedha kama zinavyoidhishwa na bunge ili kuwezesha utengamano katika utekelezaji wa bajeti, na kupunguza kufanya mapitio ya bajeti ya mara kwa mara. Maboresho zaidi yanahitajika katika makisio ya mapato yote ya ndani na nje ikiwa ni pamoja na kufanya mazungumzo na Washirika wa Maendeleo waweze kutoa misaada yao kwa wakati.

4.2.5 Ulinganifu wa makusanyo yasiyo ya Kodi ya Mapato na bajeti iliyoidhinishwa

Bajeti ya mapato yasiyotokana na kodi kwa Wizara/Idara/Wakala wa Serikali, Sekretarieti za Mikoa, na Balozi kwa mwaka wa fedha 2014/15 yalikuwa shilingi milioni 701,558, shilingi milioni 40 na shilingi milioni 15,510 kwa mfuatano huo. Makusanyo halisi yalikuwa shilingi 597,607 milioni, shilingi milioni 89 na shilingi milioni 19,029 kwa Wizara/Idara/Wakala wa Serikali, Sekretarieti za Mikoa na Balozi mfuatano huo.

Wizara hazikuweza kufikia malengo ya makusanyo kwa kiasi cha shilingi milioni 103,951 (14.82%), wakati Balozi zilikusanya zaidi ya malengo kwa shilingi milioni 3,520 (22.69%). Sekretarieti za Mikoa zilivuka malengo kwa kiasi cha shilingi 49 milioni (124.68%) ya bajeti.

Bajeti ya mapato yasiyotokana na kodi kwa Wizara/Idara/Wakala wa Serikali, Sekretarieti za Mikoa na Balozi kwa mwaka wa fedha 2013/14 ilikuwa shilingi milioni 639,631, shilingi milioni 49 na shilingi milioni 17,152 kwa mfuatano huo. Makusanyo halisi yalikuwa shilingi milioni 532,221, Sh. Milioni 14 na shilingi milioni 21,069 kwa Wizara/Idara/Wakala wa Serikali, Sekretarieti za Mikoa, na Balozi mfuatano huo.

Bajeti kwa mapato yasiyo ya kodi kwa Wizara/Idara/Wakala wa Serikali, Balozi na Sekretarieti za Mikoa kwa mwaka wa fedha 2012/13 ilikuwa shilingi milioni 644,515, shilingi milioni 15,968 na shilingi milioni 65, kwa mtiririko huo. Makusanyo halisi yalikuwa shilingi bilioni 461,138, shilingi bilioni 19,918, na Shilingi bilioni 2.13, kwa mfuatano huo.

Jedwali 18: Mwenendo wa mapato yasiyo ya kodi kwa miaka mitatu (Kiasi katika Sh. Milioni)

Mwaka wa Fedha	Husika	Makisio	Halisi	Zaidi/Pungufu ya Makusanyo	Asilimia ya Halisi Dhidi ya Makisio	Asilimia ya kisichokusanywa
2014/15	Wizara/Idara	701,558	597,607	(103,951)	85.18	(14.82)
	Sekretarieti za Mikoa	40	89	49	224.68	124.68
	Balozi	15,510	19,029	3,520	122.69	22.69
2013/14	Wizara/Idara	639,631	532,221	(107,410)	83.21	(16.79)
	Sekretarieti za Mikoa	49	14	(35)	28.57	(71.43)
	Balozi	17,152	21,069	3,917	122.84	22.84
2012/13	Wizara/Idara	644,515	461,138	(183,377)	71.55	(28.45)
	Sekretarieti za Mikoa	65	2,128	2,063	3,273.85	3,173.85
	Balozi	15,968	19,918	3,950	124.74	24.74

Kielelezo 7: Mapato yasiyotokana na kodi Wizara, Idara, Balozi na Sekretarieti za Mikoa

Chanzo: Hesabu za Wizara Sekretarieti za Mikoa na Balozi zilizokaguliwa

4.3 Masuala Yanayohusiana na Mpango wa Kubakiza Makusanyo

Sehemu hii ya ripoti inaelezea masuala yaliyojitekeza kuhusu mpango wa kubakiza makusanyo kwa baadhi ya Wizara na Idara za Serikali kwa mwaka 2014/15.

Kushindwa kurejesha pesa za Mpango wa kubakiza makusanyo kiasi cha Shilingi bilioni 21.04

Serikali imeweka utaratibu kwa baadhi ya Wizara, Idara na Wakala wa Serikali kukusanya mapato yao ya ndani na kuyaweka katika Mfuko Mkuu wa Serikali, kisha kiasi cha fedha hizo zitarejeshwa kama walivyokubaliana kwa mpango wa kubakiza.

Wizara na Idara hizo ni pamoja na Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi, Wizara ya Maliasili na Utalii, Wizara ya Elimu na Mafunzo ya Ufundu, Wizara ya Nishati na Madini pamoja na Wizara ya Maendeleo ya Jamii, Jinsia na Watoto. Kwa upande wa Idara, nazo ni: Idara ya Huduma za Uhamiaji, Jeshi la Polisi na Idara ya Huduma za Magereza.

Nilibaini wakati wa ukaguzi kuwa kiasi cha shilingi bilioni 21.04 hazikurejeshwa kwa Idara ya Huduma za Uhamiaji kulingana na makubaliano juu ya mpango wa kubakiza. Baadhi ya Wizara na Idara hazikukusanya mapato yao kama yalivyoidhinishwa na fedha walizokusanya ziliwasilishwa kwenye Mfuko Mkuu wa Serikali na taratibu zilifuatwa. Mchanganuo zaidi ni kama unavyoonekana katika jedwali la hapo chini:

Jedwali 19: Uchambuzi wa mkusanyiko yasiyo ya kodi kwa Wizara na Idara chini ya mpango wa kubakiza (Shilingi)

Wizara/Idara	Makisio	Makusanyo Mapato	(Pungufu)/zaidi ya Makusanyo	% ya zaidi/(pungufu ya Makusanyo)
Elimu na Mafunzo ya Ufundu	9,502,818,100	7,460,697,372	(2,042,120,728)	-21.49
Ardhi, Nyumba na Makazi	61,320,000,000	53,832,959,191	(7,487,040,809)	-12.21
Maendeleo ya Jamii Wanawake na Watoto	-	1,841,434,357	1,841,434,357	100.00
Nishati na Madini	269,385,983,999	211,255,402,708	(58,130,581,291)	-21.58
Mali asili na Utalii	114,656,850,557	75,825,462,808	(38,831,387,749)	-33.87
Mambo ya Ndani - Polisi	22,980,396,000	32,945,937,275	9,965,541,275	43.37
Mambo ya Ndani - Magereza	-	1,645,143,527	1,645,143,527	100.00
Idara ya Uhamiaji	95,536,675,000	105,501,616,430	9,964,941,430	10.43

Isipokuwa Wizara za Maendeleo ya Jamii, Jinsia na Watoto, Mambo ya Ndani - Jeshi la Polisi, Magereza pamoja na Idara ya Uhamiaji, Wizara nyininge chini ya mpango wa kubakiza zilishindwa kutimiza malengo yao kwa kati ya asilimia 12.21 na asilimia 33.87 kama inavyoonekana katika jedwali na. 19 hapo juu.

Ninatoa wito kwa Wizara na Idara chini ya mpango

wa kubakiza kukusanya mapato yasiyo ya kodi ili kufikia hayo malengo wanayojiwekea, hii ni pamoja na kutengeneza bajeti kwa wale ambao hawakuwa na bajeti na waliweza kukusanya zaidi ya bilioni moja (kwa mfano, Idara ya Huduma za Magereza na Wizara ya Maendeleo ya Jamii chini ya Chuo cha Maendeleo ya Jamii).

Sura ya Tano

HESABU ZA TAIFA

5.0 Utangulizi

Sura hii inaelezea masuala yaliyojiri kutokana na ukaguzi wa Hesabu za Taifa, Usimamizi wa uwekezaji na maslahi ya Serikali, Mamlaka ya Mapato Tanzania, Deni la Taifa na Kitengo cha Ukaguzi wa Awali cha Malipo ya Pensheni

5.1 Uandaaji wa Taarifa za Hesabu za Majumuisho

Kufuatia uamuvi wa serikali kurasimisha matumizi ya Kanuni za Uhasibu katika Sekta ya Umma (IPSAS accrual basis of accounting) kuanzia tarehe 1 Julai, 2012, serikali inalazimika kuandaa taarifa ya hesabu zake na za taasisi inazomiliki kulingana na Kanuni Na.6 za IPSAS na Kifungu cha 25 cha Sheria za Fedha ya mwaka 2001(marekebisho 2004).

Pamoja na nia ya dhati ya serikali katika kuboresha uwazi na uwajibikaji, ujumuishwaji wa taasisi za umma kwenye Taarifa za Hesabu za Majumuisho umeendelea kukumbwa na changamoto kadha wa kadha katika utekelezaji. Changamoto hizo ni pamoja na:

5.1.1 Kuandaa Hesabu za Majumuisho kwa Taasisi zinazofunga Hesabu kwa Tarehe Tofauti Bila Kufanya Marekebisho

Ukaguzi wa Hesabu za Majumuisho za Jamhuri ya Muungano wa Tanzania zinazoishia tarehe 30 Juni 2015 ulibaini kuwa taarifa za hesabu za Majumuisho zinazohusisha Taasisi za Umma haziwiani katika tarehe za kufunga hesabu. Hii ni kinyume na aya ya 47 ya IPSAS Na. 6 na Waraka wa Hazina Na.12 wa 2014/2015 uliotolewa tarehe 9 Januari 2015.

Pia, nilibaini kuwa hakuna marekebishoyaliyofanyika katika hesabu ili kuoanisha tarehe. Hali hii inatia shaka kwenye uhalisia wa hesabu za majumuisho na inakinzana na aya ya 48 ya IPSAS Na. 6. Orodha ya Taasisi hizo ipo kwenye **kiambatisho Na.5.1**

Kuna haja ya serikali kupitia kwa Msajili wa Hazina ifuatilie kwa ukaribu jitihada zake ili kuhakikisha kwamba, taasisi za umma zinafunga hesabu zao katika vipindi sawa ili kupunguza muda unaotumika kufanya masahihisho ya hesabu zao. Kutokana na hali hii, naishauri serikali isimamie miongozo inayotolewa ili taasisi zote za umma zifunge hesabu zake mwishoni mwa mwaka wa serikali. Pia kupunguza changamoto zinazoweza kutokea wakati wa kusuluhisha vipindi tofauti vya hesabu na kuzingatia IPSAS Na. 6.

5.1.2 Utofauti Katika Uandaaji wa Taarifa za Mtiririko wa fedha (Cash Flows)

Waraka wa hazina Na.11 uliotolewa na Katibu Mkuu na Mlipaji Mkuu wa Serikali kuandaa Taarifa za mtiririko wa fedha (cash flows statements) unaelekeza Taasisi zote, ikiwemo Serikali za Mitaa, kuandaa taarifa za mtiririko wa fedha kwa kutumia njia ya moja kwa moja (Direct Method). Hata hivyo ,ukaguzi wa Hesabu za Majumuisho ulibaini kuwa Halmashauri ziliandaa Hesabu kwa kutumia njia isiyo ya moja kwa moja (Indirect Method) kinyume na waraka Na.11 wa 2014/2015.

Kupitia mahojiano na Mhasibu Mkuu wa Serikali, nilibaini kuwa Halmashauri zilipewa maelekezo kutumia njia isiyo ya moja kwa moja kuandaa taarifa za mtiririko wa fedha. Agizo hili lililotolewa na Ofisi ya Waziri Mkuu Serikali za Mitaa (PMO-RLAG) linakinzana na kifungu cha 25 cha Sheria ya Fedha za Umma ya mwaka 2001 (Ilivyorekebishwa 2004) na Kanuni ya 10(3) na 4(a).

Ninaelewa utata uliopo kati ya kifungu cha 4(a) cha Sheria ya Fedha ya Serikali za Mitaa,2009 kinachompa mamlaka Waziri husika na Serikali za Mitaa kutoa maelekezo ya namna bora ya kusimamia fedha za Halmashauri.

Nionavyo, matakwa ya Sheria ya Fedha ya Serikali za Mitaa ya mwaka 2009 haimzuii Mhasibu Mkuu wa Serikali kutoa muongozo kwa Halmashauri kuhusu namna bora ya kuandaa hesabu. Hivyo, kutoa maelekezo yenye kuleta utata hufanya uandaaji wa hesabu Jumuifu kuwa mgumu kwani viwango vinaelekeza kufanya marekebisho taarifa zinapokinzana.

Ninaishauri Serikali ihakikishe kuwa maelekezo yanayoongoza uandaaji wa hesabu yatolewe na Mhasibu Mkuu wa serikali kupitia kwa Katibu Mkuu Hazina ili kuondoa utata unaojitokeza wakati wa kuandaa Hesabu.

5.1.3 Kuandaa Hesabu za Majumuisho za Wizara,Idara zinazojitegemea,Wakala wa serikasli, Serikali za mitaa na Taasisi za Serikali zinazofanya biashara kwa Kutumia Mfumo Usiojiendesha

Wakati wa ukaguzi wa Hesabu Jumuifu, nilibaini kuwepo kwa uandaaji wa hesabu bila kuwa na mfumo maalum unaojiendesha ingawataasisi zote Serikali kuu na Serikali za Mtaa, zinatumia mfumo wa EPICOR

Kupitia mahojiano niliyofanya, nilibaini kuwa:

- (a) Balozi ambazo ziko chini ya Wizara ya Mambo ya Nje na Mahusiano ya Kimataifa hazijaunganishwa kwenye mfumo wa EPICOR ,

(b) Mifumo ya EPICOR ya Serikali kuu na Serikali za Mitaa haijaunganishwa pamoja ingawa wote wanatumia EPICOR 9.05 ambayo kama ingetumika ipasavyo ingewezesha kuandaa taarifa za hesabu kwa ufasaha zaidi.

Nilibaini kuwa baadhi ya Taasisi zina mifumo ya kipekee ingawa zinatumia EPICOR kulingana na aina ya shughuli zinazofanywa. Hii pia inachangia kutokuwa na mfumo wa majumuisho ya pamoja wa kuandaa Hesabu Jumuifu za Taifa.

Utumiaji wa njia za mfumo usiojiendesha wenyewe katika kuandaa Hesabu Jumuifu huweza kusababisha makosa ya kibinadamu; ambayo hatimaye yanaweza kusababisha kuandaa hesabu zisizo sahihi .Hii husababisha majumuisho ya hesabu na marekebisho kuchukua muda mrefu.

Wakati nakubaliana na changamoto mbalimbali katika kuandaa Hesabu Jumuifu za Taifa, hususani taasisi za Serikali zinzfabya Biashara ambazo hazitumii EPICOR na IPSAS ,Ninaamini kuwa nafasi bado ipo kwa serikali kuweka mfumo unaojiendeshakuandaa katika kuandaa hesabu za Serikali kuu, Serikali za Mitaa na Taasisi Nyinginezo . Hivyo kupunguza makosa ya kibinadamu na kufanya marekebisho na kuyafuatilia na kuandaa taarifa sahihi wakati wote.

Narudia mapendekezo yangu yafuatayo, Serikali (a) landae mfumo unaojiendesha katika kuandaa hesabu za Wizara, Serikali za Mitaa na taasisi zinazofanya biashara; (b) longeze kasi ya jitihada zake za kuunganisha Balozi za Tanzania katika mfumo wa EPICOR

ili kuimarisha udhibiti wao wa bajeti na uaminifu katika taarifa zao za fedha; (c) loanishe taarifa ya Serikali za Mitaa na Wizara, Idara zinazojitegea na Wakala wa Serikali ili kuwa na uwezo wa moja kwa moja wa kuandaa taarifa zao za fedha kutokana na mfumo wa EPICOR; hivyo, kuwa na njia bora ya kuunganisha taarifa za fedha za vyombo vyta serikali kwa kutumia EPICOR ingawa utendaji wao umegawanywa.

Kukosekana kwa vigezo vyta uthaminishaji kwa ajili ya utoaji wa Pensheni za Serikali shilingi bilioni 597.4 Aya ya 59 ya IPSAS 25 inaeleza ugumu wa kihasibu katika kuonyesha stahili kwa sababu wanatakiwa kupima wajibu na gharama; na kuna uwezekano wa kuwepokwa faida na hasara. Pia, majukumu hupimwa kwa misingi ya punguzo, kwa sababu inaweza kuchukua miaka minge baada ya wafanyakazi kutoa huduma

Ukaguzi wa Hesabu Jumuifu kwa kipindi kinachoishia tarehe 30 Juni, 2015 ulibainisha kuwa shilingi bilioni 616.1 zilitolewa na Taasisi mbalimbali za Serikali kwa ajili ya shughuli mbalimbali ikiwa ni pamoja na kulipa mafao kwa wastaafu, malipo ya likizo, kesi za kisheria na dhamana ya kifedha. Ukaguzi umebaini kuwa asilimia 97 ya fedha hizo ilikuwa ni kwa ajili ya mifuko ya pensheni kwa wastaafu, wakati kiasi kilichobaki kilikuwa kwa ajili ya likizo za wafanyakazi, kulipa kesi za kisheria, dhamana za fedha na mengineyo.

Ukaguzi zaidi wa hesabu Jumuifu na za taasisi moja moja umebaini kuwa Serikali hutoa mafao yaliyopangwa kwa mpango

maalum. Katika ukaguzi nilibaini kuwa Serikali ilitenga shilingi. 597.4 bilioni kama mafao kwa wastaaifu. Hata hivyo, hakuna tathmini ya fedha za mafao iliyofanyika; hivyo, kuna uwezekano kuwa kiasi cha fedha kilichotengwa kinaweza kisiwe sahihi. Hivyo, kukosekana kwa tathmini ya gharama halisi inaweka walakini wa gharama halisi kwani haijulikani kama fedha zilizotengwa ni sawa au sio sawa.

Hivyo ninaishauri Serikali izingatie IPSAS 25 kwa kufanya tathmini na kujua madeni halisi ambayo Serikali inadaiwa.

5.1.4 Mali za kibaiolojia hazijabainishwa shilingi bilioni 83.993

Aya ya 39 ya IPSAS Na.27 inaeleza kwamba, “Taasisi itatoa maelezo ya mali za kibaiolojia na kutofautisha kati ya mali za kutumiwa na mali za matumizi ya muda zaidi ya mara moja au zaidi ya mwaka; na kati ya mali za kibiojolia zilizohifadhiwa kwa ajili ya kuuzwa na zilizohifadhiwa kwa ajili ya kusambazwa bila malipo.

Pia, aya ya 42 inasema kwamba, “Katika kuonyesha matakwa ya aya 39, Taasisi inatakiwa kutofautisha kati ya mali za kibaiolojia zilizokomaa na ambazo hazijakomaa kama inavyotakiwa. Tofauti hizi hutoa taarifa ambazo zinaweza kuwa na manufaa katika kutathmini majira ya mtiririko wa fedha na uwezo wa huduma. Taasisi huweka wazi vigezo vya kuonyesha tofauti.

Katika mwaka wa ukaguzi, mali za kibaiolojia ikiwa ni pamoja na ng'ombe wa maziwa,

mizabibu, misitu, miti ya matunda na misitu ya mashamba vilikuwa na thamani ya shilingi bilioni 84.0. Hata hivyo, taarifa ya mali za kibaiolojia hazikugawanya kama inavyotakiwa na aya ya 39 ya IPSAS 27. Hata hivyo, ilibainika kuwa, hakuna mwongozo uliotolewa kuhusu namna ambayo Taasisi zinaweza kutaja mali za kibaiolojia. Bila shaka, ukosefu wa mwongozo unaibua wasiwasi juu ya jinsi ya kutoa taarifa ya mali za kibaiolojia katika makundi kwa usahihi; hivyo, kuna mashaka kama taarifa za mali za kibaiolojia zimeelezewa ipasavyo.

Napendekeza kwa serikali: (a) ltoe taarifa za mali za kibaiolojia kwa kufuata IPSAS 27; na (b) lingize taratibu za kutoa taarifa ya mali za kibaiolojia kwa taratibu za uhasibu na kutoa mwongozo kuongoza Taasisi namna ya kutaja mali za kibiojia.

5.2 Usimamizi wa uwekezaji na maslahi ya Serikali

5.2.1 Utangulizi

Ofisi ya Msajili wa Hazina ina jukumu la kusimamia uwekezaji na maslahi ya serikali katika mashirika ya umma na taasisi nyingine. Ofisi ya Msajili wa Hazina ilianzishwa kwa Sheria ya Msajili wa Hazina (Mamlaka na Majukumu) sura ya 370 ya mwaka 2002 (marekebisho 2010). Ofisi ya Msajili wa Hazina imepewa jukumu la kudumu la kusimamia uendeshaji wa biashara na mambo ya watumishi na bodi ambapo Msajili wa Hazina anamiliki au ana maslahi napo. Hivyo, Msajili wa Hazina ana wajibu wa kusimamia mitaji ya serikali kwenye uwekezaji ndani ya Mashirika ya Umma na ya Binafsi ambako serikali inamiliki hisa kwa niaba ya wananchi wa Jamhuri ya Muungano wa Tanzania.

Hivyo, Serikali imeipa Ofisi ya Msajili wa Hazina jukumu la kufanya kazi kwa kujitegemea kama shirika binafsi kuanzia Julai 2013 kwa lengo la kuimarisha utendaji kazi uliopo badala ya kufanya kazi kama kitengo chini ya Wizara ya Fedha.

Hoja ya kuiimarisha Ofisi ya Msajili wa Hazina ina lengo la kuimarisha ufanisi katika utendaji na usimamizi wa mashirika ya umma na ya Binafsi ambako serikali inamiliki hisa ili biashara zinazomilikiwa na umma zikusanye rasilimali za kutosha, zifanye matumizi kwa umakini na kwa uwajibikaji zaidi kuliko ilivyokuwa awali.

Ukaguzi wangu kuhusu jinsi Ofisi inavyotekeleza majukumu yake katika kusimamia uwekezaji wa serikali ulibaini changamoto kadhaa kama inavyoonekana hapa chini:

5.2.2 Usimamizi usioridhisha wa uwekezaji na maslahi mengine ya serikali

Wakati wa ukaguzi kwa mwaka wa fedha 2014/2015, nilibaini kupungua kwa uwekezaji wa serikali na vipaumbele vyake katika mashirika na taasisi nyingine, na wakati mwingine, kupungua kwa hisa zake; na hata mwishowe kuwa hatarini kupoteza hisa hizo.

Hii ilitokana na Serikali kushindwa kuongeza mtaji wakati ulipohitajika kwenye mashirika na taasisi ilizowekeza kama inavyodhiirishwa hapa chini:

- a) Ukaguzi wangu wa uwekezaji wa serikali katika makampuni binafsi ulibaini kuwa hisa za serikali zilizopo kwenye baadhi ya makampuni zilipungua kwa sababu serikali

kupitia kwa Msajili wa Hazina ilishindwa kuongeza mtaji wa kupitia fursa ya haki ya kununua hisa za ziada na mpya ilivyopaswa kufanya hivyo. Hivyo, kusababisha umiliki na nguvu ya serikali katika kufanya maamuzi kupungua, hatimaye kupungua kwa uwezo wa serikali kupata gawio. Tatizo hilo la kupungua kwa umiliki libainika katika Kiwanda cha kusindika Kahawa (TANICA), Kampuni ya gesi Tanzania (Tanzania Oxygen Ltd) na Tanzania Development Finance Limited katika mwaka huu. Nilibaini kuwa upungufu wa hisa za serikali TDFL ulipunguza umiliki wa Benki ya ABC lakini si moja kwa moja, umiliki ambao ulifanywa kupitia Tanzania Development Finance Limited. Jedwari 20 hapo chini linaonyesha kiwango ambacho hisa za serikali zilipungua kwenye makampuni hayo na mtaji wa nyongeza ambao serikali ilishindwa kuwekeza.

Jedwali 20: Orodha ya makampuni ambayo hisa zake zimepungua

S/N	Kampuni (Sh. milioni)	Thamani ya awali ya hisa	% ya umiliki	Thamani ya sasa ya hisa	Umliki	Hasara baada ya hisa kupungua	Mtaji uliohitaji ka
1	Kiwanda cha kusindika Kahawa (TANICA)	188.72	10%	145	8%	43.97	Hatukup atiwa Taarifa
2	Tanzania Oxygen Ltd	526.68	9%	357	6%	169.71	428
3	Bank ABC via TDFL	1,060.26	6%		3%	-	2,700

Chanzo: Taarifa ya hesabu iliyokaguliwa 2014/2015

- b) Wakati wa ukaguzi, nilipitia utendaji wa hisa zilizowekezwa na Serikali kwa washirika wa mradi wa pamoja (Joint ventures), mashirika ambayo Serikali ina hisa chache (associates) na matawi (subsidiaries) na kubaini kuwepo

kwa Taasisi kumi na tisa (19) ambazo uwekezaji wake unatengeneza hasara ambapo Serikali haipati faida. Hasara ya muda mrefu na mapungufu katika Taasisi zimeondoa mtaji wa Serikali kwenye uwekezaji huo. Uwekezaji ndani ya Mashirika ya Umma kama vile Kampuni ya Ndege Tanzania (ATCL), Kampuni ya Simu Tanzania (TTCL), Mamlaka ya Reli ya Tanzania na Zambia (TAZARA), Kampuni ya Reli Tanzania (TRL), Shirika la Majisafi na Majitaka Dar es Salaam (DAWASCO) na Twioga Bancorp umekabiliwa na uhaba mkubwa wa mtaji na kuwafanya washindwe kujiendesha bila ruzuku ya Serikali. Ijapokuwa kinachosababisha hali ya sasa kinaweza kushughulikiwa, lakini umuhimu wa kimkakati kwa nchi ni jambo lisilopingika, hivyo uvezeshwaji wa kifedha kutoka Serikalini unahitajika. Kiambatisho Na.5.2 kinaonyesha orodha ya Taasisi ambazo uwekezaji wake unatengeneza hasara.

- c) Kwa ujumla, ukosefu wa Mfuko kwa ajili ya Uwekezaji huathiri uwekezaji wa Serikali na Ofisi ya Msajili wa Hazina. Kwa mwenendo huu, wanahisa makini katika makampuni mengine wanaweza kushawishika kutumia fursa ya ufinyu wa bajeti Serikalini na kuamua kuwekeza wakati Serikali haina fedha na kupelekea umiliki wa Serikali kwenye makampuni kupungua. Kwa maoni yangu, ukosefu wa Mfuko wa Uwekezaji huathiri urekebishaji (restructuring) wa Mashirika ya Umma na kusababisha hisa za Serikali kupungua pale ambapo Serikali ina umiliki.

5.2.3 Ushiriki hafifu wa Msajili wa Hazina katika Mkutano Mkuu wa mwaka katika Taasisi ambazo kuna uwekezaji wa Serikali

Kwa kutambua jukumu la Msajili wa Hazina la kusimamia uwekezaji, nilifanya tathmini ya uwezo wa Ofisi ya Msajili wa Hazina kifedha na nilibaini kuwa Msajili wa Hazina anategemea ruzuku kutoka Serikalini ambayo haikidhi mahitaji ya kuweza kusimamia vema mashirika ya umma na binafsi ambapo Serikali ina umiliki wenyewe thamani ya shilingi bilioni 22,678.16 hadi tarehe 30 Juni, 2015. Ofisi ya Msajili wa Hazina hukusanya gawio, mapato mengineyo, na michango kutoka katika makampuni wanayoyasimamia. Wakati wa ukaguzi wa mwaka huu, jumla ya shilingi bilioni 161.14 (2014: bilioni 108.71) zilikusanywa ikilinganishwa na makisio ya Shilingi bilioni 142.39, ikiwa ni ongezeko la asilimia 18. Hata hivyo, mapato yote kutoka kwenye mashirika yalipelekwa Serikalini kwa sababu Msajili wa Hazina hayupo kwenye mpango wa bakizo (retention scheme) kwa sasa. Kwa hiyo, uwezo wa Msajili wa Hazina kutekeleza majukumu yake ni mdogo.

Kukosekana kwa Mfuko wa Serikali kwa ajili ya uwekezaji kumesababisha mapungufu yaliyojitokeza na kuifanya Ofisi ya Msajili wa Hazina kushindwa kuongeza mtaji kwenye makampuni ambayo Serikali ina uwekezaji pale inapohitajika. Ukosefu wa fedha husababisha maslahi na uwekezaji wa Serikali kwenye mashirika hayo kuwa kwenye hatari ya kupata hasara au kupungua, hatimaye kupoteza umiliki wa Serikali na taifa kwa ujumla. Kwa maoni yangu, ili Serikali iweze kujikwamua kwenye changamoto zilizojitokeza katika kusimamia hisa zilizowekezwa pamoja na maslahi mengine

hatua zifuatazo zinapaswa kuchukuliwa:

- Serikali ianzishe Mfuko kwa ajili ya uwekezaji kutokana na mapato yanayopokelewa yatokanayo na gawio pamoja na mapato mengineyo na kuunda Mfuko wa uwekezaji kwa ajili ya mtaji wa kuwekeza pale ambapo makampuni ambayo Serikali imewekeza yanahitaji kuongezewa mtaji au kushiriki kuwekeza katika fursa nyingine. Hii inahusisha Serikali kuruhusu Msajili wa Hazina kubakiza makusanyo kwa muda utakaopangwa (kwa mfano kwa miaka minne hadi mitano);na hivyo, na hivyo kujiendesha kama ninavyoshauri hapa chini.
- Serikali kuitia Wizara ya Fedha ianzishe mpango wa bakizo (retention scheme) kwa Ofisi ya Msajili wa Hazina ili Mfuko wa Uwekezaji niliOpendekezwa uanzishwe. Mpango huo utatumika kama chombo cha kupima utendaji wa Msajili wa Hazina na kuwezesha Serikali kutathmini uwezo wa Msajili wa Hazina kupata mapato kutokana na uwekezaji.
- Menejimenti ya Ofisi ya Msajili wa Hazina ianzishe mfumo ambao utahakikisha Serikali inawakilishwa vema na inashiriki katika kufanya maamuzi ya makampuni ambayo Serikali ina hisa kwa ajili ya manufaa ya umma. Hii itasaidia kuhakikisha Serikali inashiriki kikamilifu kwenye Mikutano mikuu ya mwaka na vikao vingine vya kufanya maamuzi.

5.2.4 Usimamizi wa Madeni yaliyo chini ya Ofisi ya Msajili wa Hazina

Nilifanya ukaguzi wa majukumu ya kifedha ya Ofisi ya Msajili wa Hazina kwa kipindi kinachoishia tarehe 30 Juni, 2015. Pia, nilipitia namna ofisi inavyosimamia mikopo na dhamana iliyotolewa na Serikali kwa Mashirika ya umma na makampuni, madaftari

ya madeni, kumbukumbu za uwekezaji wa Taasisi za Serikali na uwezo wa kurejesha madeni yake.

Pia nilibaini kuwa dhamana nyingi zilishindwa kurejeshwa, na madeni mengi yasiyotokana na uwekezaji ambayo Serikali ina mkatuba nayo hatimaye yalihamishiwa Ofisi ya Msajili wa Hazina. Madeni yanayotokana na fidia, pensheni na maamuzi ya mahakama yasiyohusiana na uwekezaji yalihamishiwa Ofisi ya Msajili wa Hazina kutoka Wizara ya Fedha. Pia, dhamana zilizokwisha muda wake ambazo kimsingi ni deni la Taifa hazikuweza kuhamishiwa katika idara sahihi ambayo inasimamia madeni ya Serikali.

Pia, nilibaini kuwa madeni yote yasiyo ya uwekezaji ambayo yanahudumiwa na Ofisi ya Msajili wa Hazina, yalihudumiwa kupitia Mfuko mkuu wa Serikali. Madeni hayo jumla yake ilifikia kiasi cha shilingi bilioni 674.95 ukiondoa dhamana zilizokwisha muda wake kiasi cha Dola za Kimarekani bilioni 139.9, deni la shilingi bilioni 473.4 kwa Mfuko wa Pensheni kwa Watumishi wa Umma (PSPF) na madeni mengine ya shilingi bilioni 61.7. Hivyo, napata wasiwasi kuhusu uwezo wa Ofisi ya Msajili wa Hazina kushughulikia madeni makubwa ambayo hayahusiani na kazi ya msingi ya Ofisi hiyo wala hayaendani na bajeti ya Msajili wa Hazina. Kwa maoni yangu, kulingana na asili ya madeni haya yanastahili kuwekwa chini ya Ofisi ya Deni la Taifa (Idara ya Usimamizi wa Madeni). Kwa msingi huu, napendekeza hatua zifuatazo kuchukuliwa:

Serikali irekebishe na kuweka madeni katika mafungu yasiyo ya uwekezaji na dhamana

zilizopita muda wake kisha kuyahamisha Ofisi ya Deni la Taifa ili kuiwezesha Serikali kuunda usimamizi na muundo wa ulipaji wake. Hili linaweza kufanyika kwa Serikali kutoa dhamana (bonds) ambazo zitatumika kama chombo kwa ajili ya kurekodi na kulipa madeni hayo chini ya fungu sahihi.

- a) Ofisi ya Msajili wa Hazina ipitie taarifa za madeni yake na kuandaa bajeti ya kutosha kila mwaka ili kulipa madeni yake yaliyobaki ambayo yanahusiana na uwekezaji pale yanapohitajika kulipwa. Hii itaepusha mkusanyiko zaidi wa madeni.

5.3 Ukaguzi Mamlaka ya Mapato Tanzania

5.3.1 Utangulizi

Mamlaka ya Mapato Tanzania (TRA) ilianzishwa kwa mujibu wa Sheria Na.11 ya mwaka 1995 kama ilivyorekebishwa na Sheria Na.8 ya mwaka 1996 ikiwa na majukumu ya kusimamia na kukusanya mapato ya kodi kwa niaba ya Serikali.

Mamlaka inatayarisha aina mbili za Taarifa za Fedha; Taarifa za Mapato na Taarifa ya Hesabu ya Matumizi. Taarifa ya Hesabu za Matumizi inaanaliwa kwa kutumia Viwango vya Kimataifa vya kihasibu katika Sekta ya Umma visivyo vya misingi na taslimu (IPSAS Accrual basis of accounting) wakati zile za Mapato zinaanialiwa kwa kutumia Viwango vya Kimataifa vya kihasibu katika Sekta ya Umma kwa misingi ya fedha taslimu.

5.3.2 Mwelekeo wa Utekelezaji wa mapendelekezo ya miaka iliyopita

Katika barua ya mapungufu iliyopita 2013/2014, mapendelekezo thelathini na tano (35) yalitolewa kwa mwaka wa fedha unaoisha

tarehe 30 Juni 2014 na mapendekezo sabini na tisa (79) hayajafanyiwa kazi toka mwaka wa fedha 2001/2002 mpaka 2012/2013. Nimepitia hatua zilizochukuliwa katika utekelezaji wa jumla ya mapendekezo mia moja na kumi na manne (114). Kati ya hayo 59 (52%) yanahusiana na kitengo cha forodha na ushuru wa bidhaa, 26 (23%) yanahusiana na kitengo cha walipakodi wakubwa na 29 (25%) kitengo cha mapato ya ndani kama ilivyoainishwa hapa chini:

Na.	Mwaka	Kitengo cha Forodha na Ushuru wa Bidhaa	Kitengo cha walipakodi wakubwa	Kitengo cha mapato ya ndani	Jumla
1	2001/2002	1	0	0	1
2	2002/2003	0	0	0	0
3	2003/2004	0	0	1	1
4	2004/2005	2	0	0	2
5	2005/2006	4	0	0	4
6	2006/2007	3	0	0	3
7	2007/2008	5	1	1	7
8	2008/2009	2	2	2	6
9	2009/2010	4	2	2	8
10	2010/2011	3	4	3	10
11	2011/2012	5	5	0	10
12	2012/2013	13	6	8	27
	Jumla ndogo	42	20	17	79
13	2013/2014	17	6	12	35
	Jumla kuu	59	26	29	114

Kati ya mapendekezo 114, arobaini na tatu (38%) yalitekelezwa, arobaini na tatu (38%) yalikua chini ya utekelezaji na ishirini na nane (24%) hayakutekelezwa kabisa. Muhtasari wa mwelekeo wa utekelezwaji wa mapendekezo kwa vitengo vyote vitatu umeonyeshwa katika Jedwali 21 hapo

chini. Aidha maelezo zaidi kuhusu mapendekezo na mwelekeo wa utekelezaji yametolewa katika kiambatisho namba 1 katika barua ya mapungufu.

Jedwali 21: Muhtasari wa utekelezaji wa mapendekezo ya miaka iliyopita

Mwelekeo	Kitengo cha Forodha na Ushuru wa Bidhaa	Kitengo cha Walipako di wakubwa	Kitengo cha Mapato ya ndani	Asilimia
Yaliyotekelawa	28	1	14	38
Chini ya utekelezaji	11	20	12	38
Hayajatekelawa	20	5	3	24
Jumla	59	26	29	100

Jumla ya Mapendekezo yakiyoko chini ya utekelezaji na yale ambayo hayajatekelawa ni sabini na moja (71). Mapitio zaidi ya utekelezaji wa mapendekezo yaligundua kuwa, kati ya jumla ya mapendekezo yaliyotolewa, kesi ishirini na tisa (29) sawa na asilimia 41 yanahitaji maamuzi ya mamlaka nje ya Mamlaka ya mapato Tanzania kama vile Bodi za rufaa ya kodi, Mahakama ya rufaa ya Tanzania na Bunge kwa madeni ya kodi yaliyopendekezwa na Hazina kwa ajili ya kufutwa. Maamuzi ya kesi hizo na kufutwa kwa madeni kumesubiriwa kwa muda toka mwaka wa fedha 2001/2002. Aidha, kiasi cha kesi arobaini na mbili (42) sawa na asilimia 59 kilichobaki kinashughulikiwa na menejimenti ya Mamlaka ya Mapato Tanzania. Kulingana na uhalisia wa mapendekezo husika, mwelekeo wa utekelezaji unaridhisha, ila menejimenti ya Mamlaka ya Mapato Tanzania inatakiwa kuongeza jitihada katika utekelezaji wa mapendekezo yaliyoko chini ya utekelezaji ili kukomboa mapato yaliozuiwa kutokana

na mapungufu yaliyoainishwa na kukuza upatikanaji wa mapato zaidi.

5.3.3 Mwelekeo wa Mapato Tanzania

Katika ukaguzi huu, Mamlaka ya Mapato ilikusanya jumla ya shilingi bilioni 10,744 dhidi ya malengo yaliyowekwa ya Shilingi bilioni 12,078. Hii inayoonesha upungufu katika ukusanyaji wa shilingi bilioni 1,334 ambazo ni sawa na asilimia 11 ya jumla ya makisio au malengo. Jumla ya makusanyo mbali na shilingi bilioni 29 zinazojumuisha misamaha ya kodi iliyotolewa na serikali, mapato halisi ya mwaka wa fedha 2014/2015 ni shilingi bilioni 10,773. **Jedwali Na.22** linaonyesha jumla ya makisio na makusanyo ya mapato toka Tanzania bara na visiwani:

Jedwali 22: Jumla ya makusanyo kwa mwaka 2014/15 (Shilingi kwa mamillion)

Idara	Lengo- Tanzania bara na visiwani	Makusanyo halisi kwa Tanzania bara na visiwani	Makusanyo pungufu	Makusan yo pungufu kwa asilimia	Asilimia ya makusan yo kwa Idara
Mapato ya ndani	2,120,063	1,974,958	145,106	7	18
Walipakodi wakubwa	5,489,128	4,611,058	878,071	16	43
Forodha na ushuru wa bidhaa	4,468,823	4,157,749	311,073	7	39
Jumla	12,078,015	10,743,765	1,334,250	11	-
Vocha	43,179	29,459	13,719	32	0.27
Jumla kuu	12,121,193	10,773,224	1,347,969	11	100

Chanzo: Ripoti za Mdhibiti na Mkaguzi Mkuu za mwaka 2014/15

Kwa ujumla, makusanyo yote katika idara zote tatu hayakufikia malengo kwa mwaka huu. Hata hivyo, Idara ya Walipa kodi wakubwa ndiyo iliyoshindwa kufikia lengo kwa kiasi kikubwa kwa asilimia 16. Idara hii ilishindwa kufikia

lengo kwa asilimia 16 ikilinganishwa na idara ya Forodha na Ushuru wa bidhaa na idara ya kodi za ndani zilizoshindwa kufikia lengo kwa asilimia 7.

Kielelezo Na. 8 kinachofuata kinaonyesha kwamba, Idara ya walipakodi Wakubwa ilikusanya asilimia 43 ya makusanyo halisi ambayo ndiyo sehemu kubwa kuliko zote; ikifuatiwa na Idara ya Forodha yenyeye asilimia 39; na kodi za ndani asilimia 18 ambayo ndiyo ya mwisho kwa mwaka wa fedha 2014/2015 ukitoa hati za malipo ya Hazina.

Kielelezo 8: Asilimia ya Makusanyo halisi Kwa Idara kwa mwaka 2014/15

5.3.4 Ufanisi wa Kodi na Mwelekeo wa Mapato

Mwelekeo wa makusanyo ya mapato kwa kipindi cha miaka mitano iliyopita, kwa wastani, ulikuwa chini ya makadirio yaliyoidhinishwa, isipokuwa kwa mwaka wa fedha 2011/2012 ambapo makusanyo halisi yalikuwa chini ya

makadirio kwa asilimia 4. Kwahiyu kulikuwa na mwelekeo wa ongezeko la ufanisi wa mapato (uwiano wa kodi dhidi ya pato la jumla la ndani (GDP)) kwa kipindi cha miaka mitatu iliyopita hadi kufikia asilimia 17 kwa mwaka wa fedha 2013/2014 kabla ya kupungua na kufikia asilimia 13 mwaka huu. Kupungua Kwa uwiano wa kodi dhidi ya pato la jumla la ndani kumesababishwa na mabadiliko kwenye mfumo wa ukokotoaji wa zao la jumla la ndani ambapo limeongezeka kwa asilimia 17 ukilinganisha na mwaka 2013/14.

Kwa ujumla, uwiano wa kodi dhidi ya pato la ndani bado liko chini ya asilimia 19.9 ya lengo lililowekwa na Mamlaka ya Mapato kufikia mwaka 2018. **Jedwali Na.23** hapo chini linaonyesha mwelekeo wa makusanyo na uwiano wa kodi dhidi ya pato la ndani kwa kipindi cha miaka mitano kwa Tanzania na nchi nyingine za Afrika Mashariki.

Jedwali 23: Ufanisi kwa ujumla katika makusanyo ya mapato Tanzania (shilingi kwa milioni)

Maelezo	Mwaka wa fedha				
	2010/11	2011/12	2012/13	2013/14	2014/15
Lengo	5,721,831	6,329,413	7,978,158	10,957,001	12,078,015
Makusanyo halisi	5,443,592	6,586,585	7,912,304	10,026,659	10,743,765
Tofauti ya lengo na makusanyo	-278,239	257,172	-65,854	-930,342	-1,334,250
Tofauti ya lengo na makusanyo kwa asilimia	-5	4	-1	-8	-11
Uwiano wa kodi dhidi ya zao la jumla la ndani (Tax/GDP)					
Tanzania	15.54%	15.80%	16.00%	16.90%	12.78%
Uganda				13.30%	12.77%
Kenya				22.10%	16.34%
Rwanda				14.90%	14.20%

Chanzo: Takwimu za Mamlaka ya Mapato Tanzania, 2014/2015

Kutokana na uchambuzi wa malengo dhidi ya makusanyo, makusanyo halisi katika asilimia ya makadirio yalikuwa ni asilimia 96 kwa wastani kwa muda wa kipindi cha miaka mitano iliyopita. Hii ipo chini ya malengo kwa asilimia 4 mbali na mwaka 2011/12. Hata hivyo, makusanyo ya mwaka wa fedha 2014/2015 yapo chini kwa asilimia 11 ya makadirio, kiwango cha juu zaidi kuripotiwa katika miaka mitano iliyopita.

Kwa upande mwingine, mchanganuo linganifu wa ufanisi wa kodi kwa nchi za Afrika Mashariki unaonyesha kwamba, Tanzania iko nafasi ya tatu nyuma ya Kenya na Rwanda, na mbele ya Uganda katika uwiano wa zao la kodi dhidi ya zao la ndani la jumla. Kwa kuzingatia mwelekeo linganifu wa Kenya na Rwanda, ninaonelea kwamba, ufanisi wa kodi wa Tanzania kwa pande zote mbili za zao halisi na zao lengwa, zinaacha fursa ya maboresho zaidi ya kuongeza juhudui katika ukusanyaji wa mapato.

5.3.5 Mambo yanayokwaza kutofikia malengo ya makusanyo Tanzania

Ufutiliaji wa misamaha ya kodi na majeresho ya kodi kwa walipa kodi waliosamehewa ni mdogo sana. Hii inasababisha walipa kodi wasio waaminifu kutumia vibaya fursa hii na kuisababishia serikali kupoteza mapato. Sababu kuu ni hizi zifuatazo:

- (a) Misamaha ya kodi haijalenga moja kwa moja mikakati ya kiuchumi, hivyo kusababisha misamaha mingine kulenga maslahi ya mtu au kundi la watu na siyo kazi au taasisi husika ili kukuza uchumi au kusaidia jamii kiuchumi kama ilivyokusudiwa. Hii inasababisha mifumo wa ulipaji kodi kukosa

- usawa na kuwa na mifumo wa kiubaguzi.
- (b) Suala la misamaha ya kodi na motisha ya ulipaji halijamafanikiwa; kuna misamaha ambayo imewalenga zaidi watu binafsi au makampuni kuliko sguhghuli za kiuchumi kama ilivyopaswakuwa. Hali hii hudhoofisha dhana nzima ya misamaha; pia hujenga matabaka katika mfumo wa ulipaji kodi.
- (c) Kagazi na uchunguzi huhusu kodi haufanyiki ipasavyo na hata muda mwingine ukifanyika, ufuatiliaji na ukusanyaji wa kodi zilizopatikana haukuweka msisitizo unaostahili. Nimegundua kuwa Mamlaka imeshindwa kukusanya riba na faini stahiki kwa walipa kodi waliochelewa kulipa kodi zilizotokana na kagazi na chunguzi zilizofanyika.
- (d) Aidha, nimebaini udhaifu kwenye mifumo ya ufuatiliaji wa walipa kodi wasiofaili mapato yao ya mwezi na ya mwaka, uuzianaji wa bidhaa kwa makampuni yenye uhusiano (transfer pricing arrangements), uwepo wa biashara bubu au zisizo rasmi na vyanzo vidogo vya mapato. Tumeona pia kiwango kidogo cha ufuatiliaji na usimamizi wa matumizi yam ashine za kielekroniki “Electronic Fiscal Devices (EFD)” kwa walipakodi wanaokidhi vigezo na hata walio na kifaa hicho hawavitumii wakati wote kama inavyohitajika.
- (e) Udfaifu kwenye mifumo na ufuatiliaji wa utoaji wa mizigo iliyoingizwa nchini na ile inayosafirishwa kwenda nchi nyingine kupitia nchi yetu (in transit), mifumo ya upekuzi wa forodha na maghala ya mali. vifurushi na makontena.

- (f) Mapungufu kwenye utaratibu wa ukaguzi wa mafuta ya petrol yanayoingia nchini na yanayoenda nchi zingine kupitia bandari yetu (transit fuel) na ukosekanaji wa kifaa madhubuti cha kupimia mafuta “flow meters” na tenki la akiba la Serikali bandarini vimeonekana kuwa moja ya visababishi vyta upotevu wa mapato kwa serikali katika sekta ya mafuta.
- (g) Walipa kodi hawana utamaduni wa kuhifadhi taarifa ya kodi; makampuni ya Kimataifa huamisha faida kupitia kuongeza bei na kuhamisha bei za bidhaa.

Napendekeza Serikali ihakikishe kuwa mikakati ya usimamizi madhubuti wa kodi inaimarishwa na inapewa kipaumbele ili kuongeza wigo wa mapato ili hatimaye iongeze ufanisi kwenye makusanyo hasa katika maeneo yafuatayo;

5.3.6.1 Usimamizi wa Misamaha na Marejesho ya kodi

- (a) Serikali iendelee kupitia sera na kanuni za kodi ili kuondoa misamaha isiyo na tija kwa nchi. Hii inaweza kufanyika kwa Mamlaka ya mapato kuongeza ufanisi kwenye uchunguzi na usimamizi madhubuti wa mifumo ya ulipaji wa misamaha ya kodi, pia iongeze ufanisi kwenye ufuutiliaji na uchunguzi kwa walengwa wa misamaha ya kodi ili kujiridhisha kama ilitumika ilivyokusudiwa.
- (b) Serikali iendelee kusositiza uwazi kwenye misamaha ya kodi kupitia machapisho ya misamaha ya kodi na ripoti ya mwaka ya

Mdhibiti na Mkaguzi Mkuuu wa Hesabu za Serikali.

(c) Serikali iimarishe usimamizi wa marejesho ya kodi na kuongeza mifumo dhabiti ya ukaguzi wa nyaraka za kudai marejesho ili kuondokana na madai batili kutoka kwa mtandao wa walipa kodi ya ongezeko la thamani (VAT network). Pia isisitize utoaji na matumizi ya mashine za kielekitroniki (EFD) kwa wafanyabishara wanaostahili.

5.3.6.2 Kagazi na pelelezi za walipakodi

- (a) Serikali iimarishe ukaguzi na kuweka mikakati madhubuti ili kupunguza ukwepaji wa kodi.
- (b) Serikali isamehe sehemu ya riba na faini kwa walipa kodi walioradhi kulipa madeni yao na kuweka mbadala wa kuyalipa kwa vipindi ili kuwawekea mazingira mazuri ya kuwa waaminifu na kuendelea kulipa kodi zijazo kwa wakati.

5.3.6.3 Usimamizi madhubuti wa bidhaa na mafuta yanayoingizwa nchini

- (a) Serikali iimarishe upekuzi na ukaguzi wa bidhaa zinazoingia kwa matumizi nchini na zinazokwenda nchi zingine kuitia nchini hazitumika nchini kinyemela bila kulipa kodi stahiki; na endapo zimeuzwa katika soko la ndani, mamlaka ikusanye kodi stahiki kwa mujibu wa sheria.
- (b) Serikali iendelee kusositiza matumizi ya “off-bond meters” na kuweka

au kujenga Tenki la akiba la mafuta (National Reserve Tank (RT)) kwa kila bandari ya kuingilia ili kuhakikisha kuwa taarifa za mafuta yanayoingizwa nchini zinaandikwa sawasawa na usimamizi wa utoaji mafuta unaimarishwa sambamba na ulipaji wa kodi zinazotakiwa. Matumizi ya “flow meters” na tenki la akiba (Reserve tank) yatasaidia Mamlaka kuwa na taarifa sahihi ya mafuta yaliyoingia na yanayotoka; na hatimae kuimarisha makusanyo kwenye mafuta yanayoagizwa.

5.3.6.4 Masuala maalum yaliyoonekana katika ukaguzi wa mwaka 2014/15

Sehemu hii inatoa taarifa juu ya maeneo makuu matatu ambayo yanahitaji usimamizi na uangalifu wa karibu wa menejimenti ya Mamlaka ya Mapato ili kuongeza ufanisi katika ukusanyaji wa mapato. Maeneo hayo muhimu ni; Usimamizi wa pingamisi za Kodi, Usimamizi wa Misamaha ya Kodi na Usimamizi wa Makusanyo ya Kodi.

5.3.6.5 Usimamizi wa Pingamizi za Kodi: Kesi za muda mrefu katika bodi za rufaa ya kodi sshilingi bilioni 6850

Katika ukaguzi wangu, nilibaini kwamba, Mamlaka ya Mapato ina kesi zilizo katika bodi za rufaa na Mahakama ya rufaa za kodi kwa muda mrefu zenyenye jumla ya shilingi bilioni 6850; ambapo kiasi cha shilingi bilioni 187 kimekwama katika Mahakama ya Rufaa ya Tanzania, shilingi bilioni 2,780 kimekwama katika Mahakama ya Rufaa za Kodi, na kiasi kilichobaki cha shilingi bilioni 3,883

kinasubiri maamuzi katika bodi ya rufaa za kodi kama taarifa inavyoonekana kwenye Jedwali Na.24 hapo chini:

Jedwali 24: Muhtasari wa kesi zilizo katika Bodi ya Rufaa za Kodi na Mahakama ya Rufaa Tanzania

Na. Mwaka		Bodi ya rufaa za kodi		Mahakama ya Rufaa za Kodi		Mahakama ya rufaa Tanzania		Jumla Kuu							
		(Tax Appeals Board)		(Tax Appeals Tribunal)		(Court of Appeals)									
		TZS.	USD ("000") ("000'000 ")	USD ("000")	TZS. ("000'000")	USD ("000")	TZS. ("000'000")	USD ("000")	TZS. ("000'000")						
1	2001	-	65	-	-	-	-	-	65						
2	2002	-	26,863	-	85,071	-	-	-	111,934						
3	2003	-	10,178	-	22,444	-	-	-	32,622						
4	2004	15,009	165,069	-	472	-	-	15,009	165,541						
5	2005	11,763	8,863	20,595	1,420	-	21,357	32,358	31,640						
6	2006	6	18,531	53,980	6,244	-	234	53,986	25,009						
7	2007	60	55,270	9,669	25,945	-	2,880	9,729	84,095						
8	2008	40	54,775	-	2,389	3,198	22,609	3,238	79,773						
9	2009	-	106,491	-	14,393	-	-	-	120,884						
10	2010	4,037	267,553	-	2,462,166	-	-	4,037	2,729,719						
11	2011	215,211	49,333	107,888	6,877	-	35,363	323,099	91,573						
12	2012	15,931	128,429	35,740	30,977	-	30,821	51,671	190,227						
13	2013	112,998	179,459	220,919	85,424	-	50,114	333,917	314,997						
14	2014	4,899	390,993	-	16,407	-	9,384	4,899	416,784						
15	2015	63,291	355,824	45,956	48,866	-	7,672	109,247	412,362						
	Total	443,245	1,817,696	494,747	2,809,095	3,198	180,434	941,190	4,807,225						
Kiwango cha kubadilisha fedha kilichotumika: TZS. 2170/USD															
Jumla TZS.		2,779,537,650,000		3,882,695,990,000		187,373,660,000		6,849,607,300,000							
A Jumla ya mapato yaliyokwama katika kesi (TZS. Milioni)								6,849,607							
B Bajeti ya mwaka 2014/15 (Sh. Milioni)								22,769,100							
C Sehemu ya mapato ya kodi kwa asilimia ya bajeti (A/B*100)								30%							
D Pato la jumla la ndani kwa mwaka 2014/15 (Sh. Milioni)								84,279,922							
E Sehemu ya mapato ya kodi kwa asilimia ya zao la ndani (GDP) (A/D*100)								8%							

Chanzo: Ripoti za mapato za Mamlaka ya Mapato Tanzania na daftari la kesi, 2014/15.

Ikilinganishwa na taarifa yangu ya mwaka wa fedha uliopita, mapato yaliyokwama katika rufaa yameongezeka kutoka shilingi bilioni 1,716 hadi shilingi bilioni 6,850 kwa mwaka 2014/15 ambayo ni ongezeko la shilingi milioni 5,133,607 sawa na asilimia 299. Uchanganuzi wangu unaonyesha mapato yaliyokwama katika rufaa ni asilimia thelathini (30%) ya bajeti ya mwaka 2014/2015 na asilimia nane ya zao la jumla la ndani (GDP). kwa mwaka 2014/2015. Hivyo thamani ya kodi inayobishaniwa katika bodi ya rufaa ya kodi na mahakama ya rufaa za kodi iko juu na serikali inaingia gharama katika kuendesha kesi hizi kwa muda mrefu, na hasara kwenye mapato pale mrufani atakafilisika kabla ya kesi kuamuliwa.

Nasisitiza kuhusu utekelezwaji wa mapendekezo yangu niliyoyatoa katika ripoti ya mwaka wa fedha 2013/14 kwamba: (a) usikilizwaji wa kesi hizi ufanyike haraka na Mahakama (b) Kwa suluhisho la kudumu, napendekeza kwa serikali kuunda kamati huru ya kusikiliza rufani, na (c) menejimenti ya Mamlaka ya Mapato Tanzania kuongeza nguvu na kuboresha mchakato wa ukaguzi na uchunguzi ili kupunguza malalamiko kati ya Mamlaka na walipakodi.

5.3.6.6 Kasoro zilizoonekana katika mapingamizi ya Kodi na Mifumo ya ushawishi ya ulipaji Kodi

Ukaguzi wangu wa mapingamizi za kodi na mifumo ya ushawishi ya ulipaji kodi ulibaini kasoro zifuatazo:

Kesi za muda mrefu dhidi ya mapingamizi za shilingi **580,718,607,384**

Katika mwaka wa fedha 2014/15, jumla ya mapingamizi 211 ya kodi kutoka kwa walipa kodi zenye thamani ya shilingi 782,457,354,243 yailiwasilishwa katika Mamlaka ya Mapato yakipinga kiasi cha kodi kilichokokotolewa na kufanyiwa tathmini na Kamishna wa kodi. Katika idadi hiyo, mapingamizi 55 sawa na asilimia ishirini na sita (26%) yenye thamani ya shilingi 201,738,746,859 yalifanyiwa upembuzi yakinifu na kushughulikiwa ipasavyo na Kamishna wa Kodi. Mapingamizi yaliyobaki 156 sawa na asilimia sabini na sita (76%) yenye thamani ya shilingi 580,718,607,384 hayakushughulikiwa ipasavyo na kutolewa maamuzi hadi tarehe 31 Juni, 2015. Kuwepo kwa mapingamizi mengi ya kodi ambayo hayashughulikiwi kwa wakati na kutolewa maamuzi unatokana na upungufu wa wataalamu na rasilimali watu katika Mamlaka ya Mapato wa kushughulikia mapingamizi ya kodi ikilinganishwa na idadi ya mapingamizi yaliyoletwa na walipa kodi.

Fedha za Amana ambazo hazikukusanywa kutokana na mapingamizi ya Kodi shilingi 191,935,854,277

Ukaguzi wa maombi ya mapingamizi ya kodi kutoka kwa walipa kodi katika mwaka wa fedha wa ukaguzi ulibaini kuwa, Mamlaka ya Mapato ilishindwa kukusanya shilingi 191,935,854,277 ambazo ni fedha za amana zinazotokana na malipo yaliyotakiwa kulipwa ikiwa ni moja ya tatu ya kiasi cha kodi kilichofanyiwa tathmini na kutakiwa kulipwa na walipa kodi au kiasi cha kodi ambacho hakipo katika pingamizi, chochote kitakachokuwa kikubwa kinyume na Kifungu Na. 12 (3) ya Sheria ya Rufaa ya Mapato ya Kodi ya mwaka 2000 (Iliyorekebishwa mwaka 2006).

Kutokukusanywa kwa fedha hizi kunachangia kwa kiasi kikubwa walipa kodi kutumia mwanya huu kukwepa kulipa kodi. Hii inatokana na kutokuwepo kwa ufanisi katika kushughulikia mifumo ya pingamizi za kodi, hivyo kusababisha mapato ya serikali kutokukusanywa kwa wakati. Hii inasababisha kutokufikiwa kwa makadirio ya makusanyo ya mapato ya Serikali, hivyo kuathiri utekelezaji wa mipango ya Serikali.

Ninaishauri Serikali;

- (a) Kuongeza jitihada za kushughulikia kesi za mapingamizi aa kodi yaliyoletwa na walipa kodi kwa wakati ili kutoa maamuzi sahihi juu ya kodi sahihi inayopaswa kulipwa kwa wakati. Hili

linawezekana kwa kuongeza idadi ya watumishi wenye utaalamu na ujuzi pamoja na kuwaongeza mafunzo ya kimbinu watumishi wote walio katika kitengo cha Huduma za Kiufundi ili kuboresha hatua za kutoa tathmini ya kodi inayopaswa kulipwa kwa Wakati, hivyo kupunguza idadi kubwa ya kesi za pingamizi za kodi ambazo zinachelewa kushughulikiwa.

- (b) Kuangalia mahitaji ya kisheria ya kukusanywa kwa amana ya kodi inayotokana na ama moja ya tatu ya kiasi cha kodi kilichofanyiwa tathmini na kutakiwa kulipwa na walipa kodi au kiasi cha kodi ambacho hakipo katika pingamizi chochote kitakachokuwa kikubwa kabla mlipakodi hajaleta pingamizi la kulipa kodi kwa ajili ya kusikilizwa.

5.3.6.7 Usimamizi wa Misamaha ya Kodi

Serikali kwa kupitia Mamlaka ya Mapato, ilitoa misamaha ya kodi kwa ajili ya shughuli maalum zilizoainishwa katika sharia za kodi mbalimbali kama vile uwekezaji katika bidhaa za mtaji kwa kipindi maalum ili kuvutia uwekezaji kutoka nje ya nchi. Pamoja na kukuza sera maalum za kiuchumi kama vile kuhamasisha uwekezaji katika sekta maalum, kuendeleza uhusiano na mataifa mengine kwa kutoa misamaha kwa shughuli za kidiplomasia na kwa sababu za kibinadamu.

Taarifa za Fedha za Mamlaka ya Mapato kwa mwaka wa fedha 2014/15 zinaonyesha misamaha ya kodi yenye jumla ya shilingi bilioni 1,627 ikiwa ni punguzo la shilingi

bilioni 207 (asilimia 11) ikilinganishwa na misamaha ya kodi iliyotolewa mwaka 2013/14 yenye thamani ya shilingi bilioni 1,834 (**Kiambatanisho Na. 5.3**)

Ingawa kiasi cha misamaha ya kodi iliyotolewa katika mwaka huu wa fedha kimezungua, kiasi kilichotolewa bado ni kikubwa kwani ni asilimia mbili (2) ya pato la ndani (GDP) kwa mwaka 2014/15 ikilinganishwa na malengo ya Serikali ya kupunguza misamaha ya kodi kuwa chini ya asilimia moja (1) ya pato la ndani (GDP). Jitihada za kupunguza misamaha ya kodi itasaidia Mamlaka ya Mapato kuongeza uwezo wake wa kukusanya kodi, hivyo kufikia malengo yaliyowekwa. Mwenendo wa misamaha ya kodi iliyotolewa kwa kipindi cha miaka mitano iliyopita ni kama inavyoonekana katika **Jedwali Na. 25** hapo chini;

Jedwali 25: Mwenendo wa Misamaha ya Kodi kuanzia mwaka 2010-2015 (shilingi kwa Milioni)

Mwaka	Pato la mwaka	Jumla ya Misamaha ya Kodi	Asilimia ya Misamaha ikilinganisha na pata la Taifa
2010/11	35,026,679	1,016,320	2.9
2011/12	41,125,313	1,806,204	4.39
2012/13	48,385,100	1,515,607	3.13
2013/14	55,619,077	1,834,097	3.3
2014/15	84,279,922.20	1,627,012	1.93

Kutokana na mchanganuo hapo juu, kiasi cha misamaha ya kodi cha asilimia ya pato la Taifa la jumla (GDP) kwa kipindi cha miaka mitano iliyopita kilikuwa asilimia 3 ya GDP, kwa wastani, ambacho bado kiko juu ikilinganishwa na lengo la

asilimia moja ya pato la Taifa au asilimia tano ya makusanyo yote (Rejea bajeti kuu ya Serikali ya mwaka 2013/14). Misamaha iliyotolewa ilifika kiwango cha chini cha asilimia 1.93 ya GDP katika mwaka wa fedha wa ukaguzi lakini hali ya kiuchumi kwa mwaka 2014/15 imechangia kushuka kwa kiasi hicho.

Nimebaini kuwa, usimamizi usioridhisha wa misamaha ya kodi zinazotolewa inatoa mianya ya kutumia vibaya motisha hii, hivyo kuisababishia Serikali kukosa mapato. Kwa mfano, misamaha ya kodi ilitolewa ikimlenga mtu/kikundi cha watu badala ya kulenga shughuli za kiuchumi zilizokusudiwa, hivyo kukiuka lengo la kutolewa kwa misamaha hiyo na kujenga mfumo wa kodi za kibaguzi. Hivyo, uthibiti wa kina unatakiwa ili kuziba mianya yote iliyopo katika sheria, njama na vitendo vya makusudi vya ukwepaji kulipa kodi, pamoja na kutokuwepo usimamizi na uangalizi makini katika kusimamia upotevu wa mapato ya Serikali. Hata hivyo, jitihada za hivi karibuni zilizochukuliwa na Serikali ikijumuisha kuanzishwa kwa Sheria mpya ya Kodi ya Ongezeko la Thamani ya mwaka 2014 na Sheria ya Utawala wa Kodi ya mwaka 2014 inaonyesha maboresho ya hatua zinazochukuliwa katika kuthibiti upotevu huo wa mapato ya Serikali.

Ninaishauri Serikali:

- (a) Kuendelea kuititia upya motisha za kodi zinazotolewa kwa lengo la kupunguza viwango vya misamaha ya kodi hadi kufikia asilimia moja (1%) au chini ya zao la ndani (GDP) na kuongeza kiwango cha makusanyo ya mapato.
- (b) Kuendelea kuititia sera za kiuchumi na kodi kwa lengo la kuondoa misamaha yote ya kodi isiyokuwa na tija Hili

linawezekana kwa kuboresha kaguzi na udhibiti wa motisha za kodi, kuimarisha usimamizi na uchunguzi dhidi ya matumizi ya motisha za kodi.

5.3.6.8 Usimamizi wa Ukusanyaji Kodi

Usimamizi usioridhisha wa bidhaa zilizohifadhiwa katika maghala kabla ya kulipiwa ushuru wa forodha

Ukaguzi wa Forodha na maghala ya mali (customs bonded warehouses) ambazo hazijalipiwa kodi ulibaini mapungufu yafuatayo;

Bidhaa zilizokaa muda mrefu katika maghala kabla ya kulipiwa ushuru wa forodha Shiling 110, 587, 418,377

Ukaguzi wa taarifa zilizopo katika mfumo wa forodha (TANCIS) pamoja na nyaraka muhimu za forodha ulibaini bidhaa 137 ambazo hazikulipiwa kodi ya thamani ya shilingi 110, 587,418,377 zikiwa zimeshikiliwa katika Forodha na maghala ya mali (Customs Bonded Warehouses) kwa zaidi ya miezi sita bila kuhamishwa katika ghal la Forodha la serikali au iliyoidhinishwa na serikali. Hii ni kinyume na Kifungu Na. 57(1) cha Sheria ya Usimamizi wa Kodi ya forodha ya Afrika Mashariki ya mwaka 2004 ambayo inahitaji bidhaaa zilizo kwenye Forodha na maghala ya mali kuondolewa ndani muda wa miezi sita kutokea muda zilivyoingizwa kwenye ghal hilo au kibali kiwe kimetolewa na Kamishina wa Forodha kwa maandishi cha kuomba kuendelea kutunza bidhaa hizo kwenye maghala kwa miezi mitatu zaidi. Kwa mtazamo wangu, kuwepo kwa bidhaa zilizokaa mda mrefu zaidi ni ishara kuwa mifumo ya usimamizi na ufuatiliaji wa bidhaa zilizopo kwenye maghala, bidhaa zilizo njiani

(in transit) kwenda nchi zingine, Forodha na maghala ya mali (customs bonded warehouses) ni dhaifu.

Kadhalika, ukaguzi wa uhakiki uliofanyika katika ofisi za Ushuru wa forodha za mikoa na mipakani ulibaini kuwa, bidhaa 237 (Jedwali Na. 4) zilikuwa hazijalipiwa kodi kwa zaidi ya miaka saba (7) zikisubiri taratibu na hatua za utoaji mizigo inayotakiwa kulipiwa ushuru wa forodha. Kipindi hiki ni zaidi ya kipindi kilichowekwa kwa mujibu wa Kifungu Na. 42(1) cha Sheria ya Usimamizi wa Kodi ya forodha ya Afrika Mashariki ya mwaka 2004 ambacho kinahitaji bidhaa zote ambazo zimekaa katika Forodha na maghala ya mali (customs bonded warehouses) kwa zaidi ya siku 60 ziuzwe kwa njia ya mnada wa wazi au kwa njia yoyote ambayo Kamishna ataona inafaa. Jedwali Na.26 linaonyesha orodha ya idadi ya bidhaa zilizokaa mda mrefu kwa mikoa na mipaka.

Jedwali 26: Bidhaa zilizokaa zaidi kwenye Forodha na maghala ya mali (customs bonded warehouses)

Na	Mahali	Idadi ya Bidhaa Zilizopo katika Maghala
1	Moshi service center	16
2	KIA airport	34
3	Arusha customs service center	17
4	Namanga	5
5	Tarakea	22
6	Tanga	11
7	Horohoro	1
8	Bagamoyo	131
	Jumla	237

Utoaji wa bidhaa nje ya nchi wenye mashaka shilingi 9,151,090,597

Ukaguzi wangu ulibaini kuwepo kwa bidhaa zilizohifadhiwa katika maghala ya kuhifadhiwa bidhaa kwa ajili ya kuuzwa nje ya nchi kwa mwaka wa fedha 2014/15 ambazo zilipewa msamaha wa kodi wa shilingi 9,151,090,597. Bidhaa hizi ziliuzwa nje ya nchi kupitia vituo tofauti mipakani. Hatahivyo ushahidi unaoonyesha mauzo ya bidhaa hizi nje ya nchi haukuweza kupatikana wakati wa ukaguzi. Kwa sababu hiyo sikuweza kujiridhisha kwa kina kuwa bidhaa hizi ziliuzwa nje ya nchi au ziliingizwa kwenye soko la ndani ya nchi na hivyo kujua uhalali wa msamaha wa kodi uliotolewa kama ni sawa kwa mujibu wa Kifungu Na. 115 (a) & (b) cha Sheria ya Usimamizi wa Kodi ya forodha ya Afrika Mashariki ya mwaka 2004.

- (a) Serikali ichukue hatua za haraka za kunadi na kuuza bidhaa zote zilizokaa zaidi katika Forodha na maghala ya mali (customs bonded warehouses ili kuepuka kuharibika kwa bidhaa hizo, hivyo kusababisha hasara ya mapato Serikali).
- (b) Serikali iboreshe mifumo ya usimamizi na ukaguzi wa Forodha na maghala ya mali (customs bonded warehouses) ili kuendana na matakwa ya Kifungu Na. 42 (1) ya Sheria ya Usimamizi wa Kodi ya forodha ya Afrika Mashariki ya mwaka 2004.
- (c) Serikali iwasilishe ushahidi kwa ajili ya ukaguzi unaohusu bidhaa zilizouzwa nje ya nchi na kupewa msamaha wa kodi wenye thamani ya shilingi 9,151,090,597. Ikishindikana, ushahidi wa kukusanya kodi hiyo uwasilishwe. Kadhalika, Serikali iongeze mifumo ya udhibiti ya bidhaa zote zinazopita bila

ya kutumiwa ndani ya nchi na uuzwaji wa bidhaa nje ya nchi ili kuepuka uuzwaji wa bidhaa usio wa halali, hivyo kuisababishia hasara ya mapato Serikali.

Mifumo isiyoridhisha ya Udhibiti wa mafuta yanayosafirishwa nje ya nchi na bandari kavu Katika ukaguzi wa mwaka 2014/15, nilibaini nyaraka 488 zenyе thamani ya kodi ya forodha ya shilingi 42,734,929,515 katika kipindi cha mwezi Januari hadi Disemba 2014 zinazohusiana na mafuta yaliyouzwa katika nchi ya Uganda, Burundi na Rwanda kupitia mipaka ya Rusumo, Kabanga na Mutukula kwa mtawalia.Pia nilibaini nyaraka 177 zenyе thamani ya kodi ya forodha ya shilingi 45,932,245,932.47 katika kipindi cha Julai 2013 hadi Mei 2015 zinazohusiana na mizigo katika bandari kavu zilizouzwa kupitia mipaka ya Kasumulu na Tunduma hazikuwa na ushahidi katika muundo wa rejista au mfumo wa kuhakiki kwamba, bidhaa hizo zilitolewa kupitia mipaka hiyo. Jumla ya thamani ya mafuta na mizigo ambayo haikuweza kutolewa ushahidi ni shilingi 88,667,175,447. Hii inaonyesha hali ya kutokuzingatiwa kwa mifumo ya udhibiti wa forodha ambayo inaweza kutoa mianya ya mafuta/mizigo kuweza kuuzwa ndani ya nchi bila ya kulipiwa kodi stahiki, hivyo kuipa Serikali hasara ya mapato.

Ukaguzi wangu wa kina wa taarifa zilizotoka katika mfumo wa forodha (TANCIS) umebaini utolewaji wa mafuta nje ya nchi yenye thamani ya shilingi 5,259,606,714. Mfumo wa forodha (TANCIS) unaruhusu afisa kodi katika mpaka/kituo cha kutokea nje ya nchi kuweka na kuidhinisha alama ya utolewaji wa mafuta katika mfumo. Uchambuzi wangu wa taarifa zilizotoka katika mfumo wa forodha (TANCIS)

katika mpaka wa Tunduma kwa kutumia makampuni matatu ya mafuta katika kipindi cha mwezi Novemba 2014, Disemba 2014 na Januari 2015 ilibaini kuwa, magari 263 hayakuweza kuonekana kama yameidhinishwa kutoka nchini. Jedwali Na. 27 linaonyesha maelezo zaidi;

Jedwali 27: Magari yasiyoonekana kutoka nchini (Novemba 2014 - Januari 2015)

Jina la Kampuni ya Mafuta	Jumla ya magari yaliyoingia (T1 entries)	Jumla ya magari ambayo hayajatoka (un-carried out T1)	Dhamana ya magari ambayo hayajatoka (SHS)
Dalbit petroleum	825	244	4,857,251,251
Olympic	114	10	232,060,639
Lake Oil	150	9	170,294,824
Total	1089	263	5,259,606,714

- (a) Serikali iongeze usimamizi wa kutii matakwa ya taratibu za utoaji na udhibiti wa mafuta yanayokwenda nje ya nchi ili kuhakikisha makusanyanyo sahihi ya kodi za forodha.
- (b) Serikali ichunguze mafuta yote ambayo hayakuidhinishwa na kukusanya kodi zote kama mafuta hayo yalitumika ndani ya nchi.

Kutokukusanya kwa faini zilizotokana na ucheleweshwaji wa malipo ya dhamana zilizoisha (Cancelled bond) na kuchelewa kulipa kodi za mafuta yaliyotumika nchini bila kulipa kodi kwa kisingizio cha kwamba, yapo njiani kwenda nchi za nje.

Kanuni Na. 104 (17) ya Kanuni za Usimamizi wa Kodi ya forodha ya Afrika Mashariki ya mwaka 2010 inasema kuwa, endapo ikitokea ushahidi wa mauzo yaliyofanywa nje ya nchi yakifanyika

baada ya kupita siku 30 kutoka tarehe ya mauzo yalipofanyika, mmiliki wa bidhaa anatakiwa kulipa faini ya asilimia 3 kwa mwezi au katika kiwango cha asilimia sawa ikiwa muda utakuwa ni chini ya mwezi mmoja.

Kadhalika, Kifungu Na. 249 cha Sheria ya Usimamizi wa Kodi ya forodha ya Afrika Mashariki ya mwaka 2004 kinasema, “Ikitokea kiasi cha kodi kinachotakiwa kulipwa kwa mujibu wa Sheria hii hakijalipwa katika kipindi kilichopaswa kulipwa, riba ya asilimia 2 kwa kila mwezi ya kiasi ambacho hakijalipwa inatakiwa kulipwa”. Uchambuzi wa taarifa zilizotoka katika mfumo wa Asycuda++ ulibaini taarifa 51 za makampuni 8 ambazo ziliidhinishwa katika mda wa zaidi ya mda unaotakiwa kisheria lakini Mamlaka ya Mapato haikuweza kukusanya tozo inayotokana na ucheleweshaji huo. Hali hii imesababisha kutokukusanya kwa mapato ya serikali yatokanayo na tozo yenye thamani ya shilingi 1,886,574,959.39. Jedwali Na. 28 linaonyesha tozo ambazo hazijakusanya na makampuni yaliyohusika;

Jedwali 28: Tozo kutokana na ucheleweshaji wa dhamana zilizofutwa/kuisha- Orodha ya Makampuni

Na	Jina la Wakala	Jumla ya Tozo (SHS.)
1	Camel Oil (T) LTD	151,497,254.70
2	ENGEN PETROLEUM TANZANIA LIMITED	29,314,812.38
3	HASS PETROLEUM (T) LIMITED	102,612,235.81
4	LAKE OIL LIMITED	203,389,711.98
5	MOGAS TANZANIA LIMITED	134,652,340.90
6	Oil com(T) LTD	261,089,111.71
7	OLYMPIC ENERGY (T) LIMITED	60,298,312.61
8	ORYX OIL COMPANY LTD	114,985,997.48
9	PUMA ENERGY TANZANIA LIMITED	712,781,316.18
10	SHIRE PETROLEUM (T) LTD	8,205,676.51
11	TOTAL TANZANIA LIMITED	107,748,189.12
	Jumla	1,886,574,959.39

Ukaguzi wangu wa kina wa tathmini ya makusanyo ya mapato kutoka katika bidhaa za mafuta za ndani ya nchi yanayosafirishwa ulibaini ucheleweshaji wa siku mbili (2) hadi 266 kutokea siku ambayo taarifa ya hitaji la kulipwa kodi ilipotolewa kwa makampuni ya biashara hadi siku malipo yalipofanyika. Hata hivyo, hakukuwa na ushahidi uliotolewa ukionyesha mapato yaliyotokana na riba ya kiasi cha shilingi 47,005,629 kutoka kwenye mafuta yaliyocheleweshwa kulipiwa kinyume na Kifungu Na. 249 cha Sheria ya Usimamizi wa Kodi ya Forodha ya Afrika Mashariki ya mwaka 2004. Jedwali Na. 29 hapo chini linaonesha orodha ya riba ambazo hazikukusanya na makampuni yaliyohusika:

Jedwali 29: Muhtasari wa riba ambazo hazijakusanya na makampuni

Na	Kampuni	Tozo (SH)
1	HASS PETROLEUM (T) LTD	22,913,608.66
2	HASHI ENERGY (T) LTD	1,385,920.97
3	GAPCO (T) LTD	12,367,471.55
4	TOTAL TANZANIA LIMITED	1,346,976.70
5	OLYMPIC ENERGY (T) LTD	2,933,614.20
6	UNITED GROUP LTD	1,759,246.57
7	SOCIETE PETROLIERE TANZANIA	3,118,475.63
8	AUGUSTA ENERGY	1,180,314.74
	Jumla	47,005,629.02

Kushindwa kusimamia sheria juu ya ulipaji wa riba inayotokana na ucheleweshaji wa malipo ya bidhaa za nje zinazosafirishwa pamoja na tozo kunainyima Serikali nafasi ya kukusanya mapato zaidi ili kuweza kugharamia mipango katika bajeti yake. Vile vile, kushindwa kusimamia adhabu inayopaswa kutekelezwa

kwa kushindwa kufuata matakwa ya sheria kunakwamisha jitihada za Serikali za kukusanya mapato kwa wakati na kusimamia utekelezaji wa sheria.

Ninaishauri Serikali;

- (a) Kuhakikisha kuwa riba na tozo zinazotokana na ucheleweshaji wa malipo ya kodi za mafuta yanayosafirishwa na baadaye kutumiwa nchini zinakusanywa na kuhakikisha kodi ya shilingi 47,005,629 inakusanywa kwa mujibu wa Kifungu Na. 249 cha Sheria ya Usimamizi wa Kodi ya forodha ya Afrika Mashariki ya mwaka 2004.
- (b) Kukusanya tozo zote zilizotokana na ucheleweshaji wa ulipaji wa dhamana zilizoisha (bond cancellations) yenye thamani ya shilingi 1,886,574,959.39 kama ilivyotakiwa kwa mujibu wa Kanuni 104 (17) ya Kanuni za Usimamizi wa Kodi ya Forodha ya Afrika Mashariki ya mwaka 2010.

Kutokukusanywa kwa Kodi na Ushuru wa forodha unaotokana na mafuta yaliyoingizwa nchini Sh.5,774,263,079

Usuluhishi wa kiwango cha mafuta kilichoagizwa kutoka nchi za nje kwa mwaka wa fedha 2014/15 kiasi cha lita 4,150,317,080 na kiasi cha mafuta kilichotumika kwa matumizi ya ndani ya nchi, mafuta yaliyosamehewa kodi, na mafuta yaliyopita nchini kuelekea nchi nyingine cha lita 4,026,889,488 umeonyesha tofauti ya lita za mafuta 123,427,591 zenye ushuru wa forodha wa kiasi cha Shilingi 9,463,254,714. Mpaka wakati wa kuandika ripoti hii ni kiasi cha lita 113,531,317 chenye thamani ni ya kodi ya shilingi 3,688,991,635 tu ndicho kimelipiwa

ushuru wa forodha na kuacha kiasi cha lita 9,896,274 ambacho bado hakijalipiwa kodi yenye thamani ya shilingi 5,774,263,079. Tofauti hizo zimetokana na mafuta aina ya AGO, Mogas/PMS, IK/JET A1 na HFO.

Ninaishauri Serikali:

- (a) Kuchunguza tofauti wa mafuta uiyobainika kwa lengo la kujiridhisha ili kujua kama mafuta hayo yalitumiwa ndani ya nchi kwa njia zisizokuwa halali, na kuhakikisha kodi za forodha pamoja na tozo na riba zinakusanywa.
- (b) Kuhakikisha udhibiti wa mafuta yanayonunuliwa kutoka nchi za nje unaimarishwa kwa lengo la kuzuia vitendo vinavyosababisha upotevu visijirudie tena hapo baadaye.

Kodi zilizokokotolewa na kutokukusanywa kwa wakati TZS. 297,296,619,239

Ukaguzi wa daftari linalotunza taarifa za uchunguzi wa kodi, daftari la kodi ambazo hazijalipwa pamoja na nyaraka nyinginezo za kodi ulibaini kiasi cha kodi cha shilingi 297,296,619,239 kilichofanyiwa tathmini kwa ajili ya kulipwa ambaco hakijakusanywa hadi wakati wa kipindi cha ukaguzi mwezi Novemba 2015. Ukaguzi ulibaini kuwa. Kuwepo kwa kodi ambazo zimekaa muda mrefu bila ya kukusanywa kumechangiwa na mifumo isiyoridhisha ya ukusanyaji kodi, hasa katika ofisi za mikoa za Mamlaka ya Mapato.

**Jedwali 30: Kodi zilizofanyiwa tathmini na kutokukusanywa shilingi
297,296,619,239**

Na	Maelezo	Kiasi (Sh.)
1.	Kodi zinazolipwa kwa awamu lakini hazijalipwa ndani ya tarehe zinazotakiwa	15,823,636,084
2.	Makusanyo ya riba isiyokusanywa hadi tarehe 30 Septemba 2015	10,542,829,114
3.	Kodi isiyokusanywa kutoka kwa wafanyakishara waliopewa misamaha ya kodi ya ongezeko la thamani	26,057,123,910
4.	Kodi ya ongezeko la thamani isiyokusanywa kutoka kwa wafanyakishara wenye mashaka	504,108,317
5.	Kodi isiyokusanywa hadi tarehe 30 Juni, 2015 kutoka miko ya mbalimbali ya Kodi	216,825,432,311
6.	Kodi iliyonyeshwa imekusanywa wakati hajathibitishwa kukusanya	858,829,897
7.	Kodi isiyokusanywa kwa mujibu wa mfumo wa ITAX kutoka kwa M/S Kaskazi Catering Services Ltd	714,162,773
8.	Notisi za hitaji la malipo ya kodi zisizolipwa	882,514,319
9.	Tozo zisizolipwa na walipa kodi walioikiuka sheria	182,287,150
10.	Kodi zilizokokotolewa na Idara ya Uchunguzi wa kodi ambazo hazijakusanya	22,349,200,474
11.	Kodi zilizokokotolewa na kutokukusanywa kutokana na mapato walioyapata wanufaika wa akaunti ya IPTL Escrow	2,556,494,890
Jumla		297,296,619,239

Ninaishauri Serikali kuongeza nguvu katika uwekaji wa mifumo sahihi ya ukusanyaji kodi ili kuhakikisha kodi zote zinazotokana na tathmini zilizofanywa na maafisa kodi wa idara ya uchunguzi wa kodi, kitengo cha uchunguzi wa kodi na kitengo cha ukaguzi wa kodi zinakusanya.

Kodi iliyokokotolewa pungufu ya kiasi halisi shilingi 43,911,472,701

Ukaguzi wa baadhi ya nyaraka za walipa kodi na taarifa za hesabu zilizoandaliwa na walipa kodi, taarifa za wanufaika waliopewa misamaha ya kodi ya ongezeko la thamani, taarifa za malipo ya kodi ya ongezeko la thamani pamoja na nyaraka mbalimbali za kodi ulibaini kuwepo kwa kodi iliyokokotolewa pungufu ya kiasi halisi yenye thamani ya shilingi 43,911,472,701. Upungufu katika ukokotoaji wa kodi hiyo ulisababishwa na taarifa zisizokuwa sahihi kuhusiana na makadirio ya juu au ya chini ya mapato ya mlipa kodi pamoja na malipo ya kodi ya ongezeko la thamani yanayotokana na ukokotoaji binafsi unaofanywa na walipa

kodi, mapitio yasiyoridhisha ya taarifa za kodi, uchambuzi na ulinganifu wa ukokotoaji binafsi uliofanywa na walipa kodi na taarifa za ukokotoaji wa kodi zinazotunzwa na Mamlaka ya Mapato.

Kwa mtazamo wangu, uzembe katika kufanya mapitio ya kodi iliyokokotolewa unaweza kutoa fursa ya ukwepaji kodi kwa njia shirikishi ya makubaliano, hivyo kuathiri mfumo wa ukokotoaji binafsi wa kodi kwa watu wasio waaminifu na kuikosesha Serikali mapato yake stahiki. Jedwali Na. 31 linaonyesha Kodi iliyokokotolewa pungufu ya kiasi halisi kilichobainika wakati wa ukaguzi wangu:

Jedwali 31: Kodi iliyokokotolewa pungufu ya kiasi halisi

Na	Maelezo	Kiasi (Sh.)
	Kodi zilizokokotolewa kutoka Mikoa mbalimbali	17,224,348,334
	Kodi iliyokokotolewa kutoka Kampuni ya M/S WU ZHO	279,500,230
	Kodi ya kipato kwa wafanyabiashara waliosamehewa kodi ya ongezeko la thamani	26,057,123,910
	Kodi iliyokokotolewa kutoka Kampuni ya M/S CMC Automobile Ltd	350,500,227
	Total	43,911,472,701

Ninaishauri Serikali:

- (a) Kuboresha ukaguzi na uchunguzi wa ukokotoaji wa kodi ili kupunguza udanganyifu wa madai ya kodi zinazotokana na mauzo ya bidhaa kutoka kwa wafanyabiashara waliopo katika mfumo wa kodi ya ongezeko la thamani na kuzuia udanyanyifu wa utoaji wa taarifa zinazoonyesha makadirio ya chini ya mapato katika

- taarifa za mapato ya walipa kodi.
- (b) Kufanya uchunguzi wa kodi zilizobainika kuwa pungufu katika ukokotoaji na kuhakikisha tofauti ya kodi hizo zinakusanywa pamoja na riba na tozo kama inavyotakiwa katika Sheria za Kodi.

Taarifa za mapato ya kodi ya ongezeko la thamani zisizowasilishwa katika Mamlaka ya Mapato na walipa Kodi 51,792

Kifungu Na. 26 cha Sheria ya Kodi ya Ongezeko la Thamani ya mwaka 1997 (Iliyorekebishwa mwaka 2006) elekeza kuwa, kila mlipa kodi ya kodi ya ongezeko la thamani anatakiwa kupeleka taarifa za mauzo ya bidhaa na huduma anazozifanya katika kila mwezi; Kifungu Na. 27 na 45 kinatoa hatua zinazopaswa kuchukuliwa kwa wale watakaoshindwa kutekeleza jukumu la utoaji taarifa. Hata hivyo, ukaguzi wangu wa sampuli za taarifa za walipa kodi waliojiandikisha katika kodi ya ongezeko la thamani kwa mwaka wa fedha 2014/15 katika baadhi ya mikoa ilibaini wafanyabiashara waliojiandikisha katika mfumo wa kodi ya ongezeko la thamani wapatao 51,792 ambao hawakuweza kuleta taarifa zao za mauzo ya bidhaa na huduma walizozifanya katika mwaka wa fedha wa ukaguzi. Jumla ya taarifa 2,549 za mapato ya kodi ya ongezeko la thamani hayakuweza kuwasilishwa na wafanyabiashara waliojiandikisha katika mfumo wa kodi ya ongezeko la thamani kama inavyotakiwa na Sheria ya Kodi ya Ongezeko la Thamani ya mwaka 1997.

Kadhalika, uchunguzi wangu wa taarifa ya Z-ripoti katika sampuli 5 za walipa kodi katika usimamizi wa mashine za kiielekironiki kutoa

stakabadhi za mauzo kwenye mkoa wa kodi wa Iringa ulibaini kuwa, biashara hizo zilikuwa zinafanya kazi na kodi ya ongezeko la thamani ya shilingi 504,108,314 haikukusanywa. **Jedwali Na. 32** linaonyesha orodha ya walipa kodi ambao hawakutoa taarifa kwa mikoa;

Jedwali 32: Taarifa ya fomu za mrejesho wa kodi ya ongezeko la thamani ambazo hazikuwasilishwa Mamlaka ya Mapato

Na	Mkoa wa Kodi	Wafanyabiashara walioandikishwa	Idadi ya Taarifa ambazo hazikuwasilishwa
1.	Arusha	31	92
2.	Kilimanjaro	20	176
3.	Manyara	77	0
4.	Temeke	153	927
5.	Kinondoni	50,164	0
6.	Shinyanga		1,043
7.	Ruvuma		286
8.	Tanga	254	0
9.	Dodoma	50	25
10.	Mwanza	1043	0
11.	Iringa		969
	Jumla	51,792	2,549

Ninaishauri menejimenti ya Mamlaka ya Mapato Tanzania ianzishe mfumo wa ufuatiliaji wa taarifa za mapato ya kodi ya ongezeko la thamani kwa wafanyabiashara wasioleta taarifa hizo ili kuhakikisha kuwepo kwa taarifa za hesabu ulio sahihi na uwasilishwaji wa mapato ya kodi ya ongezeko la thamani kwa wakati.

5.4 Ukaguzi na Usimamizi wa Deni la Taifa

5.4.1 Utangulizi

Deni la Taifa linahusu majukumu ambayo Serikali Kuu na Taasisi nyingine wanayo. Deni la Taifa linasimamiwa na Sheria ya Madeni, Dhamana na Misaada ya Serikali ya mwaka 1974 (iliyorekebisha 2004) na Kulingana na vifungu namba 3 na 6 vya

sheria ya Madeni, Dhamana na Misaada ya Serikali, 1974 Waziri wa Fedha ndiye mwenye dhamana ya kukopa na kutoa dhamana kwa niaba ya Serikali.

5.4.2 Mseto wa Deni la Taifa

Deni la Taifa kufikia tarehe 30 Juni, 2015 lilikuwa shilingi bilioni 33,539.8 ambapo deni la ndani lilikuwa shilingi bilioni 7,990 na deni la nje bilioni 25,549.8 ikiwa ni ongezeko la bilioni 7,052.4 sawa na asilimia 27 ikilinganishwa na deni la shilingi bilioni 26,487.4 lililoripotiwa 30 Juni 2014. Kielelezo 9 unaonyesha mseto wa deni hadi kufikia Juni 2015.

Kielelezo 9: Mseto wa Deni la Taifa

Katika mwaka huu wa fedha, malipo kutoka kwa wafadhili yalikuwa shilingi bilioni 7,884.8 ikilinganishwa na bilioni 6,374.3 mwaka 2013/214. Hii ni nyongeza ya shilingi bilioni 1,510.5 sawa na asilimia 24.

Deni la taifa limekuwa likiendelea kukua kila mwaka kutohana na kuwepo kwa nakisi ya mapato ya serikali na matumizi, ubadilishwaji wa hati za ukwasi kugharamia bajeti ya serikali, na pia ukopaji kwa ajili ya shughuli za maendeleona hasara katika kubadilisha fedha za kigeni ikisababishwa na kushuka

kwa kasi kwa thamani ya shilingi ikilinganishwa na fedha nyingine za kigeni ambazo ni imara. Jedwali Na. 33 na Mchoro Na. 10 zinaonyesha mwenendo wa ukuaji wa deni kwa miaka mitano iliyopita;

Jedwali 33: Mwenendo wa Ukuaji wa Deni kwa Miaka Mitano

Mwaka(Kiasi Sh.Bilioni)	2010/11	2011/12	2012/13	2013/14	2014/15
Deni la Ndani	3,707	4,076	5,775	7,145	7,990
Deni la Nje	10,735	12,430	15,634	19,343	25,550
Jumla ya Deni	14,442	16,506	21,409	26,488	33,540

Kielelezo 10 : Mwenendo wa Ukuaji wa Deni kwa Miaka Mitano

5.4.3 Mseto wa Deni la Ndani

Mseto wa deni la ndani unajumuisha dhamana zinazouzwa sokoni, na zisizouzwa zenye ukomo tofauti kama vile dhamana za muda mrefu na hati fungani. Hadi kufikia Juni 2015, Deni la ndani lilifikiwa shilingi bilioni 7,990.0 ikilinganishwa na kiasi cha shilingi bilioni 7,114.5 zilizofikiwa mwishoni mwa Juni, 2014. Deni la

ndani limeongezeka kwa shilingi bilioni 845.4 sawa na asilimia 12 ya nyongeza ya deni la ndani lililorekodiwa mwaka jana. Mikopo ya ndani katika mwaka ilifikia shilingi bilioni 4,282.8 ; ambapo shilingi bilioni 3,157.6 ilikuwa kwa ajili ya kukopea kipindi kingine, shilingi bilioni 586.5 ni kwa ajili ya bajeti ya maendeleo na shilingi bilioni 538.7 ilikuwa ni kwa ajili ya hati fungani na dhamana.

Kimsingi, deni la ndani linachangiwa na utaratibu wa kukopa na kulipa madeni yaliyoiva bila kuweka utaratibu wa kibajeti kulipa madeni hayo kwa mapato ya ndani ya Serikali. Kwa maoni yangu, kukopa na kulipa ndani ya nchi husaidia Serikali kulipa madeni yaliyoiva.

5.4.4 Mseto wa Deni la Nje

Deni la nje linahusisha mikopo kutoka, Taasisi za Kimataifa na Washirika wa Maendeleo. Hadi tarehe 30 Juni 2015 Deni la nje lilikuwa shilingi bilioni 25,549.8 sawa na asilimia 73.1% ya deni la Taifa . Deni hili liliongezeka kwa bilioni 6,206.9 sawa na asilimia 32.7 ya deni la nje la bilioni 19,342.9 liloripotiwa mwaka 2013/2014. Mlinganisho wa Madeni ya nje kwa aina tofauti ya vyanzo ni kama ilivyo katika Kielelezo Na 11 hapa chini;

**Kielelezo 11: Vyanzo vya deni la Nje hadi tarehe 30
Juni 2015**

Ukaguzi wangu umebaini kwamba, ongezeko la deni la nje limechangiwa na ukopaji kutoka Mashirika ya Kimataifa kama vile IDA ambako tumepokea jumla ya shilingi .1,164 kwa ajili ya miradi ya maendeleo na ya kijamii kusaidia maendeleo mbalimbali na miradi ya kijamii ikiwa ni pamoja Mradi wa kuhawilisha fedha kwa jamii masikini (shilingi bilioni 201.4), na Usimamizi wa fedha za Umma (shilingi bilioni 201.0), Miradi ya Usafiri (shilingi bilioni 82.1) na Uboreshaji wa Mipango na Serikali za Mitaa (shilingi bilioni 76.8).

Vilevile, Serikali ilipokea fedha kutoka nchi wahisani (Ufaransa, UAE, na Japan) shilingi bilioni 108.1, Mikopo yenyewe Masharti ya Kibashara (ENCB) katika mfumo wa Mpangilio wa Mkopo wa nje kiasi cha shilingi bilioni 897.2; Mkopo kutoka ENCB ambao hutolewa na Benki ya Korea, China na India zilielekezwa kwenye miradi muhimu kama vile Bomba la gesi asilia (Shilingi bilioni 444.3), Mpango wa kuokoa nishati Tanzania (shilingi bilioni 144.5); mradi wa maji Dar Es Salaam mpaka Chalinze (shilingi bilioni 54.6), na Ujenzi wa kituo cha kuhifadhi takwimu (bilioni 24.0).

Pia, Serikali ilipokea fedha kutoka Benki za biashara kiasi cha shilingi bilioni 1,004.1 ikiwa ni shilingi bilioni 512.1 na shilingi bilioni 414.4 kutoka Benki ya China kwa Mkataba wa Miundombinu. Credit Suisse AG ilitoa mkopo wa shilingi bilioni 17.4, na Benki ya Hong Kong Shanghai HSBC shilingi bilioni 60.2 kwa Ujenzi wa Jengo Na. III la abiria katika Uwanja wa Ndege wa Kimataifa wa Julius Nyerere.

5.4.5 Kuhudumia Deni na Uchambuzi wa Deni la Taifa

Deni la Taifa limekuwa likiongezeka kwa madeni yote ya nje na ndani baada ya kushuka kwa kasi mwaka 2007/8 wakati nchi ilipopata msamaha kutoka Nchi wahisani na Mashirika ya Kimataifa. Ukaguzi wangu ulibainisha kuongezeka kwa kasi kwa deni ambako kulitokana na kuongezeka kwa ukopaji mpya kwa masharti nafuu na yasiyo nafuu kughamaria miradi ya maendeleo. Bila shaka, hasara ya fedha za kigeni (2014/15 peke yake: shilingi bilioni 2,943) kutokana na kuzorota kwa shilingi ya Tanzania dhidi ya fedha imara ni moja ya sababu za ukuaji wa deni la nje. Ongezeko la mikopo ya ndani isiyo ya masharti nafuu imesababisha gharama ya kukopa kuwa juu, lnatoa wito kwa watunga sera kuchukua tahadhari.

Hata hivyo, ukaguzi wa deni ulibainisha kuwa Wizaraya Fedha haikufanya tathmini ya uhimilivu wa deni kwa mwaka 2014 kama inavyotakiwa na Sheria ya Madeni, Dhamana na Misaada ya Serikali ya mwaka 1974 (iliyorekebisha 2004); ingawa Shirika la Fedha la Duniani lilifanya uchambuzi na kutoa ripoti yake Juni 19, 2015. Ukaguzi wangu ulibaini kuwa deni la taifa limebaki himilivu likiwa na viashiria vyat hatari

vichache na havijavuka uwiano unaokubalika. Naamini matokeo ya tathmini ya deni itabakia sawa hata kama madeni ya shilingi bilioni 550.39 ambayo bado yanahakikiwa yataingizwa kwenye deni la Taifa.

Madeni ambayo hayajaingizwa yanajumuisha shilingi bilioni 348.5 ambazo ni malipo ambayo yapo kwenye mchakato kaitka ofisi ya malipo Hazina, bilioni 0.34 ambalo ni deni la GEPF, dhamana ambazo hazijalipwa bilioni 139.9, Deni la PSPF bilioni 473.4 na madeni mengine bilioni 61.7 chini ya msajili wa Hazina. Hii pia ni dalili kwamba, usimamizi wa deni la taifa Tanzania umegawanyika; kwani kuna taasisi nyingi ambazo zinasimamia madeni kwa sasa. Hivyo natoa wito kwa Serikali kuweka utaratibu wa usimamizi wa deni la Taifa sehemu moja .

Kwa kuangalia gharama ya deni naona kuwa gharama za huduma kwa ajili ya makusanyo ya ndani ziko juu. Tathmini yangu ya malipo ya mkopo na gharama zake, ikiwemo riba na malipo mengine nilibainisha kuwa jumla ya shilingi bilioni 4,596.8 zililipwa katika mwaka huu. Hii ni sawa na asilimia 46 ya makusanyo ya serikali ya ndani ya mapato ya shilingi bilioni 10,062.8. Gharama za kulipa madeni zikichanganywa na gharama nyingine kama vile mishahara ya wafanyakazi ni gharama ambazo zinaiaacha Serikali na kiasi kidogo cha fedha za kugharamia miradi ya maendeleo na huduma nyingine za kijamii. Hii ni sambamba na tahadhari iliyotolewa na Wizara ya Fedha katika mwongozo wa hivi karibuni wa Mpango wa Mwaka na Bajeti kwa mwaka 2016/17 uliyotolewa mwezi Januari 2016. Hivyo, kutokana na rasilimali kuelekezwa katika kulipa madeni, ni kiashiria kuwa serikali

itaendelea kutegemea mikopo ili kuwezesha utekelezaji wa bajeti na miradi ya maendeleo kama mapato ya ndani hayatasimamiwa kwa umakini.

Kwa upande mwingine, kuongezeka kwa mikopo ya nje isiyo na masharti nafuu (ECB) na mikopo ya kibiashara ni ishara kuwa deni litaendelea kuwa mzigo kwa Taifa. Hii ni kutokana na vipindi vifupi vinavyotolewa katika kulipa deni ambapo mara nyingi miaka mitatu na riba kubwa (Six Month USD Libor + asilimia 5.55); na muda mfupi wa deni kuiva wengi wao wakiwa miaka kumi. Jedwali 34 na Kielelezo 12 kuonyesha deni la nje kati ya mwaka 2010/11 na 2014/15.

Jedwali 34: Deni la nje Juni 30 2011 hadi Juni 30 2015

Maeleo	2010/2011		2014/2015	
Details (shilingi bilioni)	Kiasi	Asilimia %	Kiasi	% Asilimia
Mashirika ya Kimataifa	7,494.56	70%	4,485.44	57%
Madeni ya Nchi Wahisani	2,585.33	24%	3,229.47	12%
Madeni ya kuuza bidhaa	346.67	3%	3,767.39	15%
Madeni ya Kibiashara	307.75	3%	4,067.52	16%
Jumla	10,734.31	100%	25,549.82	100%

Kielelezo 12: Ulinganifu wa deni la nje kwa kuonyesha wadai kufikia 30 Juni 2011 mpaka 2015

Kielelezo 13: Ulingamfu wa deni la nje kwa kuonesha wadai kufikia 30 Juni 2015

Uchambuzi wangu kutokana na takwimu hapo juu unaonyesha uwiano wa madeni ya kibiashara na kuingiza na kusafirisha bidhaa umeongezeka kutoka asilimia tatu mpaka asilimia 16 na asilimia 15. Katika mwaka 2014/15 kutokana na takwimu zilivyoripotiwa mwaka 2010/11, Ongezeko hilo ni uwiano wa mikopo yenye masharti nafuu kutoka nchi wahisani na Mashirika ya kimataifa.

Ni wazi kwamba, mashirika ya kimataifa yalikuwa yanadai asilimia 70 ya deni hadi tarehe 30 Juni, 2011 ikilinganishwa na asilimia 57 mwishoni mwa mwaka wa fedha 2014/15. Uwiano wa Mikopo umepungua kutoka asilimia 24 hadi asilimia 12 katika kipindi hicho. Hivyo, serikali imelazimika kuingia madeni yasiyo na masharti nafuu ili kupata fedha za kugharamia Bajeti ya Maendeleo.

Mapendekezo:

- a) Serikali iongeze juhudzi za ndani katika kukusanya mapato ili kupata fedha ya kutosha kulipia madeni kutokana na kukosekana kwa mkakati wa vyanzo vya mapato. Mkakati utawezesha kulipia deni badala ya kulipa deni kwa kukopa (rollover) kama ilivyo sasa.
- b) Serikali iweke mkakati wa matumizi bora ya raslimali fedha, ikiwa ni pamoja na kupunguza matumizi na kukopa mikopo yenye masharti nafuu na usimamizi wenyewe ufanisi na kuratibu shughuli za kigeni nchini na kuboresha juhudzi za kuuza bidhaa nje ili kuimarisha shilingi ya Tanzania dhidi ya fedha za kigeni ambazo ni imara; hivyo, kupunguza hasara inayopatikana kutokana na fedha na kupunguza hasara ambayo inaongezeka kwa kasi.
- c) Serikali kupitia Mkakati wa Taifa wa Madeni ihhakikishe Sera ya Taifa ya Usimamizi wa Deni inatekelezwa
- d) Serikali iongeze kasi ya marekebisho Sheria ya Madeni, Dhamana na Misaada ya Serikali ya mwaka 1974

(iliyorekebisha 2004) ili kukabiliana na changamoto ya madeni ya umma na usimamizi wa deni

- e) Serikali ihakikishe kwamba, kuna Mkakati wa Madeni wa kati na wa mwaka, na Uchambuzi wa Deni unafanyika kama inavyotakiwa na Sheria ya Mikopo, Dhamana na Misaada ya Serikali ya mwaka 1974 (iliyorekebishwa 2004).

5.4.6 Kutoingizwa kwa dhamana za Serikali kwenye Deni la Taifa

Katika ukaguzi nilibaini kuwa dhamana za serikali zilizotolewa kwa taasisi za utoaji wa huduma zilishindwa kulipwa na Taasisi kama vile Mamlaka ya Vitambulisho vya Taifa (NIDA), Shirika la ndege Tanzania (ATCL), Bunge, Kampuni ya simu (TTCL) na Bodi ya Mikopo kutaja kwa uchache, ambayo ilifikia shilingi bilioni 139.9 ambazo hazikuingizwa kwenye taarifa ya deni la Taifa hadi kufikia 30 Juni 2015. Uguzi wangu pia alibainisha madeni mengine ya shilingi bilioni 61.7 na deni la PSPF kiasi cha shilingi bilioni 473.4 liliripotiwa na Msajili wa Hazina bila kuingizwa kwenye hesabu za fungu. Hata hivyo, ninafahamu kuwa Serikali ipo katika mchakato wa kutoa hati fungani zisizo za fedha kwa mifuko ya pensheni ikiwemo PSPF. kiasi cha shilingi bilioni 201.6 kinabaki chini ya usimamizi wa Msajili wa Hazina na kuwa nje ya kumbukumbu za Deni la Taifa.

Aidha, kulikuwa na shilingi bilioni 348.5 chini ya ofisi ya malipo Hazina (CPO) na madeni mengine ya pensheni ambayo yalikua bado yanahakikiwa na Serikali. Katika mahojiano ofisi ya Hazina ilinipa taarifa kuwa Serikali itatoa hati fungani zisizo za fedha kwa ajili ya madeni ya pensheni

pamoja na dhamana za serikali ambazo zimepita muda wake na madeni yaliyo chini ya CPO kujumuishwa kwenye deni la Taifa hadi Juni 2015.

Kwa maoni yangu, dhamana na madeni katika hali halisi ya kiuchumi yanafuzu kuwa madeni halisi ya Serikali na kuonyeshwa kwenye deni la Taifa.Hivyo, deni la Taifa linaweza kuwa chini ukilinganisha na uhalisia.

Hivyo naishauri Serikali iharakishe utoaji wa hati fungani zisizo za fedha taslimu kwa Mifuko ya Pensheni na dhamana zisizoweza kulipika ili kuweza kutambulika na kuingizwa kwenye deni la Taifa kwenye fungu 22 kama deni la Taifa na huduma za kawaida.

5.4.7 Kukosekana kwa usuluhishi wa malipo kati ya Serikali na Benki Kuu

Uhakiki wa malipo ya Serikali kwenda Benki Kuu kwa ajili ya kulipia gharama za Ukwasi (liquidity Management costs) pamoja na riba inayotozwa na Serikali kwenye Nakisi yake katika kipindi cha mwaka 2014/15 umebaini kuwepo kwa tofauti ya shilingi bilioni 56.1 ambazo ni malimbikizo kwenye hesabu za Benki Kuu.

Pia, nilibaini kuwa hesabu za hali ya kifedha ya Benki Kuu hadi kufikia Juni 2015 ilionyesha bilioni 409.0038 kama nakisi ya Serikali wakati deni la Taifa lilionyesha kuwa shilingi bilioni 401.67 katika tarehe hiyo.Hivyo, takwimu kutofautiana kwa shilingi bilioni 7.333

Kwa maoni yangu, kiasi cha madeni kilichoonyeshwa kama gharama halisi, gharama za usimamizi na riba ya Serikali kilikuwa pungufu kwa jumla ya shilingi bilioni 64.153

Hivyo, napendekeza Serikali ihakikishe inafanya ulinganisho wa hesabu mara kwa mara na Benki Kuu ya Tanzania ili kuepuka tofauti kama hizo katika siku zijazo.

5.4.8 Sheria ya Deni na Mpango Mkakati wa Deni la Taifa vilivyopitwa na Wakati

Shughuli za deni la Taifa zinapaswa kuwa zimeainishwa vizuri na sheria, kanuni na taratibu, ambazo zitakuwa zikifanyiwa tathmini ya mara kwa mara ili kuendana na wakati wa sasa. Mkakati wa Deni la Taifa (NDS) wa mwaka 2002 unaeleza malengo kadhaa ikiwa ni pamoja na kuwa na mkakati endelevu wa sera ya deni baada ya kukamilika kwa mpango wa Nchi Masikini zenye Madeni Makubwa (HIPC) ambao ulimalizika Novemba 2001 na kusainiwa kwa makubaliano ya Paris Club VII Januari 2002.

Hali ya uchumi wakati wa kuanzishwa kwa sheria na Mkakati wa Deni (NDS) imebadilika mno kutokana na mabadiliko ya kiuchumi ambayo yametokea Tanzania na duniani kwa ujumla.

Ninafahamu kwamba, Mkakati wa deni(NDS) haujawahi kufanyiwa marekebisho; na mabadiliko ya mwisho yalifanyika Novemba 2004. Hivyo, kutokana na kukua kwa deni na kuongeza kukopa kila mwaka ni muhimu kuwa na sheria na miongozo inayoendana na maendeleo hayo ya wakati uliopo.

Pia, nafahamu kwamba, Serikali ilianza kuandaa Mpango wa Muda wa Kati (MTDS) kwa kushirikiana na Shirika la Fedha duniani (IMF) na Benki ya Dunia. Serikali ilitoa rasimu ya mkakati Juni 2011 Katika mjadala wangu na

Hazina, ilibainika kuwa Mpango wa Muda wa Kati uliandaliwa kwenye nafasi ya Mpango wa deni wa Taifa ingawa Serikali ina mpango wa kuwa na Sera ya Taifa ya Usimamizi wa Deni la taifa huku mpango wa kati ukitolewa kwa mwaka kusaidia sera. Wakati nkipongeza juhudhi hizi, Mpango wa Kati wa deni (MTDS) na Sera ya Deni la Taifa havipo kwenye Sheria ya Madeni, Dhamana na Misaada ya Serikali ya mwaka 1974 (iliyorekebishwa 2004).

Natoa wito kwa Serikali ipitie upya Mkakati wa Taifa wa Madeni; pia kuhakikisha Sera ya Usimamizi wa Deni la Taifa inatekelezwa na mabadiliko yanafanyika katika Sheria ya Madeni, Dhamana na Misaada ya Serikali ya mwaka 1974 (iliyorekebishwa 2004) ili kutatua changamoto zilizopo.

5.4.9 Madeni Mfu Yasiyolipwa kwa Muda Mrefu Bilioni 2,090

Tathmini ya mseto wa deni kufikia Juni 30, 2015 ulibainisha madeni saba (7) kutoka nchi sita wahisani kwa madeni ya shilingi bilioni 2,090.0; ambazo zilihusu fedha za deni ambazo hazikutolewa shilingi bilioni 721.5; ambazo ni asilimia 35 na malimbikizo ya riba shilingi bilioni 1,368.5 au asilimia 65 .Madeni haya yamekua mfu kwa miaka 23 na mengine hawajawahi kuhudumiwa. Menejimenti ilitoa maelezo kwamba, malipo ya mikopo hiyo iyalisimama ili kusubiri majadiliano ya marekebisho au kusitishwa madeni na nchi husika. Ni maoni yangu kua uwepo wa akaunti hizi unasababisha riba kuongezeka bila sababu zozote za msingi na hivyo kuongeza deni la Taifa.

Napendekeza Serikali kuharakisha mazungumzo na Nchi husika Taasisi kwa lengo la kutoa msimamo wa madeni husika na kuanza

kuhudumia madeni hayo.

- 5.4.10 Kuchelewesha Makato ya Kisheria ya Mafao na Kusababisha Adhabu ya Shilingi Bilioni 52.8**
Tathmini yangu ya makato ya kisheria ilibaini kuwa Hazina ilichelewesha makato ya michango ya fedha za pensheni kwa kipindi cha miezi miwili (2) hadi kumi na miwili (12) baada ya mwisho wa mwezi. Ucheleweshaji huu ulisababisha adhabu ya shilingi bilioni 52.8 kutokana na kukiuka matakwa ya sheria za pensheni.

Natoa wito kwa Serikali kutoa michango ya makato ya kisheria kwa Mifuko ya Pensheni kwa wakati muafaka ili kuepuka adhabu zisizo za lazima na kuzingatia matakwa ya sheria. Pia napendekeza makato ya kisheria ambayo hayajalipwa yalipwemara moja ili kuboresha ukwasi wa fedha na kuepusha usumbufu kwa walengwa wa pensheni.

- 5.5 Ukaguzi wa Awali wa Malipo ya Mafao ya Wastaifu**
Sehemu hii ya ripoti inawasilisha mambo ya msingi yaliyojitekeza kwenye ukaguzi wa awali wa Malipo ya Mafao ya Wastaifu (Pensheni) katika kipindi cha mwaka 2014/15.

5.5.1 Utangulizi

Ukaguzi wa awali wa malipo ya mafao ya wastaifu hufanyika kwa kuzingatia Ibara ya 143 ya Katiba ya Jamhuri ya Muungano wa Tanzania, 1977 (marekebisho 2005) na Kifungu cha 29 na 5 (a) cha Sheria ya Ukaguzi No. 11 ya mwaka 2008 ambayo inamtaka Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali kujiridhisha na kuidhinisha malipo yafanyike kutoka katika Mfuko Mkuu wa Serikali na kuhakikisha kwamba, Ibara ya 136 ya Katiba imezingatiwa.

Hivyo ni muhimu kufanya ukaguzi wa awali kwenye malipo yote ya Serikali ambayo sio rahisi kuyatabiri na kutengewa fedha.

5.5.2 Lengo la kufanya Ukaguzi wa Awali

malipo ya mafao ya kustaafu kwa kuwezesha kutambua mapema makosa kwa nia ya kuhakikisha kwamba, wastaafu wanalipwa kile wanachostahili. Kiasi chochote kitakacholipwa kimakosa ni vigumu kurejeshwa kutoka kwa mstaafu.

Kwa upande mwingine, madhumuni ya ya uhakiki wa mafao ni kuhakikisha kuwa sheria husika na kanuni za mafao ya kazi na sera na miundo ya utumishi wa umma na muundo wa mishahara vinazingatiwa.

5.5.3 Mawanda ya Ukaguzi

Ukaguzi kabla ya mafao ya pensheni huhusisha Watumishi wa Umma ambao mafao yao hulipwa kutoka Mfuko Mkuu wa Serikali; na ukaguzi hahihusishi Watumishi wa umma ambao mafao yao yanashughulikiwa na PSPF, PPF na makato mengine ya huduma. Ukaguzi wa awali wa mafao ulifanyika kwa kuhusisha :-

- Watumishi wa umma, watoa huduma mchanganyiko, wanajeshi na viongozi wengine, walimu, na maafisa usalama.
- Malipo ya kimkataba kwa viongozi wa kisiasa, wageni toka nje, wastaafu waliorejeshwa kwenye utumishi, na raia waliopewa ajira wakiwa na umri wa zaidi ya miaka 45
- Kiinua mgongo kwa watumishi wasiokuwa na mafao, na pia
- Malipo kwa viongozi wa juu, na askari polisi

5.5.4 Ufanuzi wa Hoja za Ukaguzi na Mapendekoz
 Sehemu hii ya ripoti inaeleza mambo muhimu yaliyobainika wakati wa ukaguzi wa awali wa malipo ya mafao kwa mwaka wa fedha 2014/2015;

5.5.4.1 Utekelezaji wa Mwaka (Ufanisi wa Kiutendaji)

Katika kipindi cha mwaka 2014/15, Ofisi ya Ukaguzi ilifanya ukaguzi wa awali wa mafao na ofisi ilianza ukaguzi ikiwa na majalada 44 yaliyotokana na ukaguzi wa kipindi cha mwaka 2013/14. Katika kipindi hiki, majalada ya wastaifu 4,777 yaliletwa kwa ajili ya kukaguliwa. Majalada 4,683 yalikaguliwa na kuidhinishwa, majalada 138 yalirejeshwa kwa Maafisa Masuuli wahusika kwa ajili ya masahihisho, na yalikuwa bado yakiendelea na ukaguzi wakati wa kufunga mwaka wa fedha 30 Juni, 2015 kama inavyoonyeshwa katika jedwali Na 35 hapo chini:

Jedwali 35: Mafaili ya wastaifu yaliyokaguliwa

Maelezo	Majalada
Idadi ya Majalada 1 Julai,2014	44
Majalada yaliyopokelewa	4,777
Jumla ya majalada kwa ukaguzi	4,821
Majalada yaliyokaguliwa	4,683
Majalada yaliyobakia 30 Juni,2015	138

5.5.4.2 Ukokotoaji Usio Sahihi wa Mafao ya Wastaifu
 Ukaguzi wa awali wa majalada kabla ya malipo ya Mafao ya Wastaifu ulibaini kwamba, baadhi ya majalada ya wastaifu yaliyowasilishwa kwa ukaguzi wa awali kwa ajili ya malipo malipo ya wastaifu yalikokotolewa isivyo sahihi.

Kati ya majalada 4,683 ya wastaifu yaliyokaguliwa, malipo ya majalada 268

yalibainika yamezidishwa kwa kiasi cha Sh.1,053,777,358.07 huku majalada 200 yakiwa yamepunjwa malipo ya TZS.385,304,481.69. Ukaguzi ulibaini kuwa majalada ya wastaifu hayakupitiwa kwa umakini na Taasisi husika kabla ya kuwasilisha majalada kwa ukaguzi wa awali. Hali hii ilitokana na kukosa umakini, utaalim wa masuala ya mafao na kutozifahamu vizuri sheria za mafao kama inavyoonyeshwa katika **Jedwali Na.36** na **Jedwali Na. 37** hapa chini:

Jedwali 36: Mafao ya Wastaifu yaliyozidishwa

Na	Maelezo	Idadi ya kesi	Kiasi(TZS)
1	Kipindi kilichozidishwa	126	607,234,896.01
2	Mishahara iliyozidishwa	70	335,472,992.32
3	Makosa katika Ukokotoaji	11	36,174,009.05
4	Mapunjo NSSF	61	74,895,460.69
		268	1,053,777,358.07

Jedwali 37: Mafao ya Wastaifu yaliyopunjwa

N a	Maelezo	Idadi ya kesi	Kiasi(TZS)
1	Kipindi kilichozidishwa	97	207,193,954.57
2	Mishahara iliyozidishwa	60	121,704,508.58
3	Makosa katika Ukokotoaji	9	1,938,822
4	Mapunjo NSSF	34	54,467,196.54
		200	385,304,481.69

Uchangazi wa hapo juu unadhihirisha umuhimu wa ukaguzi wa awali katika malipo ya Mafao ya Wastaifu, kwani bila kufanyika, serikali ingepoteza jumla ya TZS.1,053,777,358.07 au wastaifu wangeweza kupunjwa mafao yao kwa kiasi cha TZS.385,304,481.69 ambayo ingeleta hasara halisi ya TZS.668,472,876.38 kwa Serikali.

Uokoaji wa fedha hizo ni mojawapo ya mchango

wa Ofisi yangu kwa ukaguzi wa awali kwa mafao yanayolipwa kutoka Mfuko Mkuu wa Serikali na kuonyesha umuhimu wa kuimarisha mifumo ya ndani katika Taasisi za Serikali, kwani mapungufu ya Maafisa Masuuli yangeweza kuigharimu Serikali na Wastaifu endapo ukaguzi wa awali wa mafao usingefanyika.

5.5.6 Ucheleweshwaji Usiokuwa na Tija katika Kuandaa Mafao ya Wastaifu

Ukaguzi wangu wa malipo ya awali ya Wastaifu umebaini baadhi ya malipo ya wastaifu yamekuwa yakichelewa kuwasilishwa PSPF na waajiri.Ucheleweshwaji huu ulibainika pia katika mifuko mingine ya hifadhi.Ucheleweshaji huu umesababisha baadhi ya wastaifu kushindwa kuandaliwa malipo yao na pia kuigharimu Serikali tozo (Penalty). Kwa maoni yangu, fedha za adhabu na ugumu wa maisha wanaoupata wastaifu vingeweza kuepukika endapo michango ya watumishi ingekuwa ikiwasilishwa kwa wakati. Jedwali Na. 38 hapo chini linaonyesha makato ya kisheria kiasi cha shilingi 213,609,402,639 ambayo hazikuwasilishwa kwenye mifuko kwa baadhi ya miezi iliyokaguliwa ya Mei, Juni na Agosti 2015.

Jedwali 38: Mafao ambayo hayakupelekwa kwa wakati

Mfuko	Mei-15	Juni-15	Ag-15	Jumla
PSPF	35,888,648,135	36,279,839,100	41,762,030,310	113,930,517,545
LAPF	11,916,307,581	12,324,061,781	14,340,946,885	38,581,316,247
PPF	3,241,676,495	3,255,560,980	3,512,617,120	10,009,854,595
GEPF	1,957,961,870	2,432,555,584	2,908,843,903	7,299,361,356
NSSF	1,740,826,979	1,754,920,186	1,946,246,277	5,441,993,442
NHIF	12,086,618,883	12,191,273,148	14,068,467,423	38346359453
Jumla	66,832,039,942	68,238,210,779	78,539,151,918	213,609,402,639

Mbali na ucheleweshaji katika kuwasilisha michango, ukaguzi pia ulibaini kuwa baadhi ya waajiri waliwasilisha majalada ambayo hayakuwa na taarifa sahihi zitakazowezesha malipo. Katika hali kama hiyo, ofisi yangu iliwataka waajiri kuwasilisha nyaraka zinazokosekana, na wakati mwingine, ilisababisha kurudia rudia mchakato; hivyo kuchelewesha malipo ya pensheni kwa walengwa.

Napendekeza majalada ya mafao yaandaliwe vizuri kabla ya kuwasilisha katika ofisi yangu kwa ajili ya ukaguzi wa awali ili kupata taarifa sahihi na maelezo yenye usahihi na kuzuia waajiriwa kulipa mafao zaidi au kidogo kutokana na taarifa zisizo sahihi. Ni muhimu, waajiri welewa umuhimu wa kuwasilisha majalada ya pensheni ambayo ni kamili, kwa wakati, na taarifa sahihi ambazo zitawezesha kufanyika kwa malipo sahihi ya mafao ya wastaifu.

Napenda kusisitiza Mapendekezo yangu kwa Serikali;

- Serikali ihakikishe inapeleka kwa wakati makato ya michango ya kisheria ya pensheni kwa Mifuko ya Hifadhi ya Jamii ili kuepuka ucheleweshaji katika kuandaa mafao pamoja na kuzuia adhabu.
- Maafisa Masuuli wahakikishe waandaaji wa mafao wanafuata kanuni na sheria. Wanapaswa pia kuhakikisha mafaili ya pensheni yanayowasilishwa kwa ajili ya ukaguzi wa awali ni kamili, sahihi na yanawasilishwa kwa wakati ili kuepuka ucheleweshaji wa malipo ya mafao ya wastaifu.
- Serikali itoe mafunzo ya mara kwa mara kwa waandaaji wa mafao ya pensheni ili

kuongeza uelewa wao kuhusu sheria za pensheni na mambo mengine.

ukomo tofauti kama vile dhamana za muda mrefu na hati fungani. Hadi kufikia Juni 2015, Denilandanilifiki Shilingibilion 7,990.0 ikilinganishwa na kiasi cha Shilingi biliioni 7,114.5 zilizofikiwa mwishoni mwa Juni, 2014. Deni la ndani limeongezeka kwa Shilingi biliioni 845.4 sawa naasilimia 12 ya nyongeza ya deni la ndani lililorekodiwa mwaka jana. Mikopo ya ndani katika mwaka ilifikia Shilingi biliioni 4,282.8 ambapo Shilingi biliioni 3,157.6 ilikuwa kwa ajili ya kukopea kipindi kingine, Shilingi biliioni 586.5 ni kwa ajili ya bajeti ya maendeleo na Shilingi biliioni 538.7 ilikuwa ni kwa ajili ya hati fungani na dhamana.

Sura ya Sita

Mifumo ya Udhibiti wa Ndani

6.0 Utangulizi

Mfumo wa udhibiti wa ndani unahusisha taratibu zote za usimamizi zilizopitishwa na menejimenti ya Taasisi zote za Serikali kutekeleza majukumu na kutoa huduma kwa wateja. Hii ni pamoja na kuzingatia sheria, kanuni na sera katika kulinda mali kuwa na taarifa sahihi za kihasibu, kubaini na kuzuia mapungufu na udanganyifu pamoja na kuwa na taarifa sahihi kwa wakati.

Jukumu kuu la Afisa Masuuli katika Taasisi ni kuhakikisha mifumo ya udhibiti ya ndani inafanya kazi ipasavyo na kwa ufanisi. Katika ukaguzi niliofanya, nilizingatia kukagua mifumo ya ndani ili kujiridhisha kama inafanya kazi kulingana na taratibu zilizowekwa na kutoa ushauri. Katka ukaguzi wangu nilizingatia baadhi ya mifumo ya udhibiti inayoniwezesha kutambua mapungufu, hivyo, inawezekana nisitoe uhakika kwamba mapungufu yote niliyabaini.

Umuhimu wa kipekee ulizingatiwa katika kuangalia jinsi vyombo vy ya usimamizi na udhibiti wa mifumo ya ndani kama vile: Kamati ya Ukaguzi, Ukaguzi wa ndani, Mifumo ya TEHAMA na mifumo ya kudhibiti udanganyifu wa mali za Taasisi inafanya kazi.

6.1 Tathmini ya Ukaguzi wa Ndani katika Taasisi

Kulingana na Kanuni ya 28(1) ya Sheria ya Fedha za Umma ya mwaka 2001 inamtaka kila Afisa Masuuli kuanzisha kitengo cha ukaguzi wa ndani ili kutoa uhakika iwapo mifumo ya ndani ya Taasisi inafanya kazi ipasavyo.

Hata hivyo, tathmini ya ukaguzi iliyofanyika kuhusu ukaguzi wa ndani ilibaini kuwa kwa ujumla, hali imeboreka kwa asilimia 24 ikilinganishwa na mwaka

jana ambapo Taasisi 10 ziliboresha vitengo vya ukaguzi wa ndani kama inavyoonyeshwa kwenye jedwali hapo chini:

Jedwali 39: Mapungufu katika utendaji wa ukaguzi wa ndani

Tathmini ya Mifumo ya Ndani	Mapungufu Yaliyobainika
<i>Kuwapo kwa Kitengo cha Ukaguzi wa Ndani</i>	Kwa mujibu wa kanuni, baadhi ya Taasisi zilianzisha Vitengo vya ukaguzi wa ndani baadhi bado.
<i>Kitengo cha Ukaguzi wa ndani kufuata sheria na kanuni na maagizo mbalimbali</i>	<ul style="list-style-type: none"> • Baadhi ya Vitengo vya ukaguzi wa ndani havikutekeleza majukumu yote waliyojipangia kutokana na uhaba wa watumishi na fedha • Kulikua na ufatiliaji wa mapendekezo yaliyotolewa na ukaguzi wa ndani usioridhisha • Baadhi ya vitengo vya ukaguzi wa ndani vilitumia hati idhini (charter) ambazo hazijaidhinishwa. • Baadhi hawakuwa na vitendea kazi kama magari • Baadhi ya mipango ya ukaguzi wa ndani haikupitiwa na kuidhinishwa na Kamati ya Ukaguzi

Chanzo: Taarifa za Ukaguzi kwa Menejimenti 2014/2015

Orodha ya Taasisi zenye Mapungufu kwenye kitengo cha ukaguzi wa ndani zimeonyeshwa kwenye kiambatisho 6.1

Kielelezo 14: Taasisi zenyé mapungufu kwenye vitengo vya ukaguzi wa ndani

Taasisi	2014/15	2013/14	Ongezeko/ Punguzo	Asilimia ya Ongezeko/ punguzo
Fungu	22	27	5	19
Wakala	6	6	0	0
Taasisi Nyinginezo	3	3	0	0
Balozi	1	6	5	83
Jumla	32	42	10	24

Chanzo: Taarifa za Ukaguzi kwa Menejimenti 2014/2015

Kama Taasisi haitakuwa na kitengo cha ukaguzi wa ndani ambacho ni madhubuti kuna hatari ya kuwa na mifumo ya ndani ambayo ni dhaifu, kutofuatwa kwa taratibu, maagizo, na sera za kazi

Maafisa Masuuli wanashauriwa kuhakikisha kuwapo kwa Kitengo cha ukaguzi wa ndani katika Taasisi na kipewe raslimali za kukiwezesha kufanya kazi ikiwamo kupitia mifumo ya ndani na kubainisha mapungufu na kutoa mapendekezo na ushauri utakaleta tija.

6.2 Tathmini ya Kamati ya Ukaguzi

Kanuni ya 30 ya Sheria ya Fedha za Umma ya mwaka 2001 inaitaka kila Taasisi kuwa na Kamati ya Ukaguzi. Uanachama na majukumu ya kamati ya ukaguzi vimeainishwa kwenye Kanuni ya 31 na 32 ya Sheria ya Fedha. Majukumu ya Kamati ya Ukaguzi ni pamoja na kuwa na vikao vya kila robo mwaka, Kupitisha mpango wa mwaka wa ukaguzi wa ndani, kutoa ushauri kwa Afisa Masuuli katika masuala muhimu yaliyobainishwa na Mkaguzi wa ndani au katika taarifa ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali na kuandaa taarifa ya mwaka.

Ikilinganishwa na ripoti ya mwaka jana kumekuwa na ongezeko la kuimarika kwa Kamati za Ukaguzi kwa asilimia 28 ambapo taasisi 12 zimeongezeka kama inavyoonekana kwenye jedwali Na.40 hapa chini.

Jedwali 40: Mapungufu katika utendaji wa Kamati za Ukaguzi

Mfumo wa Ndani Uliopitiwa	Mapungufu
<i>Kamati ya Ukaguzi k u z i n g a t i a S h e r i a , K a n u n i ,mipango na Maagizo m b a l i m b a l i</i>	<ul style="list-style-type: none"> • Baadhi ya Kamati za Ukaguzi hazikukaa vikao vya robo mwaka kwa mujibu wa sheria • Baadhi ya Kamati za Ukaguzi hazikujadili taarifa za ukaguzi wa ndani kwa mujibu wa sheria. • Baadhi ya Kamati hazikuandaa taarifa za mwaka. • Baadhi ya Kamati za Ukaguzi hazikupitia muundo na utekelezaji wa mifumo ya ndani inayoangalia usimamizi wa mali, matumizi, mapato, na usimamizi wa taratibu za manunuzi. • Baadhi ya Kamati za Ukaguzi hazikualika Mkaguzi Mkuu wa Nje katika vikao vya kila robo mwaka kinyume na kifungu 32(3) cha Sheria ya Fedha ya Umma ya mwaka 2001. • Kamati nyingine hazikupitia hesabu za Taasisi zao za mwaka wa fedha ulioishia Juni 30 2015 • Baadhi ya wajumbe wa Kamati za Ukaguzi hawakupewa Mafunzo ya kuwajengea uwezo wa kufanya kazi zao kwa ufanisi.

Takwimu ya Taasisi ambazo zilikutwa na mapungufu zimeonyeshwa kwenye Kiambatisho 6.1 na Kielelezo Na.15 linaonyesha mgawanyo wa Taasisi

Kielelezo 15: Mgawanyo wa Taasisi na mapungufu katika kamati za ukaguzi

Taasisi	2014/15	2013/14	Zilizoongezeka	% ya Ongezeko
Fungu	21	30	9	30
Wakala	5	9	4	44
Taasisi Nyinginezo	5	2	-3	(150)
Balozi	0	2	2	100
Jumla	31	43	12	28

Ninapendekeza kwamba, Maafisa Masuhuli wahakikishe Kamati za Ukaguzi zinafanya kazi walizopangia kama zilivyoainishwa kwenye sheria ya Fedha za Serikali ili kuhakikisha uwajibikaji unajengeka na kuboresha utoaji wa huduma bora kwa kuimarisha mifumo ya ndani.

6.3 Mapungufu katika usimamizi wa vihatarishi

Pia, katika ukaguzi nilifanya mapitio ya usimamizi wa vihatarishi katika Taasisi kwa nia ya kutathmini uwezo wake wa kuonyesha athari kabla hazijatokea ambazo endapo hazitazuiliwa zitaleta athari katika kutoa huduma kwa umma. Pia niliangalia kama taasisi zimejizatiti na vihatarishi vya kurithi na kama njia sahihi za kuzuia vihatarishi hivyo zimezingatiwa.

Kwa tathmini niliofanya, nimeona hali imeboreka kwa asilimia 65 ukilinganisha na mwaka jana ambapo taasisi 20 zimeboresha taratibu za kusimamia vihatarishi. Katika ukaguzi, bado nilibaini kuwabaadhi ya taasisi hazizingatii kuboresha namna ya kusimamia vihatarishi. Mapungufu yafuatayo yalibainika:

- Baadhi ya Taasisi hazikuwa na Sera ya kudhibiti vihatarishi iliyoidhinishwa

- Baadhi ya Taasisi hazikuwa na Rejista ya Vihatarishi na
- Baadhi ya Taasisi zilikuwa na rejista pamoja nasera ya vihatarishi lakini hazikurekebishwa kulingana na wakati uliopo kwa kuzingatia matukio mapya.

Taasisi zenyne Mapungufu zimeonyeshwa kwenye kiambatisho 6.1 na jedwali na 41. Linaonyesha Mgawanyo wa Taasisi

Kielelezo 16: Mapungufu katika kudhibiti Vihatarishi

Taasisi	2014/15	2013/14	Ongezeko	% ya Ongezeko
Fungu	9	22	13	59
Wakala	1	6	5	83
T a a s i s i Nyinginezo	1	2	1	50
Balozi	0	1	1	100
Jumla	11	31	20	65

Ili kuweza kutoa huduma bora kwa umma kwa mwingiliano usio na matukio yenyne athari, maafisa Masuuli wanashauriwa kuboresha taratibu za kusimamia na kudhibiti vihatarishi kwa kuhakikisha kuwapo kwa taratibu zilizoandikwa vizuri za kuzuia vihatarishi na kufikia malengo yaliyowekwa.

6.4 Kupitia Mifumo ya TEHAMA

Ikiwa ni sehemu ya ukaguzi, tathmini ilifanyika kwenye mifumo ya TEHAMA ili kujiridhisha kama Taasisi zimeweka mifumo madhubuti ya TEHAMA ili kudhibiti usiri na uwepo wa taarifa sahihi za kihasibu na nyinginezo. Ugaguzi umebaini kuwa kumekuwa na mapungufu katika TEHAMA kwa asilimia 26 ikilinganishwa na mwaka jana kama inavyoonekana kwenye jedwali Na. 41 hapa chini:

Jedwali 41: Mapungufu katika TEHAMA

Eneo lililofanyiwa tathmini	Mapungufu
Sera taratibu na TEHAMA za	<ul style="list-style-type: none"> Baadhi ya Taasisi zina mifumo dhaifu ya usalama ya kutunza taarifa dhaifu ambayo inaweza kusababisha taarifa zake kuingiliwa. Baadhi ya Taasisi kuna wakati zinapata matatizo ya mtandao ambayo husababisha kushindwa kutoa taarifa za fedha kutoka katika mfumo wa Epicor kwa wakati.
Wajibu na Majukumu	<ul style="list-style-type: none"> Baadhi ya Taasisi hazikuwa na Kamati za kujadili Masuala ya TEHAMA
Usimamizi wa watumishi wa Tehama	<ul style="list-style-type: none"> Hakukuwa na sera za kuonyesha mgawanyo wa kazi kwa wafanyakazi chini ya kitengo cha TEHAMA.
Usalama wa TEHAMA	<ul style="list-style-type: none"> Baadhi ya Taasisi hazikuwa na mpango wa kuzuia maafa ya TEHAMA ili kuruhusu mwendelezo wa biashara Baadhi ya Taasisi hazikubuni mifumo ya kudhibiti Baadhi ya Taasisi hazikuwa na ofisi mbadala za kutunzia taarifa
Kompyuta inavyofanya kazi	<ul style="list-style-type: none"> Mfumo wa Epicor haujaunganishwa na mifumo mingine kama vilewa madeni, madai na mali za kudumu. Taarifa huingizwa bila kutumia mfumo wa tehama. Kutotumia mfumo wa EPICOR ipasavyo. Balozi hazijaunganishwa na mfumo wa Epicor

Chanzo: Taarifa ya ukaguzi kwa menejimenti 2014/2015

Taasisi zenye mapungufu zimeonyeshwa kwenye kiambatisho 6.1 na kielelzo 17 linaonyesha Mgawanyo wa Taasisi

Kielelezo 17: Mgawanyo wa Taasisi zenyne mapungufu katika TEHAMA

Taasisi	2014/15	2013/14	Ongezeko/ Pungufu	% Asilimia
Fungu	30	31	1	3
Wakala	10	8	(2)	(25)
T a a s i s i Nyinginezo	6	1	(5)	(500)
Balozi	12	6	(6)	(100)
Jumla	58	46	(12)	(26)

Wakati mifumo mingi ya Taasisi imeunganishwa na TEHAMA ili kuendana na dunia ya sasa inayobadilika ya teknolojia, naishauri Serikali kufuata taratibu zifuatazo ili kuwa na uhakika wa usiri, usalama, uaminifu na uwepo wa taarifa sahihi:

- Kufafanua na kuwezesha mifumo ya TEHAMA ambayo itawezesha kupangilia na kuunganisha maamuzi ya kimkakati, vitega uchumi na kuweka mipango ya kuhakikisha kuwa mifumo ya TEHAMA inadhibitiwa ipasavyo.
- Mifumo inapaswa kuweka kipaumbele katika uundaji wa Kamati ya Uendeshaji, Mpango mkakati wa TEHAMA na muundo wa TEHAMA katika taasisi utakaowezesha kufanikisha mipango na mikakati ya Taasisi.

6.5 Tathmini ya Kugundua na Kuzuia Udanganyifu

Kama sehemu ya ukaguzi, tathmini ilifanyika ili kuhakikisha iwapo Taassisissi zina mfumo wa udhibiti unaoweza kutambua na kuzuia aina yoyote ya udanganyifu na siyo kusubiri hadi utokee. Kwa ujumla, udanganyifu ni kitendo cha makusudi kinachofanywa na sehemu ya menejimenti na wale wanaohusika na utawala,

wafanyakazi au watu wengine ambao hutumia udanganyifu ili kupata isyo haki au faida haramu. Ndani ya Serikali udanganyifu unaweza kuwa utoaji wa taarifa za ulaghai wa fedha na matumizi mabaya ya mali za umma ikiwa ni pamoja na ubadhirifu wa fedha taslimu.

Uongozi wa Taasisi una jukumu la msingi la kuunda mfumo madhubuti wa udhibiti wa ndani kwa ajili ya kugundua, pamoja na kuzuia udanganyifu na ubadhirifu katika Taasisi inayokaguliwa.

Kutokana na tathmini hii, nilibainisha kuzorota kwa hali ambapo mafungu 2 zaidi yalizembea katika eneo la udanganyifu ikilinganishwa na mwaka jana. Yafuatayo yalibainika:

- Kukosekana kwa sera ya usimamizi wa udanganyifu ambayo itaonyesha viashiria hatarishi.
- Tathmini ya vihatarishi hazikufanyika mara kwa mara
- Hakuna ushahidi wa maandishi wa kutambua udhibiti maalum ambao utasaidia kupunguza hatari ya makosa kutokana na udanganyifu.
- Hakuna tathmini yoyote ya usimamizi wa mifumo ya ndani iliyofanyika.
- Uelewa mdogo wa udanganyifu kutokana na ukosefu wa tathmini yoyote ya vihatarishi uliofanywa:

Taasisi	2014/15	2013/14	Zilizoongezeka	% ya ongezeko
Fungu	9	7	(2)	(29)
Jumla	9	7	(2)	(29)

Hivyo, nazishauri Taasisi ‘kuanzisha utaratibu wa kuchunguza na kuzuia vitendo vyta ulaghai na kuweka viashiria vyta hatari ambayo vitasaidia kupunguza matukio ya udanganyifu.

Kwa ujumla, tathmini juu ya mifumo ya udhiti ya ndani ya Taasisi inaonekana kuwa bora kwa asilimia 17 ikilinganishwa na kipindi cha taarifa iliyopita kama inavyoonekana katika takwimu za jedwali Na. xx hapa chini:

Kielelezo 18: Tathmini kwa ujumla ya Mifumo ya udhibiti ya Ndani ya Taasisi

	2014/15	2013/14	Ongezeko	% ya ongezeko
Utendaji wa Ukaguzi wa Ndani	32	42	10	24
Utendaji wa Kamati ya Ukaguzi	31	43	12	28
Tathmini ya TEHAMA	58	46	-12	(26)
Tathmini ya vihatarishi	11	31	20	65
Tathmini ya Udanganyifu	9	7	-2	(29)
Jumla	141	169	28	17

Chanzo: Ripoti ya CAG kwa menejimenti 2014/15

Wakati baadhi ya Taasisi zimeonyesha maboresho hasa kwenye eneo la kuanzishwa na kufuatwa kwa Sheria na Kanuni zinazohusiana na ukaguzi wa ndani, Kamati ya Ukaguzi na Tathmini ya Vihatarishi, nayo imeonyesha kudorora katika eneo la kujenga ufanisi wa mazingira ya TEHAMA ili kuhakikisha usiri, usalama na uadilifu wa shughuli za umma. Pamoja na kuimarika, hatua zaidi zinahitajika ili kuhakikisha kwamba Taasisi zote zinaweka mifumo madhubuti ya ndani ili kutimiza ufanisi wa majukumu yaliyopo kisheria

Sura ya Saba

USIMAMIZI WA RASILIMALI WATU NA MISHAHARA

7.0 Utangulizi

Sura hii ya ripoti inaonyesha masuala muhimu yaliyojitekeza wakati wa ukaguzi wa usimamizi wa rasilimali watu na mishahara kwa taasisi za Serikali Kuu kwa mwaka wa fedha 2014/2015. Masuala muhimu yaliyojitekeza wakati wa ukaguzi wa usimamizi wa rasilimali watu na mishahara ni haya yafuatavyo:

7.1 Mambo muhimu yaliyobainika katika ukaguzi wa usimamiaji wa rasilimali watu na mishahara

7.1.1 Ukiukwaji wa utaratibu wa urejeshwaji wa mikopo kwa mujibu wa Sheria ya Bodi ya Mikopo ya Wanafunzi wa Elimu ya Juu

Wakati wa ukaguzi nilibaini kutokuzingatiwa kwa masharti ya mikopo ya wanafunzi katika Wizara, Idara na Wakala ikiwa ni pamoja na Kifungu cha 20(1)(a) - (c) cha Sheria namba 9 ya Bodi ya Mikopo ya Wanafunzi wa Elimu ya Juu ya mwaka 2004.

Ukaguzi niliofanya pamoja na mahojiano na Maafisa Masuuli nimebaini kuwa Bodi ya Mikopo ya Wanafunzi wa Elimu ya Juu hawakuwa na mawasiliano na wanufaika wa mikopo mara baada ya kuhitimu mafunzo yao.

Maafisa Masuuli (Waajiri) wa Wizara, Idara na Wakala hawakukagua wala kutoa mwongozo wa kutosha kwa wafanyakazi kuhusiana na urejeshwaji wa mikopo pindi inapotumwa. Katika mwaka huu, nimekagua Wizara/Idara nne (4) na Sekretariati za Mikoa mbili (2) kama inavyoonekana kwenye **Jedwali Na.42** na yafuatayo ndio mapungufu yaliyobainika:-

Jedwali 42: Mapungufu yaliyobainika katika urejeshwaji wa mikopo ya elimu ya juu

Fungu	Taasisi	Matokeo ya ukaguzi
46	Wizara ya Elimu na Mafunzo ya Ufundı	Desemba 14, 2001 Wizara ya Elimu na Mafunzo ya Ufundı ilitoa Waraka Na AB. 71/348/01/8 kwa Taasisi zote za elimu ya juu ambao ulizitaka taasisi hizo zionyeshe aina ya udhamini wa mwanafunzi kwenye cheti cha mhitimu ili kuwawezesha waajiri kuwatambua wanufaika wa mikopo ya elimu ya juu. Taasisi nyingi za elimu ya juu zilishindwa kutekeleka Agizo hilo la Wizara.
72	Sekretarieti ya Mkoa wa Dodoma	Sekretarieti ya Mkoa haijawahi kuwasiliana na Bodi ya Mikopo ya Wanafunzi wa Elimu ya Juu kuhusu waajiriwa wapya ili kuiwezesha Bodi kufuatilia wafanyakazi hao kwenye masijala yake ya takwimu. Katika mwaka huu wa ukaguzi, Sekretarieti ya Mkoa iliajiri wafanyakazi wapya 78, hata hivyo, hakuna ushahidi kwamba, utaratibu ulifanywa kwa wafanyakazi wapya ili kuhakikisha kila mnufaika wa mkopo wa Bodi ya Mikopo ya Elimu ya Juu anarejesha mkopo kwa makato ya kila mwezi na kutumwa Bodi.
89	Sekretarieti ya Mkoa wa Rukwa	Wafanyakazi watatu wa Sekretarieti ya Mkoa walinufaika na mkopo kutoka Bodi ya Mikopo ya Elimu ya Juu. Hata hivyo, Sekretarieti ya Mkoa haijatuma marejesho yao ya mkopo kwenda Bodi yenye jumla Sh. 72,060,407.36 ambazo ni mkopo wa kiasi cha shilingi 65,509,461.24 na adhabu ya Sh. 6,550,946.12.
43	i ya Kilimo, Chakula na Ushirika	Wafanyakazi sita wa Wizara ya Kilimo, Chakula na Ushirika walishindwa kulipa mkopo kwa Bodi ya Mikopo ya Wanafunzi wa Elimu ya Juu. Wakati walipotakiwa kurejesha mikopo hiyo, tayari walikuwa na mikopo mingine kutoka Taasisi za Fedha.

Fungu	Taasisi	Matokeo ya ukaguzi
16	Ofisi ya Mwanasheria Mkuu wa Serikali	Ofisi ya Mwanasheria Mkuu wa Serikali iliandika barua mbili, yenye kumbukumbu Na. AB.67/456/01/50 ya tarehe 16/07/2015 kwa Foster Auctioneers and General Traders ambaye ni Wakala wa kukusanya madeni na nyingine yenye kumbukumbu Na. AB.112/352/01/08 ya tarehe 07/03/2012 kwa Bodi ya Mikopo ya Wanafunzi wa Elimu ya Juu kuiomba Bodi kuthibitisha mikopo ya wanafunnzi ili kupanga marejesho ya kila mwezi kutoka kwenye mishahara yao. Hata hivyo, hadi mwezi Novemba, 2015 hakuna majibu yaliyotolewa na bodi ili kuthibitisha mikopo ya wanafuzi wa elimu ya juu.
31	Ofisi ya Makamu wa Rais	Kinyume na masharti ya Sheria namba 9 ya Bodi ya Mikopo ya Wanafunzi wa Elimu ya Juu, 2004, Ofisi ya Makamu wa Rais imeajiri wafanyakazi 25 kuanzia Julai, 2007 hadi Agosti, 2015. Hata hivyo, Menejimenti haikuitaarifu Bodi ya Mikopo ya Wanafunzi wa Elimu ya Juu juu ya ajira hizo.

Chazo: Taarifa za ukaguzi kwa Menejimenti za Taasisi kwa mwaka 2014/2015

Nawashauri Maafisa Masuuli (Waajiri) kuitaarifu Bodi ya Mikopo ya Elimu ya Juu kuhusu kuwaajiri wanufaika wa mikopo ya elimu ya juu na kutuma marejesho ya mikopo kutoka kwenye mishahara au marupurupu ya wanufaika wa mikopo ya Bodi ndani ya siku kumi na tano (15) baada ya mwisho wa mwezi. Pia, wanufaika wa mikopo (waajiriwa) kupanga na waajiri kuhusu makato ya kila mwezi kutoka kwenye mishahara yao na kuhakikisha malipo ya makato ya kila mwezi yanatumwa na mwajiri kwenda Bodi.

7.1.2 Malipo kwa wafanyakazi ambao hawapo kwenye Utumishi wa Umma Shilingi 392,651,036

Wakati wa ukaguzi nilibaini kuwa kiasi cha Shilingi 392,651,036 kililipwa kama mishahara kwa watumishi walioacha kazi, waliofukuzwa, waliofariki na waliostaafu kama inavyoonekana kwenye jedwali Na.43 Hii inaonyesha kutozingatiwa kwa matakwa ya Kanuni ya 112 ya Kanuni za Fedha za Umma za mwaka 2001 (iliyorekebishwa 2004) inayosema mapitio ya mara kwa mara ya watumishi yafanyike ili kuondoa kwenye orodha wafanyakazi ambao hawapo kwenye utumishi wa umma. Malipo kwa wafanyakazi ambao hawapo kwenye utumishi wa umma husababisha hasara kwa taifa, hivyo, natoa wito kwa viongozi wa taasisi za umma kushughulikia suala hii.

Jedwali 43: Mishahara iliyolipwa kwa wafanyakazi ambao hawapo kwenye Utumishi wa Umma

Fungu	Taasisi	Kiasi (Sh.)
77	Sekretarieti ya Mkoa- Mara	8,054,080
70	Sekretarieti ya Mkoa- Arusha	16,507,788
72	Sekretarieti ya Mkoa- Dodoma	2,302,660
47	Sekretarieti ya Mkoa- Simiyu	878,825
86	Sekretarieti ya Mkoa -Tanga	10,762,700
81	Sekretarieti ya Mkoa -Mwanza	5,941,708
89	Sekretarieti ya Mkoa -Rukwa	6,841,700
82	Sekretarieti ya Mkoa- Ruvuma	5,236,033
85	Sekretarieti ya Mkoa -Tabora	27,084,000
46	Wizara ya Elimu na Mafunzo ya Ufundji	76,782,367
51	Wizara ya Mambo ya Ndani	2,360,000
53	Wizara ya Maendeleo ya Jamii, Jinsia na Watoto	21,881,000
43	Wizara ya Kilimo, Chakula na Ushirika	32,294,689

Fungu	Taasisi	Kiasi (Sh.)
28	Jeshi la Polisi	158,855,537
79	Sekretarieti ya Mkoa-Morogoro	16,181,046
83	Sekretarieti ya Mkoa-Shinyanga	686,903
	Jumla	392,651,036

Chazo: Taarifa za ukaguzi kwa Menejimenti za Taasisi kwa mwaka 2014/2015

Katika mwaka wa fedha 2014/2015 kumekuwa na Taasisi kumi na sita (16), hili ni ongezeko la Taasisi tisa (9) kutoka Taasisi saba (7) zilizoripotiwa mwaka wa fedha 2013/2014. Hili ni tatizo la kimfumo serikalini.

Zaidi ya hayo, ilibainika kuwa Sekretariati ya Mkoa Rukwa ina mfanyakazi mmoja mwenye Namba ya Mshahara 9790184 ambaye hayupo kazini kwa zaidi ya miaka miwili kutoka tarehe 20 Julai, 2013 na hakuna hatua yoyote iliyochukuliwa ili kusitisha ajira yake. Kwa upande mwingine, Sekretarieti iliendelea kumlipa mishahara yake kupitia akaunti yake ya benki.

Nawashauri Maafisa Masuuli kuhakikisha kuwa fedha zilizolipwa zinarejeshwa Wizara ya Fedha. Pia, nawashauri Maafisa Masuuli kuimarisha udhibiti katika urekebishaji wa kumbukumbu za wafanyakazi kwenye mfumo wa LAWSON na uboreshwaji wa kumbukumbu uwe endelevu katika Taasisi zote za Serikali Kuu.

Pia, nawashauri Maafisa Masuuli kuwaondoa wafanyakazi walioacha kazi kwa wakati kwenye orodha ya mishahara ili kuepusha hasara kwa serikali na pia kuhakikisha wafanyakazi walioacha kazi na kulipwa mishahara wanarejesha fedha walizolipwa.

7.1.3 Makato ya kisheria kwenye Mishahara yalifanywa kwa wafanyakazi walioacha kazi Shilingi 61,477,664

Wakati wa ukaguzi wa mwaka huu, Sekretariati za Mikoa sita (6) zilibainika kufanya makato ya Shilingi 61,477,664 kutoka kwenye mishahara ya wafanyakazi waliostaafu, waliofariki na walioacha kazi na kuyatuma kwa taasisi mbalimbali kama vile Mifuko ya Pensheni, Taasisi za Fedha, Mfuko wa Taifa wa Bima ya Afya pamoja na Mamlaka ya Mapato Tanzania. Mishahara halisi ya watumishi waliokatwa haikurejeshwa Hazina kama mishahara isiyolipwa au kulipwa kwa wafanyakazi ambao hawapo kwenye utumishi wa umma. Mwenendo huo husababisha kuwepo kwa malipo ambayo si sahihi. **Jedwari Na. 44** linaonyesha orodha ya taasisi zilizofanya makato kwa wafanyakazi ambao hawapo kwenye utumishi wa umma

Jedwali 44: Makato yaliyolipwa kwa niaba ya wafanyakazi ambao hawapo kwenye utumishi wa Umma

Fungu	Taasisi	Makato (Sh.)
77	Sekretarieti ya Mkoa- Mara	3,998,040
70	Sekretarieti ya Mkoa -Arusha	7,819,412
89	Sekretarieti ya Mkoa- Rukwa	23,383,196
82	Sekretarieti ya Mkoa- Ruvuma	2,379,967
85	Sekretarieti ya Mkoa -Tabora	23,897,049
	Jumla	61,477,664

Chazo: Taarifa za ukaguzi kwa Menejimenti za Taasisi kwa mwaka 2014/2015

Nawashauri Maafisa Masuuli kuhakikisha kuwa Taasisi za Fedha na Mifuko ya Pensheni zinarejesha makato yaliyolipwa kwa makosa. Kwa siku zijazo, Taasisi za Umma zijidhatiti

kuzuia mapungufu yaliyojitokeza, ambayo husababisha ongezeko la ghamama za mishahara bila sababu.

7.1.4 Upungufu wa Watumishi wa Umma

Ukaguzi wangu wa miundo ya utumishi kwa sampuli ya Taasisi arobaini (40) zaserikali ulibaini nafasi 16,643 ambazo zilikuwa hazijajazwa kwa kuzingatia miundo iliyopitishwa kama inavyoonekana kwenye **kiambatisho Na.7.1.** Upungufu wa watumishi huathiri utoaji wa huduma katika Taasisi za Serikali.

Zaidi ya hayo, nilibaini kuwa Ofisi ya Rais ya Usimamizi na Ufutiliaji wa Miradi ya Kipaumbele una upungufu wa watumishi kumi na wanane (18), Ubalozi wa Tanzania Kampala una upungufu wa watumishi sita (6), Ubalozi wa Tanzania Hague una upungufu wa watumishi watatu (3) na Ubalozi wa Tanzania Cairo una upungufu wa watumishi wawili (2).

Mapungufu kama haya yalijitokeza pia kwenye taarifa yangu ya mwaka uliopita. Suala hili ni kubwa na halizuliki katika Taasisi za Umma. Jitihada za makusudi zinahitajika ili kuongeza idadi ya wafanyakazi.

Nawashauri Maafisa Masuuli wakishirikiana na Ofisi ya Rais Menejimenti ya Utumishi wa Umma kuhakikisha nafasi zote zilizo wazi zinajazwa au Serikali ipitie upya Miundo ya Utumishi ili iendane na mahitaji halisi.

7.1.5 Wafanyakazi ambao hawajathibitiswa baada ya muda wa majaribio kumalizika

Kanuni ya D.40 (1) ya Kanuni za Kudumu za Utumishi wa Umma ya mwaka 2009 inasema kuwa pale ambapo mtumishi ameajiriwa kwenye ofisi ya umma katika masharti ya kudumu na pensheni, mtumishi huyo atakuwa kwenye kipindi cha majaribio cha miezi kumi na miwili.

Kanuni ya D.45 ya Kanuni za Kudumu za Utumishi wa Umma ya mwaka 2009 inasema mtumishi wa umma anayo haki ya kuthibitishwa katika cheo chake baada ya kipindi cha majoribio kinapomalizika iwapo mwenendo na utendaji wake vinaridhisha.

Kinyume na matakwa hayo ya Kanuni za Utumishi wa Umma, mapitio ya orodha kuu ya wafanyakazi wa taasisi za umma waliopo kwenye Sekretariati za Mikoa mitatu (3) na Wizara moja (1) umebaini kuwa watumishi 356 hajathibitishwa kama inavyoonekana kwenye **Jedwali Na.45** ingawa wengi wao wamefanya kazi kwa zaidi ya miaka thelathini (30) hadi tarehe 30 Juni, 2015. Mwamko wa utendaji kazi huwa mdogo pale ambapo mtumishi huwa hajathibitishwa.

Jedwali 45: Taasisi zenye watumishi ambao hajathibitishwa

Fungu	Taasisi	Idadi ya Wafanyakazi
77	Sekretarieti ya Mkoa Mara	133
70	Sekretarieti ya Mkoa Arusha	115
89	Sekretarieti ya Mkoa Rukwa	96
99	Wizara ya Mifugo na Maendeleo ya Uvuvi	12
	Jumla	356

Chazo: Taarifa za ukaguzi kwa Menejimenti za Taasisi kwa mwaka 2014/2015

Ninashauri kwamba Maafisa Masuuli wahakikishe wafanyakazi wanathibitishwa mara baada ya kipindi cha majoribio kukamilika na taarifa zao zilizopo kwenye mfumo wa LAWSON zinarekebishwa.

7.1.6 Kukosekana kwa ushahidi wa kupima na kutathimini utendaji wa wafanyakazi kwa uwazi

Kanuni ya D.62 ya Kanuni za Kudumu za Utumishi wa Umma ya mwaka 2009 inasema kuwa taasisi zote ziwe na mfumo wa uwazi wa kutathimini utendaji kwa mujibu wa sheria ya Utumishi wa Umma na Kanuni ya 22 ya Kanuni za Utumishi wa Umma ya mwaka 2003.

Kanuni ya 22(1) ya Kanuni za Utumishi wa Umma ya mwaka 2003 inasema kuwa kila taasisi iliyopo kwenye utumishi wa umma iwe na mfumo wa uwazi wa kutathmini utendaji wa wafanyakazi wake wote; matakwa haya ni kwa mujibu wa kanuni ya D.62 ya Kanuni za Kudumu za Utumishi wa Umma ya mwaka 2009.

Zaidi ya hayo, Kanuni ya 22(2) ya Kanuni za Utumishi wa Umma ya mwaka 2003 inasema kuwa lengo la kutathmini utendaji ni kubainisha, kupima na kuweka kumbukumbu za uwezo na mapungufu ya kila mfanyakazi ili kuweza kuchukua hatua za kuboresha ufanisi katika utumishi wa umma kama lengo endelevu.

Ukaguzi wangu kwa sampuli ya Sekretariati za Mikoa mitano (5) na Wizara mbili (2) ulibaini kuwa kati ya majalada 187 yaliyokaguliwa, majalada 119 hayakuwa na ushahidi kwamba, utendaji ulipimwa na kutathminiwa kwa uwazi katika mwaka huu wa ukaguzi kama inavyoonekana kwenye jedwali **Na.46** hapo chini. Zaidi ya hayo, nilibaini kuwa ubalozi wa Tanzania London hawakufanya tathmini na kupima utendaji wa wafanyakazi wake.

Kushindwa kutathimini utendaji wa wafanyakazi husababisha uongozi kushindwa kutambua mapungufu ya kiutendaji ya wafanyakazi wake ili kutengeneza mikakati ya kuyashungulikia. Mbali na hayo, ni vema kuwa na mfumo wa

wazi wa kupima na kutathmini utendaji ambao utazingatia utendaji wa mtumishi katika kupanda vyeo, mafunzo na uhamisho.

Jedwali 46: Kutofanyika kwa tathmini ya uwazi ya utendaji kazi

Fungu	Taasisi	Majarada yaliyopitiwa	Majarada yenyé Mapungufu
70	Sekretarieti ya Mkoa -Arusha	10	7
75	Sekretarieti ya Mkoa -Kilimanjaro	25	8
84	Sekretarieti ya Mkoa -Singida	11	9
86	Sekretarieti ya Mkoa -Tanga	30	19
82	Sekretarieti ya Mkoa- Ruvuma	35	2
51	Wizara ya Mambo ya Ndani	15	13
52	Wizara ya Afya na Ustawi wa Jamii	61	61
	Jumla	187	119

Chazo: Taarifa za ukaguzi kwa Menejimenti za Taasisi kwa mwaka 2014/2015

Nawashauri Maafisa Masuuli wapime na kutathimini utendaji wa wafanyakazi mara kwa mara kwa mujibu wa Kanuni za Kudumu za Utumishi wa Umma ya mwaka 2009.

7.1.7 Wakuu wa Vitengo kukaimu nafasi zilizo wazi kwa zaidi ya miezi sita

Kanuni ya 24(3) ya Kanuni za Kudumu za Utumishi wa Umma ya mwaka 2009 inasema kuwa pale inapowezekana, wafanyakazi wa umma wasikaimu kwenye nafasi kwa kipindi kinachozidi miezi sita. Mamlaka ya uteuzi ifanye mchakato wa uteuzi kwa nafasi iliyo wazi ndani ya kipindi cha miezi sita.

Ukaguzi wangu juu ya usimamizi wa rasilimali watu katika taasisi zilizopo chini ya Serikali Kuu ulibaini kuwa Taasisi saba (7) zenye jumla ya watumishi ishirini (20) zilikuwa na watumishi wanaokaimu kwenye nafasi mbalimbali kama inavyooneka kwenye jedwali Na. 47

Zaidi ya hayo, nilibaini kuwa watumishi hao wanakaimu kwa kipindi kinachozidi miezi sita bila kuthibitishwa. Wafanyakazi wasipothibitishwa kwa muda mrefu huweza kukosa ari ya kufanya kazi na hatimaye ufanisi kupungua.

Jedwali 47: Wakuu wa Vitengo wanaokaimu katika nafasi mbalimbali

Na.	Fungu	Taasisi	Idadi
1	70	Sekretarieti ya Mkoa -Arusha	1
2	72	Sekretarieti ya Mkoa -Dodoma	5
3	95	Sekretarieti ya Mkoa -Manyara	1
4	36	Sekretarieti ya Mkoa- Katavi	2
5	82	Sekretarieti ya Mkoa -Ruvuma	4
6	85	Sekretarieti ya Mkoa -Tabora	4
7	66	Ofisi ya Rais - Tume ya Mipango	3
		Jumla	20

Chazo: Taarifa za ukaguzi kwa Menejimenti za Taasisi kwa mwaka 2014/2015

Nashauri Maafisa Masuuli kwa kushirikiana na Ofisi ya Rais - Menejiment ya Utumishi wa Umma wajaze nafasi zilizo wazi kwa kutumia wafanyakazi wenye sifa.

7.1.8 Kuchelewa kutuma makato ya Mishahara kisheria - Shilingi 707,169,904

Nilibaini kuwa makato ya Mishahara kisheria ya shilingi 707,169,904 kama inavyoonekana kwenye jedwali Na.48 yalikatwa kutoka kwenye mishahara ya wafanyakazi wa Sekretarieti za Mikoa miwili (2), lakini hatuna ushahidi kama fedha hizo zilipelekwa kwa taasisi husika, ikiwemo Mfuko ya Hifadhi ya Jamii, Mfuko wa Pensheni kwa watumishi wa Umma, Mfuko wa Pensheni wa Mamlaka ya Serikali za Mitaa pamoja na Taasisi zingine za Fedha. Ucheleweshaji wa makato ya Kisheria husababisha faini na tozo kutoka kwa Taasisi husika.

Jedwali 48: Taasisi zilizochelewesha kutuma makato kwenda mifuko ya Hifadhi ya Jamii

Fungu	Taasisi	Kiasi (Sh.)
75	Sekretarieti ya Mkoa -Kilimanjaro	590,670,916
36	Sekretarieti ya Mkoa -Katavi	116,498,988
	Jumla	707,169,904

Chazo: Taarifa za ukaguzi kwa Menejimenti za Taasisi kwa mwaka 2014/2015

Naishauri Serikali kuhakikisha makato ya kisheria yanatumwa kwenda katika Taasisi husika kwa wakati.

7.1.9 Kodi ya Mapato kutolipwa kutoka kwenye posho za kukaimu Shilingi 78,187,048

Kwa mujibu wa Kanuni D.18 ya Kanuni za Kudumu za Utumishi wa Umma ya mwaka 2009 kuteuliwa kukaimu hutokea pale ambapo mfanyakazi atapangwa kwa muda kutekeleza majukumu ya nafasi inayohitaji uteuzi.

Kifungu Na. 7 (2) (a) cha Sheria ya Kodi ya Mapato ya mwaka 2004 (iliyorekebishwa 2008) inahitaji mapato yote yanayotokana na ajira yakatwe kodi isipokuwa posho ya kujikimu, safari, ukarimu au posho zinginezo anazolipwa mtumishi ili kumwezesha kufanya kazi itakayomfanya apate kipato katika ajira yake au kutoa huduma kama inavyotakiwa chini ya Kifungu 7 (3) (d) cha Sheria ya Kodi ya Mapato ya mwaka 2004 (iliyorekebishwa 2008).

Ukaguzi wangu kwenye sampuli ya Taasisi za Serikali tatu (3) ulibaini kuwa posho ya kukaimu ya Shilingi 78,187,048 kama inavyoonekana kwenye **jedwali Na.49** hapo chini kililipwa bila kukatwa kodi ya mapato, hivyo, wafanyakazi

hao walilipwa sehemu ya kodi ya mapato badala ya kuipeleka Mamlaka ya Mapato Tanzania kama inavyotakiwa na kifungu Na. 7(2)(a) cha Sheria ya kodi ya Mapato ya mwaka 2004 (iliyorekebishwa 2008).

Nashauri Maafisa Masuuli kuhakikisha posho ya kukaimu inakatwa kodi ya mapato. Pia, Maafisa Masuuli wahakikishe kodi ambayo haikukatwa inalipwa Mamlaka ya Mapato Tanzania.

Jedwali 49: Posho ya kukaimu iliyolipwa bila kukatwa kodi ya mapato

Fungu	Taasisi	Kiasi (Sh.)
81	Sekretariati ya Mkoa- Mwanza	39,569,000
89	Sekretariati ya Mkoa- Rukwa	36,311,000
32	Ofisi ya Rais - Menejimenti ya Utumishi wa Umma	2,307,048
	Jumla	78,187,048

Chazo: Taarifa za ukaguzi kwa Menejimenti za Taasisi kwa mwaka 2014/2015

7.1.10 Watumishi walio na mikataba ubalozini hawakulipwa kiinua mgongo - Shilingi 17,980,539

Nilibaini kuwa watumishi wa mikataba katika Ubalozi wa Tanzania Cairo hawakulipwa Shilingi 17,980,539 ikiwa ni kiinua mgongo kwa mwaka unaoishia Desemba, 2015. Kati ya fedha hizo, shilingi 8,990,270 ni kwa ajili ya kipindi kinachoishia tarehe 30 Juni, 2015 na shilingi 8,990,270 ni ya kipindi cha kuanzia Julai, 2015 hadi Desemba, 2015. Kulingana na utaratibu kulipa kiinua mgongo inapaswa kulipwa mwezi Desemba kila mwaka .

Naishauri Serikali kuhakikisha watumishi wa mikataba balozi mbalimbali wanalipwa kiinua mgongo kwa mujibu wa mikataba yao ya kazi.

7.1.11 Mishahara isiyolipwa ambayo haijarejeshwa Hazina - Shilingi 2,233,475,668

Kanuni na.133 (1) na (2) ya Kanuni za Fedha za Umma za mwaka 2001 (iliyorekebishwa 2004) inasema kama amana ambayo itaendelea kutodaiwa kwa zaidi ya miaka mitano inaweza, kwa idhini ya Mhasibu Mkuu, kuhesabiwa kama mapato ya Serikali na Mhasibu Mkuu atarejesha fedha hizo kwa mtu yeote anayestahili, endapo atajiridhisha kuwa madai ni halali. Na, marejesho yote baada ya amana iliyohamishiwa kwenye mapato lazima itoke kwenye matumizi yaliyopangwa (voted expenditures).

Ukaguzi wangu wa orodha ya mishahara na nyaraka nyinginezo katika Jeshi la Wananchi wa Tanzania (JWTZ) kwa kipindi cha miaka saba kuanzia 2007 hadi 2014 ulibaini mishahara ambayo haikulipwa kwa maafisa na askari ambao walismamishwa kazi yenye jumla ya Shilingi 2,233,475,668 ilikuwa haijatumwa Hazina. Badala yake, mishahara ambayo haikulipwa iliendelea kuwa kwenye akaunti ya muda ya Mkuu wa Majeshi. Hivyo kuna hatari mishahara hiyo ikatumika vinginevyo.

Nashauri Maafisa Masuuli wazingatie Kanuni na. 133 (1) na (2) ya Kanuni za Fedha za Umma za mwaka 2001 (iliyorekebishwa 2004). Pia, warejeshe mishahara ambayo haijalipwa Hazina.

7.1.12 Watumishi wa umma kupokea mishahara chini ya kiwango kinachokubalika kisheria

Kifungu cha 3 cha sheria ya kurejesha madeni ya mwaka 1970 - na waraka wenye Kumb. C / CE.45 / 271/01 / I / 87 wa Machi, 2009 uliotolewa na Katibu Mkuu, Ofisi ya Rais - Menejimenti ya Utumishi wa Umma kinawaelekeza Makatibu wakuu wote kuhakikisha makato ya mishahara kwa watumishi kwa ajili kurejesha mikopo

katika mwezi hayazidi theluthi mbili ya mshahara.

Katika ukaguzi wangu, nilibaini kuwa wafanyakazi 875 kutoka katika taasisi mbili (2) za serikali walilipwa mishahara chini ya kiwango kilichokubalika kisheria. Watumishi wanaopata mishahara midogo hukosa ari ya kufanya kazi na kupelekea utendaji duni na kutoa huduma chini ya viwango, taasisi zenye watumishi hao ni kama inavyoonekana kwenye **jedwali Na.50**

Jedwali 50: Taasisi ambazo watumishi wakenapata mishahara chini ya kiwango kilichopitishwa kisheria

Fungu	Taasisi	Idadi ya Watumishi
82	Sekretariati ya Mkoa Ruvuma	4
-	Mamlaka ya Mapato Tanzania	871
	Jumla	875

Chazo: Taarifa za ukaguzi kwa Menejimenti za Taasisi kwa mwaka 2014/2015

Kama ilivyojiteze kwenye miaka iliyopita, tatizo hili bado limeendelea kuwa kubwa kwenye Taasisi za Umma kwani bado kuna ukiukwaji wa utaratibu. Wakati jumla ya wafanyakazi wanaopokea mishahara chini ya kiwango kinachokubalika kisheria ikiongezeka kutoka 314 mwaka jana hadi 875 mwaka huu, ikiwa ni ongeze wafanyakazi 561; idadi ya taasisi zimepungua kutoka kumi na mbili (12) hadi mbili (2).

Nashauri Maafisa Masuuli waimarishe mfumo wa udhibiti wa ndani katika kuthibitisha mikopo ya watumishi kwa kushirikiana na watoa mikopo ili kuhakikisha kuwa makato hayazidi theluthi mbili ya mshahara wa mwezi kwa mujibu wa

kifungu cha 3 cha sheria ya kurejesha madeni ya mwaka 1970 - na waraka wenye Kumb. C / CE.45 / 271/01 / I / 87 wa Machi, 2009 uliotolewa na Katibu Mkuu, Ofisi ya Rais - Menejimenti ya Utumishi wa Umma.

7.1.13 Watumishi waliostaafu kufanya kazi bila kuwa na mikataba ya ajira

Ubalozi wa Tanzania Washington DC una mtumishi mmoja ambaye amestaaafu tarehe 14 Machi, 2015 lakini bado anaendelea na kazi ubalozini bila mkataba wa kazi unaotambulika kutokana na ukosefu wa fedha za kusafirishia mizigo kutoka Washington DC. Hii ni kinyume cha Kanuni F.43 ya Kanuni za Kudumu za Utumishi wa Umma ya mwaka 2009 inayohusu masharti ya kustaaafu kwa lazima.

Pia, nilibaini kuwa TZS 105,135,200 zililipwa kama posho za kuhudumu nje ya nchi kwa kipindi cha kuanzia 14 Machi, 2015 hadi Januari, 2016. Naishauri serikali kuitia Ofisi ya Rais - Menejimenti ya Utumishi wa Umma kuwa iwe inawapa mkataba wa ajira wastaaafu wakati wakisubiria upatikanaji wa fedha za kuwarejesha. Pia, Maafisa Masuuli wa Wizara ya Mambo ya Nje na Ushirikiano wa Kimataifa waandae mpango wa kuwezesha kuwarejesha nyumbani watumishi waliostaafu.

7.1.14 Kufanya kazi ubalozini zaidi ya muda ulioihinishwa

Kifungu cha 31(1) na (2) cha Kanuni za Tanzania za kuhudumu nje ya nchi za mwaka 2013 (*of the Tanzania Foreign services Regulations of 2013*) kinasema afisa anaweza kupelekwa kituo chochote, ambapo anahitajika kufanya kazi, vinginevyo iwe imeelezwa kwenye fomu ya kazi ila itakuwa ni kipindi cha miezi arobaini na nane. Pia, barua za uteuzi wa wafanyakazi

huwapa muda wa miaka minne kufanya kazi ubalozini.

Ukaguzi wangu wa usimamizi wa rasilimali watu na mishahara kwa sampuli ya balozi tisa (9), ulibaini watumishi ishirini na watatu (23) wamehudumu zaidi ya muda ulioidhinishwa. Watumishi hao walikaa zaidi ya muda ulioidhinishwa ikiwa ni kati ya miaka mitatu hadi miaka mitano. Hii inatokana na Wizara ya Mambo ya Nje na Ushirikiano wa Kimataifa kutowarejesha kutoka ubalozini. Maelezo ya watumishi waliokaa ubalozini zaidi ya muda uliohibitishwa ni kama yanavyoonekana kwenye jedwali Na.51 hapo chini.

Jedwali 51: Orodha ya ofisi za balozi zenye watumishi walifanya kazi ubalozini zaidi ya muda ulioidhinishwa

Kasma	Ubalozi	Idadi ya watumishi
2032	Ubalozi wa Tanzania Brasilia	1
2012	Ubalozi wa Tanzania Ottawa	2
2018	Ubalozi wa Tanzania Washington DC	2
2011	Ubalozi wa Kudumu katika Umoja wa Mataifa --UN - New York	5
2005	Ubalozi wa Tanzania Abuja	1
2001	Ubalozi wa Tanzania Addis Ababa	3
2014	Ubalozi wa Tanzania Beijing	5
2004	Ubalozi wa Tanzania Kinshasa	1
2021	Ubalozi wa Tanzania Kampala	3
		23

Chazo: Taarifa za ukaguzi kwa Menejimenti za Taasisi kwa mwaka 2014/2015

Namshauri Afisa Masuuli wa Wizara ya Mambo ya Nje

na Ushirikiano wa Kimataifa kuzingatia kanuni Na. 31(1) na (2) ya Kanuni za Tanzania za kuhudumu nje ya nchi za mwaka 2013 (*of the Tanzania Foreign services Regulations of 2013*) katika kufanya uhamisho wa watumishi.

Sura ya Nane

WAKALA WA SERIKALI NA TAASISI NYINGINE ZA SERIKALI

8.0 Utangulizi

Sura hii inaelezea matokeo ya ukaguzi wa Wakala wa Serikali thelathini na mbili (32), Mifuko Maalumu ya Fedha (12) na Taasisi nyingine za Serikali (24) na vyama vya Siasa.

Sura hii inaonyesha masuala mahususi yanayohitaji kushughulikiwa na Serikali, Bunge, Bodi ya Ushauri ya Wizara na usimamizi wa taasisi husika ili kuhakikisha ufanisi katika utendaji wa shughuli zao.

8.0 Masuala Muhimu Yaliyojitekeza kwenye ukaguzi Yafutayo ni matokeo muhimu ya ukaguzi kwenye ukaguzi wa Wakala za Serikali kwa mwaka wa fedha 2014/2015.

8.1.1 Udhaifu katika Bajeti na Fedha

8.1.1.1 Utegemezi wa Serikali

Vyanzo vya fedha kwa ajili ya bajeti ya Wakala wa Serikali ni pamoja na vyanzo vya ndani na misaada ya serikali (kawaida na ya maendeleo). Hali halisi ya upatikanaji wa fedha kutoka katika kila moja ya vyanzo hivi una athari juu ya utendaji wa jumla wa bajeti ya Wakala.

Katika mwaka wa fedha 2014/2015, jumla ya makisio ya mapato ya Wakala yalifikia kiasi cha shilingi 1,949,385,061,572, ikiwa ni pungufu ya shilingi 46,428,235,058 (2%) ikililinganishwa na makisio ya mwaka wa fedha 2013/2014 ya kiasi cha Shilingi 1,995,813,296,630. Katika jumla ya makisio yote kiasi cha Shilingi 1,655,629,610,241(85%) kilitarajiwakufadhiliwa

na ruzuku kutoka serikalini; na kiasi cha Shilingi 293,755,451,331 (15%) kutoka vyanzo vya ndani vya mapato. Kati ya ruzuku kutoka serikalini, kiasi cha Shilingi 685,760,849,482 (41%) kilikuwa kwa ajili ya matumizi ya kawaida na shilingi 969,868,760,759 (59%) kwa ajili ya shughuli za maendeleo.

Kielelezo hapo juu kinaonesha uwezo wa Wakala kuendesha shuguli zake kwa kutegemea vyanzo vya ndani vya mapato; Wakala moja(3%) kati ya 32 imeweza kujiendesha kwa kutegemea vyanzo vyake vya ndani vya mapato kwa 100%, Wakala (11)(34%) kwa zaidi ya 50% na Wakala (20)(63%) kwa chini ya 50%. Wakala zinazojitegemea kwa zaidi ya 50% kutoka vyanzo vya ndani vya mapato, iwapo zitawezeshwa zitaweza kujiendesha bila kutegemea ruzuku kutoka serikalini. Nimebaini kwamba Wakala mbili kati ya Wakala zinazojitemea kwa chini ya 50% ni Wakala zinazojiendesha kwa kutegemea ruzuku kutoka serikalini tu; kwa hiyo uwezo wa Wakala hizo kutegemea vyanzo vyake vya ndani kuendesha shughuli zake bado ni mdogo sana. Kwa ujumla inaonesha kwamba, kwa kiasi kikubwa, mpaka sasa Wakala zinategemea ruzuku kuendesha shughuli zake.

Makusanyo halisi yalikuwa jumla ya Shilingi

1,202,910,236,048 (62%) dhidi ya makisio yaliyoidhinishwa ya kiasi cha Shilingi 1,949,385,061,572; hivyo, kulikuwa na mapungufu ya makusanyo kiasi cha Shilingi 746,474,825,524 sawa na asilimia 39 ya jumla ya makisio yote. Hii ni upungufu wa kiasi cha Shilingi 171,341,522,409.68 (13%) ya makusanyo ikilingalishwa na makusanyo halisi ya mwaka 2013/2014 ya kiasi cha Shilingi 1,360,424,225,204.

Makisio ya Wakala yaliyoidhinishwa dhidi ya makusanyo halisi yameoneshwaa katika jedwali Na. 52:

Jedwali 52: Makisio yaliyoidhinishwa na Makusanyo halisi

S/N	Wakala	Jumla ya Makisio Shs.	Jumla ya Makusanyo Shs.
1	Wakala wa serikali Mtandao	10,074,626,857	5,114,824,724
2	Wakala wa Vizazi, Vifo na Ufilisi	8,742,439,033	6,601,667,897
3	Wakala wa Huduma za Misitu Tanzania	81,228,596,000	88,271,762,518
4	Wakala wa Mafunzo ya Kimataifa	1,983,278,000	1,552,072,858
5	Chuo cha Utumishi wa Umma	22,576,110,000	19,493,979,775
6	Wakala wa Mbegu za Miti Tanzania	1,453,376,000	1,079,765,148
7	Wakala wa Mbegu za Kilimo	8,919,630,408	5,814,013,612
8	Wakala wa Kuchimba Visima na Mabwawa	13,261,413,809	11,064,881,940
9	Wakala wa Elimu ya Uvuvi na Mafunzo	3,259,203,800	2,525,611,414
10	Wakala wa Utafiti wa Miamba	12,234,598,300	5,911,151,110
11	Chuo cha Mafunzo ya Mifugo	7,329,514,210	6,494,481,712
12	Wakala wa Akiba ya Chakula Taifa	154,600,547,950	188,370,098,469
13	Wakala wa Majengo Tanzania	22,573,755,813	14,448,354,348
14	Wakala wa Umere, Mitambo na Ufundu	53,881,438,514	44,425,571,750
15	Wakala wa Ndege za Serikali	21,571,957,000	16,399,374,687
16	Wakala wa Utabiri wa Hali ya Hewa	23,919,514,422	16,270,980,167
17	Wakala wa Barabara Tanzania	1,116,334,213,000	481,759,738,304
18	Wakala wa Maabara za Mifugo	3,580,503,400	1,991,582,009
19	Chuo cha Maendeleo na Usimamizi wa Maji	8,471,433,097	4,591,325,785
20	Wakala wa Vipimo	20,868,033,728	18,186,885,122
21	Wakala wa Nyumba na Utafiti wa Majengo Tanzania	3,258,518,000	1,839,870,786
22	Wakala wa Usimamizi na Maendeleo ya Elimu	3,459,011,040	2,584,323,639
23	Wakala wa Maabara za Serikali	3,551,420,000	10,155,207,380
24	Taasisi ya Sanaa na Utamaduni - Bagamoyo	2,046,984,000	1,258,655,753
25	Wakala wa Usalama na Afya Kazini	7,582,079,370	6,996,180,528
26	Wakala wa Huduma za Ajira	1,823,833,600	1,133,708,687
27	Wakala wa ukaguzi wa Uchimbaji Madini Tanzania	11,178,436,000	10,886,222,000
28	Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam	6,880,542,440	4,376,537,266
29	Wakala wa Ugavi na Huduma za Manunuzi	13,629,422,000	7,555,166,694
30	Taasisi ya Uhasibu Tanzania	21,044,452,000	20,317,203,448
31	Wakala wa Umere Vijijini	269,457,877,881	191,887,823,176
32	Chuo cha Taifa cha Utalii	8,608,301,900	3,551,213,342
		1,949,385,061,572	1,202,910,236,048

Chanzo: Taarifa ya Ukaguzi kwa Menejimenti kwa Mwaka wa Fedha 2014/2015

Katika mwaka 2014/2015 kiasi cha Shilingi 879,855,434,819 (73%) ya makusanyo

yotekilitokana na ruzuku kutoka serikalini na kiasi cha Shilingi 323,054,801,229 (27%) kilitoka vyanzo vya ndani vya mapato; kati ya ruzuku ya kutoka Serikalini, kiasi cha shilingi 389,572,100,385 (44%) kilikuwa ni kwa ajili ya matumizi ya kawaida na kiasi cha Shilingi 490,283,334,434 (56%) kwa ajili ya shughuli za maendeleo.

Kielelezo hapo chini kinaonesha makusanyo halisi kutoka vyanzo vya ndani na ruzuku serikalini:

Kielelezo hapo juu kinaonesha makusanyo halisi kutoka serikalini na vyanzo vya ndani vya mapato. Kutokana na Kielelezo Na.16, kiasi cha 73% ya makusanyo yalitokana na ruzuku serikalini na 27% yalitokana na vyanzo vya ndani vya mapato; hivyo, makusanyo kutoka vyanzo vya ndani yameongezeka kwa kiasi cha Shilingi 26,352,696,008 sawa na asilimia tisa kilinganishwa na makusanyo ya mwaka 2013/2014 ya kiasi cha Shilingi 296,702,105,221; ruzuku kutoka serikalini imepungua kwa kiasi cha Shilingi 183,866,685,164 sawa na asilimia 17 kilinganishwa na ruzuku ya mwaka 2013/2014 ya kiasi cha shilingi 1,063,722,119,983.

8.1.1.2 Fedha iliyoidhinishwa na Serikali kwa Matumizi ya Kawaida na Maendeleo haikutolewa Shilingi 775,774,175,422

Katika mwaka wa fedha 2014/2015 jumla ya Shilingi 879,855,434,819 ilitolewa na serikali kama

ruzuku ya maendeleo na matumizi ya kawaida, ikiwa ni pungufu ya Shilingi 775,774,175,422 (47%), ya fedha zilizoidhinishwa kiasi cha Shilingi 1,655,629,610,241. Kiasi cha Shilingi 296,188,749,097 (38%) kwa ajili ya matumizi ya kawaida, na kiasi cha Shilingi 479,585,426,325 (62%) kwa ajili ya shughuli za maendeleo hazikutolewa; hivyo kusababisha shughuli za kawaida na maendeleo kukwama kutokana na upungufu wa fedha zilizotolewa.

Makisio ya fedha za Wakala zilizoidhinishwa na fedha zilizotolewa yameoneshwa kwenye jedwali Na. 53 hapo chini:

Jedwali 53: Makisio yaliyoidhinishwa na Fedha zilizotolewa

S/N	Wakala	Jumla ya Makisio Shs.	Fedha Zilizotolewa Shs.
1	Wakala wa serikali Mtando	8,631,264,857	4,831,543,960
2	Wakala wa Vizazi, Vifo na Ufilisi	3,311,242,912	2,594,601,793
3	Wakala wa Huduma za Misitu Tanzania	-	-
4	Wakala wa Mafunzo ya Kimataifa	290,878,000	182,425,086
5	Chuo cha Utumishi wa Urnma	5,016,730,000	3,550,736,150
6	Wakala wa Mbegu za Miti Tanzania	1,015,476,000	477,917,895
7	Wakala wa Mbegu za Kilimo	4,944,630,408	4,077,827,614
8	Wakala wa Kuchimba Visima na Mabwawa	4,950,421,004	2,562,915,424
9	Wakala wa Elimu ya Uvuvi na Mafunzo	1,850,114,800	848,403,536
10	Wakala wa Utafiti wa Miamba	11,551,098,300	5,625,747,885
11	Chuo cha Mafunzo ya Mifugo	2,453,857,260	1,172,757,501
12	Wakala wa Akiba ya Chakula Taifa	111,656,840,000	111,533,816,548
13	Wakala wa Majengo Tanzania	6,372,715,600	2,880,848,058
14	Wakala wa Umeme, Mitambo na Ufundji	23,920,867,250	16,875,672,119
15	Wakala wa Ndege za Serikali	15,882,797,000	10,290,857,076
16	Wakala wa Utabirii wa Hali ya Hewa	17,594,514,422	10,809,270,328
17	Wakala wa Barabara Tanzania	1,109,673,890,000	471,502,591,304
18	Wakala wa Maabara za Mifugo	2,812,003,400	1,499,008,775
19	Chuo cha Maendeleo na Usimamizi wa Maji	7,435,062,297	3,535,544,655
20	Wakala wa Vipimo	2,809,630,000	3,043,705,450
21	Wakala wa Nyumba na Utafiti wa Majengo Tanzania	2,394,998,000	745,004,947
22	Wakala wa Usimamizi na Maendeleo ya Elimu	1,754,566,040	766,461,764
23	Wakala wa Maabara za Serikali	3,551,420,000	1,949,281,289
24	Taasisi ya Sanaa na Utamaduni - Bagamoyo	1,831,984,000	756,885,903
25	Wakala wa Usalama na Afya Kazini	2,781,539,370	1,438,620,733
26	Wakala wa Huduma za Ajira	1,743,833,600	969,580,208
27	Wakala wa ukaguzi wa Uchimbaji Madini Tanzania	10,978,436,000	10,705,544,000
28	Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam	6,880,542,440	4,376,537,266
29	Wakala wa Ugavi na Huduma za Manunuzi	4,735,000,000	2,564,772,000
30	Taasisi ya Uhasibu Tanzania	3,654,352,000	3,489,900,788
31	Wakala wa Umeme Vijiji	269,440,305,381	191,870,250,676
32	Chuo cha Taifa cha Utalii	3,708,599,900	2,326,404,089
	JUMLA KUU	1,655,629,610,241	879,855,434,819

Chanzo: Taarifa ya Ukaguzi kwa Menejimenti

8.1.1.3 Makusanyo kutoka vyanzo vya ndani

Katika mwaka wa fedha 2014/2015 mapato halisi kutoka vyanzo vya ndani yalikuwa kiasi cha Shilingi 323,054,801,229 ikilinganishwa na makisio yaliyoidhinishwa kiasi cha Shilingi

293,755,451,331. Kwa ujumla, kulikuwa na ongezeko la Shilingi 29,299,349,898 (10%) ya makisio ya mapato ya ndani yaliyoidhinishwa. Licha ya jumla ya ongezeko la makusanyo ya mapato ya ndani, Wakala 15 zilikusanaya chini ya makisio yaliyoidhinishwa kwa kiasi cha Shilingi 26,419,696,565 (20%); wakati Wakala 15 zilikusanya zaidi ya makisio yaliyoidhinishwa kwa kiasi cha Shilingi 55,719,046,463 (35%). Hii inaashiria kwamba Wakala 15 zilizokusanya zaidi ya makisio yao yaliyopitishwa bajeti zao hazikuwa na uhali sia.

Ninashauri serikali iandae utaratibu ambao utaziwezesha Wakala kuboresha mapato yake ya ndani na kuweza kujiendesha zenyewe pasipo kutegemea ruzuku kutoka serikalini.

8.1.2 Mapungufu yaliyojitokeza katika manunuvi na mikataba

8.1.2.1 Manunuvi yaliyofanywa kutoka kwa Wazabuni wasioidhinishwa Shilingi 165,583,183

Katika mwaka wa fedha 2014/2015 wakala tatu ziliikuwa sheria ya manunuvi namba 131(5), ya mwaka 2013 ambayo inazitaka taasisi za Serikali kufanya manunuvi kwa wazabuni waliodhinishwa. Taasisi ambazo zilifanya manunuvi kwa wazabuni ambao hawakuidhinishwa na Wakala wa ugavi na huduma za manunuvi (GPSA) ni Chuo cha Taifa cha Utalii ambacho kilinunua bidhaa zenyeye thamani ya shilingi 125,384,200; Wakala wa huduma za misitu Tanzania kiasi cha shilingi 25,494,460 na kiasi cha shilingi 14,704,523 ni matengenezo ya magari yaliyofanywa na Wakala wa vizazi, vifo na ufilisi (RITA) bila kupitia Wakala wa umeme, mitambo na ufundi (TEMESA).

Ninashauri Wakala zote zifuate sheria ya Umma ya manunuvi ili kuweka uwazi katika shughuli

za manunuzi.

8.1.2.2 Kuchelewa kuanza huduma ya usafiri wa mabasi

Nimebaini kwamba Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam (DART) iliingia mkataba na UDA-RT (ISP) kwa ajili ya utoaji huduma ya usafiri wa mabasi wa mpito (Interim Bus Service); mpaka kufikia Desemba 2015, huduma ya usafiri ilikuwa haijaanza kutolewa na hakuna hatua zozote zilizochukuliwa na Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam dhidi ya UDA -RT.

Napendekeza Wakala wa usafiri wa mabasi yaendayo kasi kufuata masharti yaliyowekwa kwenye mikataba ili kuepuka mikataba kuchelewa zaidi.

8.1.2.3 Ununuzi wa mabasi uliozidi mahitaji

Katika mwaka wa fedha 2014/2015 nilibaini kwamba Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam (DART) iliingia mkataba na UDA-RT ambao uliitaka UDA-RT kutoa huduma ya usafiri wa mpito wa kuendesha mabasi 76 kulingana na vigezo vilivyoainishwa kwenye mikataba. Kwa kuzingatia sheria ya manunuzi ya Umma, Mkataba umetoa ongezeko la mabasi kufikia 84 kulingana na matakwa ya Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam (DART). Kwa kupitia nyaraka mbalimbali wakati wa ukaguzi nimebaini kwamba UDA walinunua jumla ya mabasi 140 ikiwa ni zaidi ya mabasi 54 yaliyoidhinishwa kwenye mikataba. Pia, nilibaini kwamba mabasi yaliyonunuliwa yalikuwa na nembo ya UDA-RT badala ya DART kinyume na vigezo vilivyoainishwa kwenye mikataba.

Nimebaini kwamba UDA-RT ilifanya ununuzi wa mabasi uliozidi mahitaji ya Wakala. Napendekeza kwamba uongozi wa Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam (DART) uhakikishe kwamba uendeshwaji wa UDA-RT

unazingatia kanuni na tararibu zilizoainishwa kwenye mkataba.

8.1.2.4 Mkataba usiokuwa na muda

Rondo Forest Plantation iliingia mkataba Machi 9, 2015 na PRIME TIMBER LTD chini ya Wakala wa huduma ya misitu Tanzania wa uvunaji wa mitiki za mraba 6,766.9 za mitiki katika mwaka wa fedha 2014/2015; mkataba huo haukuonesha muda uliotakiwa kutumiwa na PRIME TIMBER LTD kukamilisha zoezi zima la uvunaji; hii inaweza kusababisha kuchelewesha katika uvunaji na upandaji au kuongeza garama kwa Wakala.

Napendekeza mikataba yote inayoingiwa chini ya Wakala wa huduma za misitu Tanzania iainishe muda ili kuepukana na ucheleweshwaji wa kuanza na kumaliza mkataba.

8.1.2.5 Mkataba kwa ajili ya Supply and assembling of Tunnel Formwork System ulikuwa nje ya mpango wa manunuvi

Novemba 22, 2012 Wakala wa Majengo Tanzania (TBA) iliingia mkataba wa mwaka mmoja na M / S Mesa Imalat San. VE TIC wa **Supply and assembling of Tunnel Formwork System** kwa gharama ya dola 500,000 za Kimarekani sawa na shilingi 971,000,000. Manunuvi hayo hayakuwa kwenye mpango wa manunuvi ambapo ni kinyume na kifungu Na. 49 (3) cha sheria ya manunuvi, 2011; baada ya kupitia mkataba huo nilibaini kwamba Wakala wa Majengo Tanzania (TBA) imelipa malipo ya ziada kiasi cha shilingi 147,585,464 kutokana na kuchelewa kutoa mzigzo bandarini; pia nilibaini kwamba Mzabuni hakulipa dhamana ya utendaji kazi (Performance Security Bond) kiasi cha Dola 50,000 za kimarekani sawa na Shilingi 79,100,000 (10% ya gharama za mkataba) ambayo ilitakiwa kulipwa ndani ya siku 30 baada ya kupokea taarifa ya kuanza mkataba(notification of contract award).

Napendekeza Wakala wa Majengo Tanzania(TBA) izingatie sheria ya Manunuzi ili kuepuka kukosekana kwa ufanisi katika kutekeleza taratibu za manunuzi.

8.1.2.6 Mikataba usoteklezwa

Matokeo ya ukaguzi yanaonyesha kuwa Agosti 21, 2013 Wakala wa Majengo Tanzania (TBA) iliingia mkataba kwa ajili ya manunuzi na ufungaji wa lifti katika Ujenzi wa jengo la Wakala wa Majengo Tanzania (TBA) lililopo kitalu na. 5 na 7 mtaa wa Moshi Avenue mkoani Dodoma kwa gharama ya shilingi 131,762,380. Wakati wa ukaguzi nilibaini kwamba mpaka kufikia Julai 2015 mkandarasi alishindwa kukamilisha ujenzi wa lifti ingawa muda wa kumalizika kwa kazi hiyo uliisha tangu Januari 21, 2014; sambamba na hilo nilibaini pia kwamba Wakala wa Majengo Tanzania hakutoza tozo ya ucheleweshaji kazi (Liquidated Damages) ya asilimia 0.1 ya gharama ya mkataba kwa siku.

Napendekeza Wakala wa Majengo Tanzania (TBA) kuzingatia vigezo na masharti ilivyoainishwa katika mkataba.

Tarehe 30, Oktoba 2014 Wakala wa umeme, mitambo na ufundi (TEMESA) iliingia mkataba na M/s Navy Command wa matengenezo ya ghati kwa gharama Shilingi 180,000,000. Nilibaini kwamba dhamana ya utedaji kazi haikulipwa na mkandarasi wakati malipo ya awali ya kiasi cha Shilingi 90,000,000 yalipofanyika; pia nilibaini kwamba Wakala wa umeme, mitambo na ufundi (TEMESA) haikutoza tozo la ucheleweshaji kazi wala haikusimamisha mkataba licha ya mkandarasi kutowajibika kulingana na taratibu zilizoainishwa kwenye mkataba.

Wakala wa umeme, mitambo na ufundi (TEMESA) ihakikishe kwamba malipo ya awali yaliyolipwa

kwa makandarasi yanarejeshwa sambamba na tozo la ucheleweshaji kazi.

8.1.2.7 Mapungufu ya ununuzi wa kivuko Shilingi 7,916,955,000

Wizara ya ujenzi kupitia Wakala wa umeme, mitambo na ufundi (TEMESA) iliingia mkataba na M/s Johs.Gram-Hanssen Bergengsgade 10, DK 2100 Copenhagen Oe Denmark wa ununuzi wa kivuko cha Dar es salaam -Bagamoyo chenyé thamani ya Dola za Kimarekani 4,980,000 bila Kodi ya Ongezeko la thamani (VAT).Mapungufu yafutayo yalibainika katika manunuzi hayo:

Kasi ya kivuko haikuzingatia matakwa ya mnunuzi

Ripoti ya mtaalam wa ukaguzi ilibainisha kwamba kiwango cha juu na chini cha kasi ya kivuko wakati wa majoribio kilikuwa na kiwango kati ya 19.45 na 17.25 kinyume na makubaliano yaliyoainishwa kwenye mkataba ya kasi ya kiwango cha 20 .

Hati ya makabidhiano haikutolewa

Kivuko kilikabidhiwa bila hati ya makabidhiano (Goods Acceptance Certificate) Novemba 17, 2014 baada ya ucheleweshwaji wa siku 16; pia nilibaini kwamba mpaka wakati wa ukaguzi, Augusti 2015, hati ya makabidhiano ilikuwa haijatolewa na mzabuni kinyume na kanuni ya 248 ya mwaka 2013 ya manunuzi ya umma.

Napendekeza TEMESA awasiliane na Mzabuni kufanya marekebisho ya mapungufu yote yaliyobainishwa kwenye kivuko cha Dar es Salaam Bagamoyo; pia, hati ya makabidhiano itolewe kulingana na Kanuni ya manunuzi ya umma ya mwaka 2013.

8.1.2.8 Gari lililo lipiwa halijapokelewa Shilingi 144,150,000

Nilibaini kwamba Wakala wa mafunzo ya mifugo (LITA) kililipa Wakala wa ugavi na huduma za

manunuzi (GPSA) kiasi cha Shilingi 144,150,000 kwa ajili ya ununuzi wa gari; mpaka kufikia Juni 30, 2015 gari lililolipiwa halikufika. Kutohana na kutofika kwa gari hilo, nimeshindwa kuthibitisha matumizi ya kiasi cha Shilingi 144,150,000; hivyo kuna uwezekano fedha hizo hazikutumika kwa matumizi yaliyopangwa.

Napendekeza menejimenti ya LITA ifuatilie kwa ukaribu ili kuhakikisha kwamba gari lililolipiwa linafika bia kuchelewa zaidi

8.1.2.9 Kuchelewa kukamilika kwa kazi ya ujenzi

Wakala wa Barabara (TANROADS) iliingia mikataba mbalimbali ya ujenzi wa barabara na madaraja. Wakati wa ukaguzi nilibaini kwamba, baadhi ya mikataba haikukamilika kwa muda uliopangwa kutohana na kuchelewa kwa ulipaji wa fedha kama ilivyoainishwa kwenye jedwali Na. 54; pia, nilibaini kwamba ucheleweshwaji wa malipo ya kati (Interim Payment Certificates) ya mikataba 16 ulisababisha ulipaji wa riba kiasi cha shilingi 5,616,652,022 na Dola za kimarekani 686,174.86

Jedwali 54: Riba kwa kuchelewesha malipo

SN	Maelezo ya Mkataba	Thamani ya Mkataba(Shs)	Tarehe		Riba (Shs)
			Kuanza	Kumaliza	
1	Daraja la Kilombero	53,214,395,756	21.1.2013	20.1.2015	414,815,917
2	Kuweka lami barabara ya Makutano-Natta(50 KM)	46,138,083,789	17.5.2013	3.3.2016	90,358,036
3	Kuweka lami barabara ya Kibondo-Nyakanazi(50 KM)	45,985,780,766	13.6.2014	13.6.2016	128,297,105
4	Kuweka lami barabara ya Kidahwe-Kasulu(50 KM)	50,908,095,566	4.6.2014	4.6.2016	-
5	Mkataba Namba TRD/HQ/1007/2009/10 wa Kuweka lami barabara ya Bariadi - Lamadi (71.8 km)	67,408,991,569	9.9. 2009	23.12.2014	513,594,431.83 na Dola za Kimarekani 686,174.86
6	Ujenzi wa Daraja la Sibiti(82M) na Barabara zake 25 KM	16,302,313,479	01.11.2012	30.4.2014	
7	Mkataba Namba TRD/HQ/1022/2013/14wa Kuweka lami barabara ya Nyamuswa - Bunda - Kisorya - Nansio (121.9 km)	51,281,285,533	5.11.2013	11.11. 2015	1,138,713,393
8	Mkataba Namba TRD/HQ/1040/2008/2009 wa Kuweka lami barabara ya azi - Kizi - Kibaoni(76.6 Km)	82,841,779,607	15.12.2012	14.12.2014	139,841,385
9	Kuweka lami barabara ya Tabora - Sikonge (Uselula) (30Km)	28,645,048,253	15.8.2014	14.4.2016	1,673,901,938
10	Mkataba Namba TRD/HQ/1029/2012/13wa Kuweka lami barabara ya Usagara - Kisesa (16 Km)	20,828,392,743	2.5.2013	30.12.2015	-
11	Magole - Turiani - Mziba - Handeni Sehemu 1 Magole- Turiani	41,890,858,201	3.3.2010	10.2.2012	1,517,129,845
	Jumla	505,445,025,261			5,616,652,051

Chanzo: Taarifa ya Ukaguzi kwa Menejimenti kwa Mwaka unaoishia Juni 30, 2015

Napendekeza Wakala wa Barabara (TANROADS) ifuatilie fedha Wizara ya Fedha ili kuhakikisha miradi inakamilika kwa wakati; pia napendekeza mikataba itolewe kwa awamu kulingana na upatikanaji wa fedha; hii itasababisha Serikali kuepukana na gharama zisizo za lazima (riba) zinazotokana na ucheleweshwaji wa malipo ya wakandarasi.

8.1.2.10 Mikopo kiasi cha Shilingi 180,637,375 haikurejeshwa

Ukaguzi wa mwaka wa fedha 2014/2015 ulibaini Wizara tatu zilishindwa kurejesha mikopo kiasi cha jumla ya Shilingi 180,637,375 iliyopewa na Wakala zilizo chini yao. Wizara Hizo ni

Wizara ya Kilimo na Chakula kiasi cha Shilingi 103,377,375.18(57%) kutoka Wakala wa Akiba ya Chakula Taifa (NFRA) Wizara ya Maji kiasi cha Shilingi 55,760,000 (31%) kutoka Wakala wa Kuchimba Visima na Mabwawa (DDCA) na Wizara ya Elimu na Mafunzo ya Ufundı kiasi cha Shilingi 21,500,000(12%) kutoka Wakala wa Maendeleo ya Elimu na Usimamizi (ADEM).

Wizara Kushindwa kurejesha mikopo iliyotolewa na Wakala inazozisimamia huchangia kuathiri utendaji wa Wakala husika.

Napendekeza Wakala husika zifuatilie na kuhakikisha mikopo yote iliyotolewa kwa Wizara husika inarejeshwa bila kuchelewa.

8.1.3 Mapungufu katika usimamizi wa Mali

8.1.3.1 Magari yaliyotelekezwa na taasisi za serikali

Nimebaini kwamba katika mwaka wa fedha 2014/2015 karakana ya TEMESA Mwanza ilikuwa na magari 44 yaliyotelekezwa na taasisi mbalimbali za Serikali kwa kipindi cha zaidi ya miaka mitatu hadi mitano. Taasisi za serikali na magari yaliyotelekezwa zimeainishwa kwenye jedwali Na. 55 hapo chini:

Jedwali 55: Magari yaliyotelekezwa

S/N	Namba ya Gari	Muundo wa Gari	Taasisi za Serikali	Karakana	Tarehe
1	STK 4333	Suzuki Vitara	Ofisi ya Bunge	MT DEPOT	18-05-10
2	DFP 1090	Toyota L/C	Wizara ya Fedha	MT DEPOT	18-04-10
3	STJ 3956	Toyota L/C	Wizara ya Kazi na Ajira	MT DEPOT	21-05-12
4	STK 2624	Toyota L/C	Wizara ya Afrika Mashariki	MT DEPOT	20-01-14
5	STK 411	Nissan Patrol	Wizara ya Fedha	MT DEPOT	24-10-12
6	STJ 3012	Prado	Wizara ya Ujenzi	MT DEPOT	20-05-13
7	STK 1972	Nissan Patrol	Wizara ya Kazi na Ajira	MT DEPOT	31-01-12
8	STJ 2409	Hyundai	TEMESA	MT DEPOT	24-06-10
9	STK 5142	Toyota L/C V-8	Halmashauri ya Mpanda	MT DEPOT	03-10-13
10	STJ 7336	Nissan Patrol	Wizara ya Fedha	MT DEPOT	25-03-13
11	STK 702	L/Rover 110	Wizara ya Fedha	MT DEPOT	
12	DFP 3059	Discover	Wizara ya Fedha	MT DEPOT	
13	STH 2785	Tata Lorry	TEMESA	MT DEPOT	
14	STJ 1810	M/Benz	Ofisi ya Bunge	MT DEPOT	
15	STJ 2727	Toyota L/C	TEMESA Makao Makuu	MT DEPOT	06-02-11
16	STJ 2411	Hyundai	TEMESA	MT DEPOT	24-06-10
17	STJ 9888	Nissan H/Body	Wakala wa Hali ya Hewa Tanzania	MT DEPOT	
18	STK 8275	Toyota L/C V-8	Wakala wa Barabara Tanzania	MT DEPOT	
19	STK 5478	Toyota L/C V-8	Halmashauri ya Nanyumbu	MT DEPOT	
20	DFP 7399	Toyota Rav 4	Cma	MT DEPOT	
21	STL 2632	Toyota L/C	Ofisi ya Msajili wa Hazina	MT DEPOT	
22	STH 5812	Isuzu Tipper	Sekretarieti ya Mkoaa wa Lindi	MT DEPOT	
23	STH 7388	Tata Bus	TEMESA Makao Makuu	MT DEPOT	
24	STJ 8384	Isuzu U/Cabin	TEMESA	MT DEPOT	
25	STJ 9333	Toyota Rav 4	Ofisi ya Msajili wa Hazina	MT DEPOT	
26	STJ 1673	Toyota L/C	Wizara ya Fedha	MT DEPOT	
27	STJ 7800	M/Benz	Gta-Temesa	MT DEPOT	
28	ST 137 A	Toyota L/C	Ofisi ya Rais Ikulu	MT DEPOT	Nov-13
29	STJ 853	Kia	Ofisi ya Rais Ikulu	MT DEPOT	Nov-13
30	ST 68 A	Isuzu Bus	Ofisi ya Rais Ikulu	MT DEPOT	Nov-13
31		Tractor	Ofisi ya Rais Ikulu	MT DEPOT	Nov-13
32	STJ 3107	Toyota L/C	BRELA	MT DEPOT	11-02-13
33	STJ 9751	Prado	BRELA	MT DEPOT	26-06-14
34	STJ 9602	Toyota Hilux	BRELA	MT DEPOT	25-06-14
35	DFP 209	Toyota L/Cruiser Hard Top	TAFIRI -Mwanza	MWANZA	29-11-12
36	DFP 2240	Nissan Ternal	Kituo cha Kuleana Mwanza	MWANZA	04-12-12
37	DFP 2289	Suzuk Escudo	Kituo cha Kuleana Mwanza	MWANZA	04-12-12
38	DFP 194	Toyota Hilux	Uvumi-Mwanza	MWANZA	30-11-12
39	DFP 187	Toyota Prado	TAFIRI -Mwanza	MWANZA	29-11-12
40	STJ 447	Mitsubishi Canter	TEMESA-Mwanza	MWANZA	
41	STG 9474	Tata LWB Lorry	TEMESA-Mwanza	MWANZA	
42	STK 345	Ford Ranger/Cabin	TEMESA-Mwanza	MWANZA	
43	STH 7898	Mitsubishi P/UP	TEMESA-Mwanza	MWANZA	
44	STH 2789	Layland Comet Tanker	TEMESA-Mwanza	MWANZA	

Chanzo: Taarifa ya ukaguzi kwa Menejimenti

Kutochukuliwa kwa hatua za haraka kuchukuliwa dhidi ya magari yaliyotelekezwa kunasababisha kuendelea kushuka thamani kwa magari hayo kufikiahadi hali ya kutouzika.

Nashauri Wakala wa Umeme, Mitambo na Ufundii (TEMESA) kuwasiliana na taasisi zote za Serikali kuokoa magari yaliyotelekezwa kutoendelea kuharibika zaidi.

8.1.3.2 Magari yaliyoegeshwa bila matengenezo kwa muda mrefu

Katika ukaguzi wa Mwaka 2014/2015 nilibaini magari 31 yaliyoegeshwa bila matengenezo katika wakala tatu; Wakala wa kuchimba visima na mabwawa (DDCA) magari 28, Wakala wa umeme, mitambo na ufundi (TEMESA) magari mawili, na Wakala wa akiba ya chakula Taifa (NFRA) gari moja; pia nilibaini vifaa chakavu vyenye gharama ya Shilingi 83,301,000 katika Taasisi ya Uhasibu Tanzania (TIA). Mpaka kufikia Juni 30, 2015 taratibu za uuzaji wa magari na vifaa hivyo haijachukuliwa na Afisa masuuli katika Wakala husika; hii ni kinyume na kanuni ya fedha ya umma Namba 254(1) ya mwaka 2001.

Napendekeza Wakala husika iuze vifaa vyote chakavu ili kuepuka hasara zaidi. Magari yaliyoegeshwa bila matengenezo na vifaa chakavu vimeainishwa katika Kiambatisho Na. 8.1.

8.1.3.3 Ukosefu wa hati miliki

Katika ukaguzi wa Mwaka 2014/2015 nilibaini kwamba Shirika la Magereza linamiliki mali zenyе thamani ya Shilingi 522,727,935 bila hati miliki; hii ni kutokana na uhamisho wa mali kutoka Idara ya huduma ya Magereza (Prison Service Department) kwenda Shirika la Magereza. Nimebaini kwamba wakala mbili zinamiliki jumla ya viwanja 52 (Wakala wa akiba ya chakula Taifa-NFRA viwanja 10 na Wakala wa mbegu za miti-TTSA viwanja 42) pasipo hati miliki. Kutokana na kukosekana kwa nyaraka kwa umiliki, sikuweza kuthibitisha umiliki halali wa viwanja hivyo.

Nashauri wakala husika apate hati miliki ya viwanja inavyovimiliki ili kulinda mali za Serikali.

8.1.3.4 Hasara kutokana na kutouza Shajara na Kalenda zenyе thamani ya Shilingi 42,536,880

Katika ukaguzi wa mwaka 2014/2015 nilibaini kwamba Wakala wa ugavi na huduma za manunuzi (GPSA) ilipata hasara ya shilingi 42,536,880 kutokana na kutouza Shajara na Kalenda zenyе thamani ya Shilingi 42,536,880. Hasara ilisababishwa na kuchelewa kuwasilishwa kwa Shajara na Kalenda kulikosababishwa na mabadiliko ya Sera ya Serikali, ambapo nyaraka zote za Serikali zilitakiwa kuchapishwa na Mpiga chapa wa Serikali; pia nilibaini kwamba Wizara na Taasisi nyingine za Serikali zilichapisha shajara na Kalenda zao, hivyo kusababisha kupungua kwa mahitaji ya Shajara na Kalenda zilizochapishwa na Wakala wa ugavi na huduma za manunuzi (GPSA).

Napendekeza Wakala wa ugavi na huduma za manunuzi (GPSA) kuweka utaratibu ambao utahakikisha wazabuni wanawajibishwa kutokana na hasara wanayosababisha.

8.1.3.5 Rejista ya mali za kudumu kutokwenda na wakati na mali zisizokuwa na alama za utambulisho

Mapitio ya mfumo wa udhibiti wa ndani umebaini kwamba rejista ya mali za kudumu za Wakala nane hazikwenda na wakati; pia nimebaini kwamba Wakala tatu zilikuwa na mali ambazo hazikuwa na alama za utambulisho. Hii ni kinyume na Kanuni ya Fedha za Umma 265(2) ya mwaka 2001.

Jedwali 56: Wakala zenyе Rejista ya mali za kudumu isiyokwenda na wakati na mali zisizo na alama za utambulisho

S/N	Wakala	Rejista ya mali za kudumu isiyokwenda na wakati	Mali zisizo na alama za utambulisho
1	Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam (DART)	v	
2	Wakala wa Majengo Tanzania (TBA)	v	
3	Chuo cha Taifa cha Utalii (NCT)	v	
4	Wakala wa Maabara za serikali (GCLA)	v	v
5	Wakala wa Umeme, Mitambo na Ufundzi (TEMESA)	v	
6	Wakala wa Elimu ya Uvuvi na Mafunzo	v	
7	Wakala wa Akiba ya Chakula Taifa (NFRA)	v	
8	Wakala wa Mbegu za Miti Tanzania (TTSA)	v	
9	Taasisi ya Sanaa na utamaduni - Bagamoyo		v
10	Taasisi ya Uhasibu Tanzania (TIA)		v

Chanzo: Taarifa ya Ukaguzi kwa Menejimenti

Napendekeza kuwa Wakala zizingatie kanuni ya fedha za umma Na.265(2) ya mwaka 2001

kwa kuhakikisha Rejesta ya mali za Wakala inaenda na wakati ili kuweka usahihi wa takwimu za mali za kudumu zinazomilikiwa na Wakala; pia, wakala zinatakiwa kuweka alama za utambulisho katika mali zake ili kuimarisha udhibiti wa mali zinazomilikiwa na Wakala.

8.1.3.6 Madeni yasiyokusanywa Shilingi 688,022,407,694

Katika mwaka wa fedha 2014/2015 nimebaini Wakala 28 hazikuweza kukusanya madeni kiasi cha Shilingi 688,022,407,694; hii ni ongezeko la Shilingi 442,555,951,209 (180%) ikilinganishwa na madeni ya mwaka 2013/2014 kiasi cha Shilingi 245,466,456,485. Kati ya madeni yasiyokusanywa, kiasi cha Shilingi 501,909,054,611 (73%) kilikuwa ni madeni yaliyodumu zaidi ya miezi 12 na kiasi cha Shilingi 186,113,353,083 (27%) kilikuwa ni madeni yaliyodumu kwa miezi 12; zaidi, nimebaini kwamba Wakala wa barabara (TANROADS) imebeba 56% ya madeni yasiyokusanywa ikifuatiwa na Wakala wa akiba ya chakula Taifa (NFRA) 25% na Wakala wa umeme vijjini (REA) 7%

Orodha ya Wakala zenye Madeni yasiyokusanywa imeainishwa kwenye jedwali na. 57 hapo chini:

Jedwali 57: Madeni yasiyokusanywa

S/N	Wakala	Kiasi Shs.
1	Wakala wa serikali Mtandao	233,336,923
2	Wakala wa Vizazi, Vifo na Ufilisi	1,850,563,850
3	Wakala wa Mafunzo ya Kimataifa	118,841,000
4	Chuo cha Utumishi wa Umma	281,740,053
5	Wakala wa Mbegu za Miti Tanzania	900,000
6	Wakala wa Mbegu za Kilimo	1,616,546,834
7	Wakala wa Kuchimba Visima na Mabwawa	1,834,955,424
8	Wakala wa Elimu ya Uvubi na Mafunzo	38,546,500
9	Wakala wa Utafiti wa Miamba	11,831,000
10	Chuo cha Mafunzo ya Mifugo	216,140,004
11	Wakala wa Akiba ya Chakula Taifa	173,650,642,457
12	Wakala wa Majengo Tanzania	30,885,241,650
13	Wakala wa Umerme, Mitambo na Ufundii	13,441,603,867
14	Wakala wa Ndege za Serikali	23,229,512,368
15	Wakala wa Utabiri wa Hali ya Hewa	981,573,580
16	Wakala wa Barabara Tanzania	382,319,084,991
17	Chuo cha Maendeleo na Usimamizi wa Maji	46,938,596
18	Wakala wa Vipimo	1,021,977,317
19	Wakala wa Nyumba na Utafiti wa Majengo Tanzania	19,138,466
20	Wakala wa Usimamizi na Maendeleo ya Elimu	94,393,122
21	Wakala wa Maabara za Serikali	1,476,299,928
22	Wakala wa Usalama na Afya Kazini	1,641,500,474
23	Wakala wa ukaguzi wa Uchimbaji Madini Tanzania	1,485,111,000
24	Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam	45,647,635
25	Wakala wa Ugavi na Huduma za Manunuzi	3,271,833,648
26	Taasisi ya Uhasibu Tanzania	1,000,829,195
27	Wakala wa Umeme Vijiini	47,097,093,000
28	Chuo cha Taifa cha Utalii	110,584,813
	JUMLA	688,022,407,694

Chanzo: Ripoti ya CAG

Kuwapo kwa kiasi kikubwa cha madeni yasiyokusanywa hupunguza shughuli za kiutendaji za Wakala.

Napendekeza Wakala husika kufuatilia madeni yasiyokusanywa ili kuepuka uchelewaji wa Wakala kutekeleza malengo yake

8.1.4 Udfaifu kwenye madeni yasiyolipwa

8.1.4.1 Kesi za Madai dhidi ya Wakala TZS 3,984,442,970

Nimebaini kwamba Wakala Tano (5) zilikuwa na kesi Mahakamani ambazo zina athari za kifedha kwa Wakala kiasi cha shilingi 3,984,442,970 iwapo maamuzi hayatakuwa upande wa Wakala; pia nimebaini kwamba Wakala wa mbegu za kilimo (ASA) na Wakala wa Majengo Tanzania (TBA) hazikutenga fedha za kulipa madeni hayo iwapo Wakala hizo zitalazimika kulipa madeni hayo kulingana na maamuzi ya mahakama. Orodha ya Wakala zenye kesi mahakamani zinazotegemea matukio zimeainishwa kwenye jedwali Na. 58 hapo chini:

Jedwali 58: Wakala zenye kesi za Madai

S/N	Wakala	Kiasi Sh
1	Wakala wa Mbegu za Kilimo	2,751,850
2	Wakala wa Mbegu za Kilimo	Kesi mbili zinategemea maamuzi ya mahakama
3	Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam	2,570,062,176
4	Wakala wa Majengo Tanzania	1,368,188,944
5	Wakala wa Vizazi, Vifo na Ufilisi	43,040,000
Jumla		3,984,042,970

Chanzo: Taarifa ya ukaguzi kwa Menejimenti

Napendekeza Wakala zifuatilie kwa ukaribu Kesi zilizopo mahakamani ili kuhakikisha zinamalizika kwa wakati; pia wakala zitenge fedha kwa ajili ya ulipaji wa madeni ya kesi za madai iwapo wakala zitalazimika kulipa madeni hayo kulingana na maamuzi ya mahakama.

8.1.4.2 Ongezeko la riba katika 15% mkopo Shilingi 12,723,218,833

RITA ilisaini mkataba na Bodi ya Wadhamini wa NSSF ya mkopo wa kiasi cha Shilingi

24,153,638,530 April 19, 2011 kwa ajili ya ujenzi wa jengo la Wakala wa vizazi, vifo na ufilisi (RITA). Kufikia Juni 30, 2015 RITA ilikuwa na jumla ya riba kiasi cha shilingi 12,723,218,833 sawa na asilimia 52.68 ya mkopo.

Kiasi hicho kikubwa cha riba kingeweza kuepukika iwapo RITA ingelipa deni kwa wakati.

Napendekeza RITA ilipe mkopo bila kuchelewa zaidi ili kupunguza mzigo kwa Serikali kutokana na riba inayozidi kuongezeka.

8.1.4.3 Madeni yasiyolipwa Shilingi

1,585,462,664,305

Katika mwaka 2014/2015 Wakala 26 zilibainika kuwa na madeni kiasi cha Shilingi 1,585,462,664,305; ongezeko la kiasi cha Shilingi 666,328,896,602 (72%) ikilinganishwa na na madeni ya mwaka 2013/2014 ya kiasi cha Shilingi 919,133,767,703. Kati ya madeni yasiyolipwa, kiasi cha Shilingi 1,312,571,520,270 (83%) yalikuwa ni madeni ya zaidi ya mwaka mmoja, na kiasi cha shilingi 272,891,144,035 (17%) ni madeni yaliyodumu kwa miezi 12. Zaidi ya hayo, nimebaini kwamba Wakala wa barabara (TANROAD) ilikuwa na kiasi kikubwa cha madeni cha 73% ya madeni yote. Kiasi kikubwa cha madeni kinapunguza uwezo wa Wakala kutekeleza majukumu yake; pia uaminifu wa Wakala wa Serikali kwa watoa huduma unapungua.

Orodha ya Wakala zenye madeni yasiyolipwa imeoneshwa kwenye jedwali namba 59 hapo chini

Jedwali 59: Wakala zenyе Madeni yasiyolipwa

S/N	Wakala	Kiasi Shs
1	Wakala wa Vizazi, Vifo na Ufilisi	1,407,935,742
2	Wakala wa Huduma za Misitu Tanzania	335,926,280
3	Wakala wa Mafunzo ya Kimataifa	334,768,000
4	Wakala wa Mbegu za Miti Tanzania	87,511,184
5	Wakala wa Mbegu za Kilimo	1,144,528,716
6	Wakala wa Kuchimba Visima na Mabwawa	182,798,475
7	Wakala wa Elimu ya Uvuvu na Mafunzo	89,962,937
8	Wakala wa Utafiti wa Miamba	328,679,577
9	Chuo cha Mafunzo ya Mifugo	195,562,296
10	Wakala wa Akiba ya Chakula Taifa	3,275,740,163
11	Wakala wa Majengo Tanzania	3,551,905,010
12	Wakala wa Umeme, Mitambo na Ufundii	11,695,999,695
13	Wakala wa Ndege za Serikali	2,939,302,106
14	Wakala wa Utabiri wa Hali ya Hewa	1,928,679,827
15	Wakala wa Barabara Tanzania	1,159,229,494,045
16	Chuo cha Maendeleo na Usimamizi wa Maji	1,044,323,274
17	Wakala wa Nyumba na Utafiti wa Majengo Tanzania	8,180,000
18	Wakala wa Usimamizi na Maendeleo ya Elimu	2,108,736,121
19	Wakala wa Usalama na Afya Kazini	31,106,662
20	Wakala wa Huduma za Ajira	220,534,959
21	Wakala wa ukaguzi wa Uchimbaji Madini Tanzania	341,708,000
22	Wakala wa Usafiri wa Mwendو Kasi Dar es Salaam	123,866,399
23	Wakala wa Ugavi na Huduma za Manunuzi	2,371,696,011
24	Taasisi ya Uhasibu Tanzania	1,491,583,493
25	Wakala wa Umeme Vijjini	390,826,808,000
26	Chuo cha Taifa cha Utalii	165,327,333
	JUMLA	1,585,462,664,305

Chanzo: Ripoti ya CAG

Ninashauri maafisa masuuli wa Wakala za Serikali watenge fedha kwa ajili ya ulipaji wa madeni; pia bajeti za Wakala ziongezwe ili kukidhi mahitaji ya Wakala.

8.1.5 Udhaifu ulioonekana katika matumizi

8.1.5.1 Malipo yasiyoambatana na risiti za Kielektroniki(EFD) shilingi 976,282,947

Katika mwaka wa fedha 2014/2015 nimebaini Wakala Tano (5) wamelipa kiasi cha Shilingi 976,282,947 kwa Wazabuni bila kudai risiti za Kielektroniki (EFD); hii ni kinyume na kanuni 24 ya EFD ya mwaka 2012. Kutokutumia risiti za kielektroniki kunaashiria ukwepaji wa kodi, hivyo kusababishia Serikali upotevu wa mapato.

Orodha ya Wakala zilizofanya malipo bila kudai

risiti za Kielektroniki zimeainishwa kwenye jedwali Na. 60 hapo chini:

Jedwali 60: Malipo yasiyoambatana na risiti za Kielektroniki

S/N	Wakala	Kiasi kwa Sh.
1	Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam (DART)	14,144,420
2	Wakala wa kuchimba Visima na Mabwawa (DDCA)	170,938,360
3	Wakala wa Nyumba na Utafiti wa Majengo (NHBRA)	196,980,403
4	Wakala wa Majengo Tanzania (TBA)	265,389,402
5	Wakala wa Umeme, Mitambo na Ufundji (TEMESA)	328,830,362
	Jumla	976,282,947

Chanzo: Taarifa ya Ukaguzi kwa Menéjimenti

Ninashauri Wakala za Serikali zidai risiti za kielektroniki wakati wa kufanya malipo; pia Wakala za Serikali zinashauriwa kufanya manunuzi kwa wafanyabiashara wanaotoa risiti za kielektroniki.

8.1.5.2 Malipo bila kukata kodi ya zuio Shilingi 21,210,107

Katika mwaka wa fedha 2014/2015, nimebaini Wakala Tano (5) zimelipa bila kukata kodi ya zuio kiasi cha Shilingi 21,210,107; hii ni kinyume na kifungu cha 83 cha Kodi ya Mapato ya mwaka 2006 ambayo inazitaka taasisi za Serikali kukata kodi ya zuio kiasi cha 2% ya gharama za bidhaa zilizonunuliwa. Kushindwa kukata kodi ya zuio kunaashiria upotevu wa mapato ya Serikali.

Orodha ya Wakala ambazo hazikukata kodi ya zuio imeainishwa kwenye jedwali Na. 61 hapo chini:

Jedwali 61: Wakala zisizotoza kodi ya zuio

S/N	Wakala	Kiasi Shs
1	Wakala wa Usafiri wa Mwendo Kasi Dar es Salaam	7,404,717
2	Taasisi ya Sanaa na Utamaduni - Bagamoyo	5,100,000
3	Wakala wa Kuchimba Visima na Mabwawa	1,133,412
4	Wakala wa Majengo Tanzania	1,580,978
5	Wakala wa Vizazi, Vifo na Ufilisi	5,991,000
	Jumla	21,210,107

Chanzo: Taarifa ya Ulaguzi kwa Menejimenti

Napendekeza kwamba Maafisa Masuuli wa Wakala husika wazingatie Sheria ya Kodi ya Mapato ya Mwaka 2006.

8.1.5.3 Masurufu Yasiyorejeshwa Shilingi 402,706,732

Katika mwaka wa fedha 2014/2015, nimebaini Wakala sita (6) zenye masurufu yasiyorejeshwa kiasi cha shilingi 402,706,732. Hata hivyo, hadi Juni 30, 2015 masurufu yao yalikuwa hayajarejeshwa kinyume na Kanuni Na. 103 (1) ya Fedha za Umma ya mwaka 2001 (iliyorekebishwa 2004) ambayo inahitaji masurufu kurejeshwa ndani ya siku 14 baada ya kukamilika kwa shughuli husika. Orodha ya Mashirika pamoja na masurufu yasiyorejeshwa yameainishwa katika jedwali Na. 62

Jedwali 62: Wakala zenye Masurufu Yasiyorejeshwa

S/N	Wakala	Kiasi Shs
1	Wakala wa Maabara za Mifugo	5,415,000
2	Wakala wa Kuchimba Visima na Mabwawa	115,433,629
3	Wakala wa Nyumba na Utafiti wa Majengo Tanzania	256,745,503
4	Wakala wa Majengo Tanzania	10,000,000
5	Taasisi ya Uhasibu Tanzania	8,972,600
6	Bonde la Ruvuma na Ukanda wa Kusini	6,140,000
	Jumla	402,706,732

Chanzo: Taarifa ya Ukaguzi kwa Menejimenti
Napendekeza Wakala za Serikali zizingatie Kanuni za Fedha za Umma kwa kuhakikisha masurufu yanarejeshwa baada ya kazi husika kukamilika.

8.1.5.4 Malipo yasiyokuwa na viambatisho shilingi 556,845,254

Nimebaini kwamba katika mwaka 2014/2015 wakala sita (19%) kati ya 32 zilikuwa na malipo ya kiasi cha shilingi 556,845,254 ambayo hayakuwa na viambatisho ambapo ni kinyume na Kanuni 95 (4) ya fedha za umma ya mwaka 2001 ambayo inataka malipo yote kuwa na viambatisho.

Orodha ya Wakala zenyenye malipo yasiyo na viambatisho yameainishwa kwenye jedwali na. 63 hapo chini:

Jedwali 63: Wakala zenyenye malipo yasiyo na viambatisho

S/N	Wakala	Kiasi Shs
1	Wakala wa Huduma za Misitu Tanzania	44,781,809
2	Chuo cha Utumishi wa Umma	138,988,913
3	Wakala wa Nyumba na Utafiti wa Majengo Tanzania	275,166,457
4	Wakala wa Majengo Tanzania	78,123,075
5	Taasisi ya Uhasibu Tanzania	8,545,000
6	Chuo cha Maendeleo na Usimamizi wa Maji	11,240,000
	Jumla	556,845,254

Chanzo: Taarifa ya Ukaguzi kwa Menejimenti

Napendekeza Afisa Masuuli kwa wazingatie mahitaji ya Kanuni ya 95 (4) kuhakikisha malipo yote yanakuwa na viambatisho vya kutosha.

8.1.5.5 Mikopo kwa Watumishi isiyorejeshwa shilingi 78,690,084

Katika mwaka wa fedha 2014/2015 nilibaini Wakala Tatu (3) zilitoa mikopo kwa watumishi wake kiasi cha Shilingi 78,690,084; zaidi, nimebaini kuwa hakukuwa na jitihada zozote zilizofanywa na Wakala husika kuhakikisha fedha hizo zinarejeshwa. Hali ya Wakala kushindwa kurejesha mikopo hiyo kutoka kwa Watumishi huchangia kurudisha nyuma shughuli za Wakala.

Orodha ya Wakala zenye mikopo kwa Watumishi isiyorejeshwa zimeainishwa kwenye kwenye jedwani Na. 64 hapo chini;

Jedwali 64: Wakala zenye Mikopo kwa Watumishi ambayo haijarejeshwa

S/N	Wakala	Kiasi Shs
1	Chuo cha Mafunzo ya Mifugo	8,482,982
2	Wakala wa Nyumba na Utafiti wa Majengo Tanzania	7,842,272
3	Chuo cha Maendeleo na Usimamizi wa Maji	62,364,830
	Jumla	78,690,084

Chanzo: Taarifa ya Ukaruzi kwa Menejimenti

Ninashauri Maafisa Masuuli wahakikishe fedha hizo zinarejeshwa na Watumishi kutoka kwenye mishahara yao.

8.1.5.6 Makato ya watumishi hayakuwasilishwa Mamlaka husika

Katika mwaka wa fedha 2014/2015 nimebaini kwamba makato ya watumishi ya kisheria kiasi cha shilingi 35,642,900 hayakuwasilishwa mamlaka husika. Wakala ambazo hazikupeleka

makato ya watumishi katika mamlaka husika ni Wakala wa Kuchimba Visima na Mabwawa (DDCA) kiasi cha Shilingi 27,023,876 na Wakala wa Huduma za Ajira (TaESA) kiasi cha Shilingi 8,619,024. Kushindwa kurejesha makato ya lazima kwa Mamlaka husika kunasababisha Watumishi kutokupata pensheni na kiinua mgongo wakati wa kustaafu

Wakala zenyе makato yasiyowasilishwa mamlaka husika yameainishwa kwenye jedwali Na. 65 hapo chini:

Jedwali 65: Wakala zenyе makato yasiyowasilishwa mamlaka husika

SS/N	Wakala	Kiasi Shs
1	Wakala wa Kuchimba Visima na Mabwawa (DDCA)	27,023,876
2	Wakala wa Huduma za Ajira (TaESA)	8,619,024
	Jumla	35,642,900

Chanzo: Taarifa ya Ukaguzi kwa Menejimenti

Nashauri Afisa Masuuli wa Wakala za Serikali waanzishe utaratibu wa kuhakikisha kwamba makato yote ya kisheria yanarejeshwa kwa mamlaka husika.

8.1.6 Udhifu ulioonekana katika Usimamizi wa Mapato

8.1.6.1 Mapato yasiyokusanywa kwenye Mauzo ya nyumba za Serikali shilingi 214,748,556

Wakala wa majengo Tanzania (TBA) haikukusanya ipasavyo mapato yaliyotokana na uuzaji wa nyumba kwa watumishi wa Serikali. Malipo ya nyumba hizo yalitakiwa kumalizika Januari, 2015 (miaka kumi toka kuuziwa nyumba); mpaka Juni, 2015 wadaiwa 199 walikuwa wakidaiwa kiasi cha shilingi 214,748,556; zaidi, nilibani kwamba Afisa Masuuli wa Wakala wa Majengo Tanzania

alishindwa kuwakumbusha wadaiwa kulipa madeni yao.

Mapato yasiyokusanywa kwenye mauzo ya nyumba za Serikali yameainishwa kwenye jedwali Na. 66 hapo chini:

Jedwali 66: Mapato yasiyokusanywa kwenye Mauzo ya nyumba

S/N	Mkoa	Idadi ya Wadaiwa	Kiasi Shs
1	Morogoro	89	99,031,850
2	Dodoma	59	55,605,762
3	Mbeya	51	60,110,944
	Jumla	199	214,748,556

Chanzo: Taarifa ya ukaguzi kwa Menejimenti

Napendekeza Wakala wa majengo Tanzania zichukue hatua za kisheria dhidi ya wadaiwa wote.

8.1.6.2 Mapato ambayo hayakupelekwa benki kwa usahihi

Wakala tatu (3) kati ya thelathini na mbili zilizokaguliwa zilikuwa na mapungufu katika ukusanyaji wa mapato. Nimebaini mapato yaliyokusanywa kiasi cha Shilingi 51,465,623 hayakupelekwa benki; na mapato kiasi cha Shilingi 14,162,800 hayakupelekwa katika akaunti sahihi ya benki. Hii ni kinyume na Kanuni na.78(1) ya Fedha za Umma ya mwaka 2001 ambayo inataka mapato yote yaliyokusanywa yapelekwa Benki bila kuchelewa.

Taasisi ambazo mapato yake hayakupelekwa benki kwa usahihi zimeoneshwa kwenye jedwali Na. 67 hapo chini:

Jedwali 67: Mapato yasiyopelekwa benki kwa usahihi

Mkoa	Wakala	Kiasi Shs.	Maelezo
Morogoro	TBA	6,335,000	Haikupelekwa Benki
Dodoma	TBA	5,460,000	Haikupelekwa Benki
Arusha	TBA	9,513,800	Akaunti si sahihi
Mwanza	TBA	4, 649,000	Akaunti si sahihi
Morogoro	TTSA	39,670,623	Haikupelekwa Benki
	RITA	103,882,962	

Chanzo: Taarifa ya Ulaguzi kwa Menejimenti

Napendekeza Wakala wa Serikali zihakikishe mapato yote yanapelekwa benki kuhifadhiwa mara tu baada ya kukusanywa.

8.1.7 Usimamizi wa rasilimali watu

8.1.7.1 Uhaba wa watumishi

Nimebaini Wakala Nane (8) zilikuwa na uhaba wa wa jumla ya watumishi 2554 katika idara mbalimbali, sawa na 52% ya watumishi wanaohitajika. Wakala yenye kiasi kikubwa cha uhaba wa Watumishi ni Wakala wa huduma za misitu Tanzania (80%) ikifuatiwa na Wakala wa vizazi, vifo na ufilisi (6%) na Wakala wa maabara za mifugo (5%). Uhaba wa watumishi unaathiri ufanisi wa Wakala katika utendaji kazi. Zaidi, nimebaini Wakala tatu zilikuwa na wakuu wa vitengo wanaokaimu kwa muda mrefu kinyume na Kifungu D.42(3) cha Kanuni za Kudumu za Utumishi wa Umma ya mwaka 2009.

Taasisi zenye uhaba wa watumishi na watumishi wanaokaimu muda mrefu zimeoneshwa kwenye jedwali Na. 68 hapo chini:

Jedwali 68: Uhaba wa watumishi na wanaokaimu

S/N	Wakala	Wanaokaimu	Idadi ya W a t u m i s h i Wanaohitajika	Watumishi Waliopo	Mapungufu
1	Wakala wa Usimamizi na Maendeleo ya Elimu (ADEM)		4	1	3
2	Wakala wa maabara za mifugo (TVLA)		318	200	118
3	Wakala wa huduma za misitu Tanzania (TFSA)		3891	1840	2051
4	Wakala wa usalama na Afya Kazini (OSHA)	1	30	7	23
5	Wakala wa akiba ya chakula Taifa (NFRA)		239	128	111
6	Taasisi ya U h a s i b u Tanzania (TIA)		128	33	95
7	Wakala wa vizazi, vifo na ufilisi (RITA)	1	308	155	153
8	Wakala wa huduma za ajira (TAESA)	5			
	JUMLA	7	4918	2364	2554

Chanzo: Taarifa ya Ukaguzi kwa Menejimenti

Napendekeza Wakala za Serikali kuwasiliana na Sekretarieti ya Utumishi wa Umma kuhakikisha kwamba watumishi wenye sifa wanaajiriwa kujaza nafasi. Pia, Wakala zinatakiwa kuwathibitisha watumishi wanaokaimu kwa zaidi ya miezi sita au kuajiri watumishi wengine iwapo watabaini watumishi wanaokaimu hawakidhi vigezo.

8.2 Matokeo ya Ukaguzi wa Taasisi nyingine za Serikali

Yafuatayo ni matokeo ya ukaguzi kwa taasisi nyingine 31 za Serikali zilizokaguliwa mwaka 2014/2015:

8.2.1 Kuchelewa kwa ujenzi wa jengo la kudumu la Taasisi ya Uongozi

Wakati wa ukaguzi nilibaini kuwa Taasisi ya Uongozi (Uongozi Institute) ilipewa ekari 490 na Serikali kwa ajili ya kujenga jengo la ofisi la kudumu katika kijiji cha Kondo, Halmashauri ya Wilaya ya Bagamoyo, tangu mwaka 2011; lakini hadi Desemba 2015 ujenzi ulikuwa bado haujaanza kutokana na kuchelewa kutoa fidia kiasi cha shilingi 589,388,000 kwa wanakijiji 68 ambaa mali zao zitaathiriwa na ujenzi wa Kilomita 5 za barabara ya lami kuelekea ulipo mradi huo.

Nashauri menejimenti ya Taasisi ya Uongozi wa Maendeleo Endelevu ifuatilie kwa fedha za kuwalipa watakaoathirika na mradi huo ili mradi uweze kuanza.

8.2.2 Samani zilizonunuliwa ambazo hazitumiki Shilingi 94,344,119

Kutokana na makisio ya juu zaidi ya mahitaji wakati wa maandalizi ya Bunge la Katiba; samani zilizonunuliwa zilikuwa zaidi ya mahitaji, hivyo kusababisha samani zenye thamani ya Shilingi 94,344,119 kukosa matumizi na kuhifadhiwa ghalani.

Nashauri mamlaka zihakikishe kuwa ugavi na mahitaji ya vifaa unafanyika kwa umakini kuanzia wakati wa maandalizi ya mpango wa manunuzi wa mwaka ili kuepuka upotevu wa fedha na manunuzi ya vifaa visivyohitajika. Nashauri Bunge litafute matumizi mbadala wa samani hizi.

Shule Kuu ya Sheria ya Tanzania iliingia mkataba wa shilingi 213,561,400 ikijumisha Kodi ya Ongezeko la thamani (VAT) na Invention Technology Company Limited kwa ajili ya manunuzi ya vifaa na ufungaji wa

kiungo cha kuwezesha kufanya mikutano kwa kutumia nyenzo ya runinga Hata hivyo, vifaa vilivyofungwa havijaanza kufanya kazi, kwani hakukuwa na makubaliano kati ya Shule Kuu ya Sheria na Mahakama ili kuwawezesha wanachuo kuweza kufuatilia mienendo ya kesi kama ilivyokusudiwa.

Ninashauri Shule Kuu ya Sheria ifuatilie mkataba huo ili kuhakikisha kuwa malengo yaliyokusudiwa yanafikiwa ili kufikia thamani ya fedha.

Kitendo cha kushindwa kuweka kiungo husika na kuwezesha matumizi ya vifaa vilivyonunuliwa kunaashiria kutofikiwa kwa thamani ya fedha kama ilivyokusudiwa.

8.2.3 Makato kisheria ambayo hayajapelekwa Mamlaka ya Mapato Tanzania(TRA) Shilingi 89,286,386

Mpango wa Kujitathimini kwa Nchi za Africa (APRM) ulishindwa kuwasilisha kiasi cha shilingi 89,286,386 Mamlaka ya Mapato Tanzania (TRA). Fedha hizo, kiasi cha shilingi 61,734,761, zilikuwa kwa ajili ya mwaka wa fedha 2013/2014 na Shilingi 27,551,625 kwa mwaka 2014/2015.

Katika mwaka wa fedha 2014/2015, Mpango wa Kujitathimini kwa Nchi za Afrika ulipokea shilingi 681,221,236 kama ruzuku ya Serikali. Mpango wa Kujitathimini kwa Nchi za Africa (APRM) ulianzishwa Tanzania tarehe 26 Mei 2004 baada ya kusaini makubaliano na Serikali na kuridhiwa bunge tarehe 1 Februari 2005. Hata hivyo, hadi wakati wa ukaguzi Desemba 2015 Sekretarieti ilikuwa inafanya kazi bila kutangazwa katika gazeti la Serikali hivyo kukosa hadhi ya kisheria.

Nashauri Afisa Masuuli wa APRM kufuatilia kwa karibu ili kuhakikisha kwamba makato ya kisheria (PAYE) yanawasilishwa Mamlaka ya Mapato (TRA) kwa wakati ili kuepuka adhabu kwa malipo ya kuchelewesha malipo.

8.2.4 Kutotumika kwa Mfumo wa Utunzaji Taarifa (MIS)

Nilibaini kuwa NYUMBU (TATC) ilisaini mkataba na MS DATA HOUSE tarehe Juni 22, 2011 ukiwa na jumla ya shilingi 187,729,645 na malipo yafanyike kwa muda wa miezi tisa. Mkataba ulikuwa ni kwa ajili ya kuwezesha moduli ndogo tisa zilizomo katika Mfumo wa Kutunza Taarifa (MIS) ziweze kufanya kazi. Hadi Juni 2015 ni moduli moja tu (Integrated Financial Management) kati ya moduli tisa ndio uliokuwa unatumika, hasa kwa matumizi ya kutengeneza Hati za malipo na kuandikia stakabadhi, huku moduli nyingine nane zikiwa hazitumiki. Mfumo huo umechakaa (depreciated) kwa kiasi cha Shilingi 62,513,972 bila kufikia faida za kiuchumi zilizokusudiwa na Kituo. Hata hiyo, TATC bado haitumii mfumo wa kompyuta katika uandaaji wa taarifa za fedha licha ya kuwepo kwa mfumo tangu mwaka 2011.

Nashauri TATC itumie Mfumo wa utunzaji taarifa kama ilivyokusudiwa katika Mkataba ili kufaidika ikiwa ni pamoja na kutambua thamani ya fedha ya fedha zilizotumika kutekeleza mradi huo.

8.2.5 Mabadiliko ya bei ya Mkataba bila idhini

Kanuni Na.61 (4) ya Kanuni za Manunuzi ya Umma ya mwaka 2013 inataka mabadiliko ya mkataba yakizidi asilimia 15 ya Mkataba wa awali yaidhinishwe na Afisa Masuuli. Nilibaini kuwa shilingi 279,504,931 (15.53% ya bei ya awali) zililipwa na Bodi ya Maji Bonde la Ziwa

Victoria kwa M/s Prince General Investment Ltd kama ongezeko la bei ya mkataba bila idhini ya mamlaka inayoidhinisha bajeti.

Matumizi ya fedha bila idhini ya mamlaka inayoidhinisha bajeti huonyesha matumizi mabaya ya fedha.

Napendekeza usimamizi wa Bodi ya Maji Bonde la Ziwa Victoria kwa kuzingatia mahitaji ya kanuni Na. 61 (4) ya Kanuni za Manunuzi ya Umma, 2013.

8.2.6 Utendaji Hafifu katika Kituo cha Kuunda Mitambo na Magari Tanzania (TATC)

Nilibainisha upungufu mkubwa wa ruzuku za Serikali toka 2012/2013 hadi mwaka 2014/2015 kwa ajili ya Nyumbu. Katika mwaka wa fedha 2014/2015, shs 3,337,468,000 zilipokelewa na Kituo cha Nyumbu (TATC) kama Ruzuku ya Serikali; upungufu wa shilingi 1,082,336,000 na shilingi 1,050,987,000 ikilinganishwa na ruzuku za mwaka 2013/2014 na 2012/2013 za kiasi cha shilingi 4,419,804,000 na shilingi 4,388,455,000 mtawalia. Katika kipindi cha miaka mitatu mfululizo TATC iliipokea kiasi cha shilingi 1,030,000,000 fedha za maendeleo katika mwaka wa fedha 2013/14.

Nilibaini pia kuwa, hakuna juhudzi zozote zilizochukuliwa na Serikali ili kuhamasisha bidhaa za ndani zinazozalishwa na TATC, hasa zana za kilimo (matrekta madogo, mashine za matofali, na pampu za maji za uwezo wa kati) ambazo zingeweza kununuliwa na taasisi za Serikali na watumiaji wengine wa ndani, hivyo kuokoa fedha za Serikali ambazo zingetumika kuagiza zana hizo kutoka nje ya nchi.

Pia, kulikuwa na msukumo mdogo kwa upande

wa Serikali katika kuongeza tafiti katika kutengeneza Magari ya Jeshi ambapo TATC iliweza kutengeneza Gari la Upelelezi la kivita Nyumbu (ARV) na magari ya kubeba askari wa kivita (APC); ambapo, tafiti zingeweza kuendelea na kuboreshwa, wangeweza kutengeneza vitu vingi ambavyo vingeweza kuipunguzia Serikali gharama za kuagiza toka nje ya nchi.

Nashauri Serikali kuiwezesha TATC kwa kuipatia fedha za kutosha ili kuwezesha kituo hicho kutekeleza majukumu yake ya msingi kama ilivyoainishwa katika Kanuni na. 1 ya Machi, 6 1986.

8.2.7 Mikopo ambayo haijalipwa kiasi cha Shilingi 80,900,000

Shirika Binafsi la Uzalishaji mali la Magereza lilitoa kiasi cha mkopo wa shilingi 80,900,000 kwa ajili ya matengenezo ya samani za wabunge, fedha ambazo zilikuwa ni kwa ajili ya utekelezaji wa miradi ya mikoani. Hata hivyo, hadi Juni 30, 2015 fedha hizo zilikuwa bado hazijalipwa na ofisi za Bunge. Kutorejesha fedha hizo kumezuia kufanyika kwa shughuli zilizokusudiwa mikoani.

Ninapendekeza Shirika Binafsi la Uzalishaji mali la Magereza, makao makuu lirudishe kiasi cha shilingi 80,900,000 katika akaunti husika ziweze kutumika kama zilivyokusudiwa.

8.2.8 Manunuzi yasiyozingatia taratibu kiasi cha shilingi 60,536,600

Nilibaini kuwa Chuo cha Serikali za Mitaa kilinunua bidhaa na huduma kutoka KAREN GENERAL SUPPLY na NEHOS GENERAL SUPPLIES kiasi cha shilingi 24,747,000 na shilingi 35,789,600 mtawalia. Bidhaa na huduma hizo

zilikuwa ni kwa ajili ya mkutano wa siku tatu wa viongozi wa Mkoa na Wilaya uliofanyika mjini Dodoma kuanzia tarehe 01/03/2014 hadi 03/10/2014. Hata hivyo, sikuweza kuona ushahidi juu ya manunuzi yaliyofanyika na kama huduma husika zilitolewa kwa washiriki wa mkutano.

Hati za malipo zilizowasilishwa zinatofautiana kati ya tarehe ya mapokezi ya bidhaa na huduma; ambapo tarehe katika hati ya mapokezi ya bidhaa inaonesha bidhaa zilipokelewa siku tano baada ya kufungwa kwa mkutano. Aidha, idadi ya bidhaa zilizoletwa zilikuwa zinakinzana; hivyo basi, hatukuweza kuthibitisha uhalali wa matumizi haya.

Napendekeza Maafisa Masuuli wa Taasisi waimarishe udhibiti juu ya matumizi yote katika ya Taasisi wanazoziongoza.

8.2.9 Mali zilizohifadhiwa kwa zaidi ya miezi 35 bila kutumika wala kuwekwa wazi katika taarifa za fedha Shilingi 5,130,665,997
Usimamizi mzuri wa mali ni pamoja na kuhakikisha kuwa mtaji wa kuendeshea shughuli za mara kwa mara haukai bila kuzalisha bidhaa za kuuza kwa muda mrefu ili kupata mapato yaliyokusudiwa.

Wakati wa ukaguzi wa nyaraka pamoja na mikataba, niliona kuwa Shirika la Mzinga lilinunua shehena ya vifaa kutoka China North Industries Corporation (NORINCO) yenye thamani ya dola za Marekani 3,154,962 mwaka 2012 sawa na shilingi 5,130,665,997 kama ilivyokuwa tarehe 30/06/2015.

Bidhaa hizo zilipokelewa na Shirika la Mzinga tangu Februari 2013, lakini hadi Februari 2016

bidhaa hizo zilikuwa hazijakaguliwa wala kuwekwa katika kumbukumbu za stoo za Shirika na zilikuwa hazijatolewa kwa ajili ya uzalishaji ikiwa ni miezi 35 tangu zinunuliwe.

Nilionna pia kuwa vifaa hivi havikuhusishwa katika zoezi la kuhakiki mali za Shirika uliofanyika Juni mwaka 2015.

Ninashauri manunuvi yafanyike kulingana na mpango wa manunuvi na pale uhitaji unapokuwepo, na uanzie kwa mtumiaji. Kukaa na shehena ya vifaa kwa zaidi ya miezi 35 bila kutumika inamaanisha kwamba bidhaa hizo zilinunuliwa bila kuwapo na mahitaji toka kwa mtumiaji.

8.2.10 Matumizi yasiyothibitika kiasi cha Shilingi.48,480,300

Katika mwaka wa fedha 2014/2015 Ofisi ya Waziri Mkuu ilihamisha jumla ya kiasi cha shilingi 48,480,300 kwenda Halmashauri ya Wilaya ya Mtwara hundi Na.247760 ya 6/2/2015 kwa ajili ya gharama za usafirishaji wa mahindi ya misaada. Hata hivyo, mapitio ya nyaraka katika Halmashauri ya Wilaya ya Mtwara sikuweza kuona uthibitisho wa Matumizi ya fedha hizo kiasi cha shilingi 48,480,300.

Nawasihi wale waliokabidhiwa majukumu wazingatie Sheria ya Fedha za Umma na Sheria nyinginezo wakati utekelezaji majukumu yao. Nimeshawasilisha hili jambo kwa taasisi husika na nitafuatilia wakati wa ukaguzi ujao.

8.2.11 Madeni ya yasiyolipwa Shilingi 13,006,575,507

Katika mwaka 2014/2015 Taasisi za Serikali 20 na zilikuwa na madeni ambayo hayakulipwa hadi mwisho wa mwaka wa fedha kiasi cha

shilingi 13,006,575,507. Kuwa na kiasi kikubwa cha madeni yasiyolipwa hupunguza sifa ya Taasisi kwa wauzaji.

Orodha ya Taasisi za Serikali zenyenye madeni imeoneshwa katika jedwali Na. 69 hapo chini;

Jedwali 69: Taasisi zenyenye madeni yasiyolipwa

S/N	Taasisi	Kiasi Shs
1	Mpango wa Kurasimisha Rasilimali na Biashara za Wanyonge Tanzania	47,577,079
2	Taasisi ya Uongozi wa Sheria Lushoto (IJA)	450,760,298
3	Shule Kuu ya Sheria Tanzania	10,695,760
4	Taasisi ya Mafunzo ya Wanyamapori Pasiansi	146,129,636
5	Mpango wa kujitathimni kwa Nchi za Afrika	34,981,950
6	Ofisi za Bunge la Katiba	2,186,981,048
7	Taasisi ya Maendeleo ya Jamii Tengeru	99,461,275
8	Taasisi ya Afrika ya Sayansi na Teknolojia ya Nelson Mandela(NM-AIST)	1,180,243,510
9	Bonde la Ruvuma na Ukanda wa Pwani ya Kusini	44,344,780
10	Bodi ya Mikopo ya Serikali za Mitaa	1,800,000
11	Bonde la Mto Wami/Ruvu	144,719,083
12	Bonde la Mto Rufiji	1,853,315,036
13	Bonde la Ziwa Tanganyika	94,450,900
14	Kituo cha Kuunda Mitambo na Magari Tanzania	479,893,306
15	SUMA JKT Idara ya Kilimo na Viwanda	1,715,851,000
16	Internal Drainage Basin Water Board	41,658,300
17	Shirika la Uzalishaji Mali la SUMA JKT	1,297,814,421
18	SUMA JKT Idara ya Ulinzi	146,857,000
19	SUMA JKT Idara ya Ujenzi	2,421,307,000
20	Taasisi ya Mafunzo ya Serikali za Mitaa	607,734,126
	Jumla	13,006,575,507

Chanzo: *Taarifa ya Ukaguzi kwa Menejimenti ya Mwaka 2014/2015*

Napendekeza Maafisa Masuuli watenge fedha kwenye bajeti zijazo kwa ajili ya kulipa madeni.

8.2.12 Madai yasiyokusanya kiasi cha Shilingi 30,655,370,268

Katika mwaka wa fedha 2014/15 niliona Taasisi za Serikali 24 zilizokuwa zinadai kiasi cha shilingi 30,655,370,268. Kuwa na fedha nyingi tunazodai hupunguza ukuaji wa uwezo wa Taasisi za Serikali na kuwalazimisha kutotekeleza kikamilifu shughuli zilizopangwa.

Orodha ya Taasisi za Serikali zenyne madai imeonyeshwa katika jedwali Na. 70 hapa chini:

Jedwali 70: Taasisi zenyne madeni yasiyokussanywa

S/N	Taasisi	Kiasi Shs
1	Mpango wa Kurasimisha Rasilimali na Biashara za Wanyonge Tanzania	49,950,427
2	Taasisi ya Uongozi wa Sheria Lushoto (IJA)	94,721,100
3	Shule Kuu ya Sheria Tanzania	176,859,238
4	Taasisi ya Mafunzo ya Wanyamapori Pasiansi	17,582,500
5	Mpango wa kujitathimni kwa Nchi za Afrika	4,050,000
6	Taasisi ya Mafunzo ya Serikali za Mitaa	76,855,000
7	Taasisi ya Maendeleo ya Jamii Tengeru	109,914,097
8	Taasisi ya kuthibitisha ubora wa Mbegu	743,932,757
9	Taasisi ya Afrika ya Sayansi na Teknolojia ya Nelson Mandela (NM-AIST)	1,165,487,228
10	Bonde la Ruvuma na Ukanda wa Pwani ya Kusini	51,892,068
11	Bodi ya Mikopo ya Serikali za Mitaa	6,900,265,069
12	Shirika Binafsi la Uzalishaji Mali la Magereza	6,592,506,042
13	Bonde la Mto Wami/Ruvu	749,172,750
14	Bonde la Mto Rufiji	3,322,137,013
15	Bonde la Ziwa Tanganyika	316,275,431
16	Kituo cha Kuunda Mitambo na Magari Tanzania	277,504,000
17	Kituo cha Mafunzo ya Takwimu Afrika Mashariki	328,815,573
18	SUMA JKT Idara ya Kilimo na Viwanda	1,043,158,000
19	Bonde la Mto Pangani	289,655,000
20	Internal Drainage Basin Water Board	54,052,688
21	SUMA JKT Idara ya Ulinzi	1,023,830,000
22	Shirika la Uzalishaji Mali la SUMA JKT	1,184,654,327
23	SUMA JKT Idara ya Ujenzi	3,754,239,000
24	Shirika la Mzinga	2,327,860,960
	Jumla	30,655,370,268

Chanzo: Taarifa ya Ukaguzi Kwa Menejimenti ya Mwaka 2014/2015

Nazisihi Taasisi Serikali zifuutilie kwa umakini fedha wanazodai ili ziweze kuwasaidia kutimiza malengo mkakati yao kwa wakati.

8.2.13 Udhafu katika Usimamizi wa Manunu

Ukaguzi wangu juu ya manunu ulibaini kuwa Taasisi za Serikali tatu zilizonunua bidhaa zenyne thamani ya shilingi 660,939,835 bila ya kupata nukuu ya bei kutoka kwa wauzaji na idhini ya Bodi ya Zabuni. Hii ni kinyume na kifungu na. 164 (1) na 55 (2) cha kanuni za Manunu ya Umma ya mwaka 2013 ya Kanuni za Manunu ya Umma ya

mwaka 2013.

Kushindwa kupata nukuu ya bei kutoka kwa wauzaji angalau watatu inamaanisha kuwa mchakato wa ununuzi haukuwa na ushindani; hivyo bei iliyotumika inaweza isitoe thamani bora ya fedha. Nashauri uongozi wa taasisi husika ushiriki katika mchakato wa zabuni ambao una uwazi na kupitia njia sahihi na kufuata sheria za manunuvi. Jedwali Na. 71 linaonyesha Taasisi za Serikali ambazo hazikufuata taratibu za manunuvi.

Jedwali 71: Taasisi ambazo hazikuzingatia taratibu za Manunuvi

SN	Taasisi	Kiasi Shs	Mapungufu Yaliyobainika
1	Shirika la Uzalishaji Mali la Magereza	40,000,000	Manunuvi ya huduma za ushauri wa kihandisi na mpango wa biashara wa shamba la Magereza la Kitengule- Kagera bila kufanya ushindani wa kizabuni
2	SUMA JKT Idara ya Kilimo na Viwanda	36,910,000	Manunuvi yaliyofanyika bila ushindani wa nukuu za bei
3	Bonde la mto Pangani	10,195,200	
4	SUMA JKT Idara ya Ujenzi	98,069,100	Manunuvi ya bidhaa na huduma yaliyofanywa na SUMA JKT Idara ya Ujenzi bila kuidhinishwa na Bodi ya Wazabuni
5	SUMA JKT Idara ya Kilimo na Viwanda	63,836,300	Manunuvi ya Bidhaa na huduma bila kuidhinishwa na Bodi ya wazabuni
6	SUMA JKT Idara ya Ujenzi	240,500,277	Manunuvi ya vifaa bila nukuu za bei
7	SUMA JKT Idara ya Ujenzi	44,792,375	Kukodisha magari bila ushindani wa bei
8	Taasisi ya Afrika ya Sayansi na Teknoloj	14,250,000	Manunuvi ya bidhaa bila kupitia kitengo cha manunuvi
9	Shirika la Uzalishaji Mali la SUMA JKT	17,426,440	Manunuvi ya bidhaa bila kufuata taratibu za manunuvi
10	SUMA JKT Idara ya Ulinzi	72,782,643	Manunuvi ya bidhaa bila kufuata taratibu za manunuvi
11	Taasisi ya Mafunzo ya Serikali za Mitaa	22,177,500	Manunuvi ya bidhaa bila ushindani
Jumla		660,939,835	

Chanzo: Taarifa ya Ukaguzi kwa Menejimenti ya Juni 30, 2015

Ninashauri Taasisi za Serikali kwa kuzingatia Kifungu cha 164 (1) cha Kanuni za Manunuvi ya Umma ya mwaka 2013 ili kuhakikisha ushindani wa mchakato wa manunuvi ndani ya Taasisi unafuatwa. Pia, manunuvi yasifanyike bila idhini ya Bodi ya Zabuni kama inavyotakiwa na Kanuni ya 55 (2) ya Kanuni za Manunuvi ya Umma ya mwaka 2013.

8.2.14 Madai ya kisheria yanayosubiri maamuzi ya kesi shilingi 191,502,000

Wakati napitia madeni sanjari ya Taasisi mbalimbali za Serikali nilibaini kuwa Shirika la Umma la Uzalishaji Mali lilikuwa na kesi katika mahakama; ambapo iwapo zitafanyiwa maamuzi kuna uwezekano wa kuwapo na athari ya kifedha kiasi cha shilingi 191,502,000 iwapo maamuzi hayo yatakuwa na neema kwa upande wa Shirika.

Nashauri Shirika la Umma la Uzalishaji Mali lifanye kazi karibu na mahakama kwa ajili ya kukamilisha mapema ya kesi.

8.2.15 Matumizi yasiyo na viambatisho vya kutosha

Tathmini yangu ya matumizi ya taasisi nilibaini kuwa malipo yenye jumla ya shilingi 5,189,261,546 yalifanywa bila nyaraka sahihi katika mwaka 2014/15. Kwa hiyo, sikuweza kuhakiki usahihi na wa matumizi hayo. Hii inajumuisha kukosekana kwa hati za malipo, matumizi yasiyo na viambatisho vya kutosha, malipo yaliyolipwa stakabadhi za kielektroniki, kodi ya zuijidi isiyokatwa pamoja na masurufu yasiyorejeshwa. Muhtasari wa taasisi zenye mapungufu hayo ni kama unavyoonekana katika jedwali na. 72 hapa chini.

Jedwali 72: Taasisi zenye Malipo yasiyo na viambatisho vya kutosha

Sheria/Kanuni	Hoja		Kiasi Shs
Kanuni 94(4) ya kanuni za fedha za Umma, 2001	Hati za malipo zilizokosekana	Mpango wa Kurasimisha Rasilimali na Biashara za Wanyonge Tanzania Baraza la Famasia Tanzania Shirika la Mzinga	5,944,150 181,478,440 1,096,314,480
Kanuni 95(4) ya kanuni za fedha za Umma, 2001	Malipo yasiyokuwa na viambatisho	Taasisi ya Mafunzo ya Wanyamapori Pasiansi Shirika la Uzalishaji Mali la SUMA JKT Bonde la Mto Wami/Ruvu Bonde la ziwa Rukwa Baraza la Wakunga na Wauguzi Tanzania Baraza la Famasia Tanzania Taasisi ya Mafunzo ya Serikali za Mitaa Shirika la Mzinga	102,031,934 78,482,800 5,848,000 22,726,295 21,004,000 500,490,405 410,910,499 95,226,828
Jumla Ndogo			2,520,457,830
Kanuni 24 ya Kanuni ya Mashine za kielectroniki ya 2012	Malipo yasiyoambatana na risiti za kielectroniki(EFD Receipts)	Taasisi ya Uongozi wa Sheria Lushoto (JJA) Bonde la Ruvuma na Ukanda wa Pwani ya Kusini Taasisi ya Mafunzo ya Serikali za Mitaa Shirika la uzalishaji mali la Magereza Bonde la Mto Wami/Ruvu Bonde la Mto Rufiji Bonde la Mto Pangani Bonde la ziwa Rukwa Internal Drainage Basin Water Board Taasisi ya Mafunzo ya Serikali za Mitaa Shirika la Mzinga	216,736,043 7,216,800 34,035,448 113,051,288 15,868,750 471,877,540 650,079,481 22,761,575 21,308,000 498,403,700 355,540,504
Jumla Ndogo			2,406,879,129
Kifungo 83 ya sheria ya kodi ya mapato, 2006	Malipo bila makato ya kodi ya zuio	Chuo cha Uongozi Mpango wa Kurasimisha Rasilimali na Biashara za Wanyonge Tanzania Bodi ya Mikopo ya Serikali za Mitaa Bonde la Ziwa Victoria	18,897,855 3,552,083 3,183,447 504,547
Jumla Ndogo			26,137,931
Kanuni 103(1) ya kanuni za fedha za Umma 2001(iliyorejewa 2004)	Masurufu yasiyorejeshwa	Mpango wa Kurasimisha Rasilimali na Biashara za Wanyonge Tanzania Taasisi ya Mafunzo ya Wanyamapori Pasiansi Taasisi ya Afrika ya Sayansi na Teknolojia ya Nelson Mandela(NM-AIST) Bonde la Mto Wami/Ruvu Taasisi ya Mafunzo ya Serikali za Mitaa	16,041,455 17,067,500 160,806,300 17,519,400 24,352,000
Jumla Ndogo			235,786,655
Jumla Kuu			5,189,261,546

Chanzo: Taarifa ya Ulaguzi kwa Menejimenti

Kuhusu malipo yasiyo na viambatisho vya kutosha na kukosekana kwa hati za malipo, napenda kuwakumbusha wasimamizi wa taasisi za Serikali kuzingatia mahitaji ya Kanuni ya 95 (4) ya Kanuni ya Fedha za Umma yam waka 2001 na kuanzisha mifumo madhubuti ya ndan ya usimamizi wa fedha na kuhakikisha kwamba nyaraka zote muhimu ikiwa ni pamoja na hati za malipo zinatunzwa vizuri.

Kuhusu suala la malipo yasiyokuwa Stakabadhi za Kielectroniki, nashauri Serikali kutoa maelekezo kwa taasisi zote za Serikali ziache kushughulika na

wauzaji ambao hawatumii mashine za Stakabadhi za Kielektroniki.

Kuhusu suala la malipo bila kukata kodi ya zuio, ninatoa wito kwa Maafisa Masuuli wote wa Taasisi za Serikali wazingatie Sheria za Kodi ya Mapato.

Kuhusu suala la masurufu yasiyorejeshwa, Nashauri Taasisi za Serikali zizingatie Kanuni za Fedha za Umma kuhusu kurejesha mapema masurufu baada ya kukamilika kwa shughuli iliyokuwa imeombewa masurufu.

8.2.16 Mapungufu katika usimamizi mali

Wakati wa ukaguzi nimebaini Taasisi za Serikali tano zina magari yaliyoegeshwa muda mrefu bila kufanyiwa matengenezo, tano zina daftari la mali za kudumu ambalo halina uhalisia wa sasa, na mali zenye thamani ya shilingi 9,850,000 zinazomilikiwa na MKURABITA hazikuwa na alama za utambulisho. Muhtasari wa taasisi ambazo zina upungufu katika usimamizi mali ni kama zinavyoonekana katika jedwali Na. 73 hapa chini:

Jedwali 73: Taasisi zenye mapungufu katika usimamizi wa Mali

Kanuni/Sheria	Hoja	Taasisi	Kiasi Shs
Kanuni 265(2) ya kanuni za fedha 2001	Rejesta ya mali isijoenda na wakati	Mpango wa Kurasimisha Rasilimali na Biashara za Wanyonge Tanzania	
		Taasisi ya kuthibitisha ubora wa Mbegu	
		SUMA JKT Idara ya Ujenzi	
		SUMA JKT Idara ya Ulizzi	
	Mali zisizo na alama za utambulisho	SUMA JKT Idara ya Kitimo na Viwanda	
		Mpango wa Kurasimisha Rasilimali na Biashara za Wanyonge Tanzania	9,850,000
Kanuni 254(1) ya kanuni za fedha 2001	Magari yaliyoegeshwa bila kufanyiwa Matengenezo	Taasisi ya Maendeleo ya Jamii Tengeru	STG 6336
		Stoo ya Maji	STA 1654, STJ 4944, na STJ 6500
		Taasisi ya Afrika ya Sayansi na Teknolojia ya Nelson Mandela(NM-AIST)	Toyota Land Cruiser GX V8 200R. Yenye Namba ya usajili; SU 38375
		Bonde la Ziwa Tanganyika	DFP 2649 na DFP 2648
			DFP 2651
			STH 8627
			STH 8254
Kanuni 68(2) ya kanuni ya manunuzi ya Umma	Manunuzi yaliyofanyika bila kupitia kitengo cha	Internal Drainage Basin Water Board	STG 6145
		Taasisi ya Afrika ya Sayansi na Teknolojia ya Nelson Mandela(NM-AIST)	14,250,000

Source: *Taarifa ya Ukaguzi kwa Menejimenti ya mwaka unaoishisha Juni 30, 2015*

Kuhusu suala la kutokuwa na rejista ya Mali za Kudumu; nashauri Taasisi za Serikali zizingatie kanuni namba 265 (2) ya Kanuni za Fedha za Umma, 2001 kwa kuhakikisha kwamba, rejista ya Mali za kudumu zinafanyiwa usuluhishi wa mara kwa mara na mizani katika leja kuu na thamani ya Mali na Mitambo zinazooneshwa kwenye Taarifa za Fedha zinafanane na zile zinazoonekana katika rejista ya mali za kudumu.

Kuhusu suala la Mali za kudumu ambazo hazina alama za utambulisho, nashauri Taasisi za Serikali ili zihakikishe kwamba mali zote zimewekewa alama za utambulisho.

Kuhusu suala la magari yaliyoegeshwa muda mrefu bila matenengezo. Nashauri Taasisi za Serikali ziuze mali ambazo hazitengenezeki ili kuepuka hasara zaidi.

8.3 Matokeo ya Ukaguzi wa Mifuko Maalmu ya Fedha

Katika mwaka wa fedha 2014/2015 mapungufu yafuatayo yamebainika katika Mifiko Maalumu ya Fedha:

8.3.1 Msaada walichangia kwa walengwa bila idhini ya TANDREC shilingi 70,680,000

Baada ya kupitia malipo yaliyofanyika kwa waathirika wa majanga nimebaini kwamba Shilingi 70,680,000 zililipwa kwa waathirika wa majanga bila kuidhinishwa na Kamati ya Maafa na uokoaji Tanzania (TANDREC). Hii ni kinyume na maelekezo ya Mfuko wa Maafa wa Taifa yanayoelekeza kwamba misaada yote kutoka mfuko wa Maafa wa Taifa iidhinishwe na Kamati ya Maafa na Uokoaji kabla na baada ya malipo.

Napendekeza wahusika wa mfuko wa maafa wazingatie sheria na maelekezo yote ya Mfuko wa Maafa.

8.3.2 Mikopo isiyorejeshwa na Wakulima Shilingi 130,745,000

Ukaguzi wa Mfuko wa Pembejeo za Kilimo umebaini kwamba, Mfuko wa pembejeo za kilimo ulitoa mikopo kiasi cha shilingi 212,720,000 kwa wakulima Tisa (9) iliyopaswa kurejeshwa njani ya mwaka 2013 na 2014; Mpaka kufikia 30, Juni 2015 kiasi cha shilingi 130,745,000 (61%) za mikopo iliyotolewa haikurejeshwa kutoka kwa wakulima.

Kushindwa kurejesha mikopo kwa wakati kunazuia mfuko kutekeleza majukumu yake.

Napendekeza Mfuko wa Pembejeo za Kilimo kuchukua hatua za kisheria dhidi ya wakulima walioshindwa kurejesha mikopo yao kwa wakati.

8.3.3 Makosa mengine yaliyobainishwa kwenye Ukaguzi wa Mifuko Maalumu ya Fedha

Mifuko Maalumu ya Fedha ambayo matumizi yake hayakuzingatia sheria na kanuni za fedha na manunuzi zimeainishwa kwenye Jedwali hapo chini;

Jedwali: Makosa mengine yaliyobainishwa kwenye Ukaguzi wa Mifuko Maalmu ya Fedha

Sheria/Kigezo	Hoja iliyojitokeza	Jina la Mfuko	Kiasi Shs
Kanuni 103(1) ya Fedha za Umma ya mwaka 2001 iliyorekebishwa 2005	Masurufu Yasiyorejeshwa	Mfuko wa Taifa wa Mambo ya Kale	3,222,000
Jumla Ndogo			3,222,000

Sheria/Kigezo	Hoja iliyojitekeza	Jina la Mfuko	Kiasi Shs
Kanuni 95(4) ya Fedha za Umma ya mwaka 2001	Malipo yasiyokuwa na viambatisho	Mfuko wa Pembejeo za Kilimo	19,050,000
		Maji mfuko wa (MCRF)	232,315,637
		Mfuko wa Hifadhi ya wanynamapori	133,139,089
Jumla Ndogo			384,504,726
Kanuni 265(2) ya Fedha za Umma ya mwaka 2001	Kukosekana kwa Rejesta ya Mali	Mfuko wa Taifa wa Mambo ya Kale	969,659,151
Jumla Ndogo			969,659,151
Kanuni Namba 24 ya kanuni za Mashine za Risiti (EFD) ya mwaka 2012	Ma l i p o yasiyoambatana na stakabadhi za Kielektroniki (EFD)	Maji mfuko wa (MCRF)	539,771,253
Jumla Ndogo			539,771,253

Katika suala la malipo yasiyokuwa na viambatisho nashauri Maafisa Masuuli wazingatie na kufuata masharti ya Kanuni ya Fedha za Umma 95 (4) ya 2001.

Katika suala la malipo pasipo stakabadhi za mashine za kielektroniki (EFD Receipts) napendekeza Serikali itoe maelekezo kwa Taasisi za Serikali kuacha kufanya manunuza kwa wauzaji wasiotumia mashine za kielektroniki.

Katika suala la kutokuwa na Rejesta ya mali, napendekeza Mifuko Maalumu ya Fedha izingatie

Kanuni Na. 265(2) ya kanuni za Fedha, 2001 kwa kuhakikisha Rejesta ya mali inaadaliwa.

8.4 Matokeo ya ujumla ya ukaguzi wa vyama vya siasa

Ukaguzi wa vyama vya siasa unafanyika kwa mujibu wa matakwa ya Kifungu 14(1) cha sheria ya vyama vya Siasa Namba 5 ya 1992. Ukaguzi wa taarifa za fedha za vyama vya siasa kwa mwaka unaoishia Juni 30, 2015 unaonesha kuwa, kati ya vyama vya siasa 22 vyenye usajili wa kudumu, chama kimoja tu ndicho kilichowasilisha taarifa za fedha kwa kipindi cha miezi sita (kuanzia Januari mpaka Juni 2015); vyama vingine 21 havikuwasilisha taarifa za fedha kama ilivyopaswa kwa mujibu wa Sheria ya Vyama vya Siasa na Sheria ya Fedha ya Umma, 2001.

Katika mwaka 2013/2014 vyama vitatu tu ndivyo vilivyowasilisha taarifa za fedha kwa ajili ya ukaguzi.

Sikuweza kuthibitisha usahihi wa taarifa za fedha za vyama vya Siasa ambavyo havikuwasilisha taarifa za fedha kwa mujibu wa sheria.

Sura ya Tisa

USIMAMIZI WA MANUNUZI NA MIKATABA

9.0 Utangulizi

Dhumuni la kufanya Manunuzi na mikataba katika Wizara, Idara, Wakala na Sektretarieti za Mikoa ni kuhakikisha upatikanaji wa bidhaa na huduma kwa namna ambavyo huongeza ufanisi, ushindani, haki na thamani halisi ya fedha kwa faida ya ujumla ya Taasisi husika.

Sura hii inaonyesha matokeo ya mapitio ya taratibu za Manunuzi ya Umma na usimamizi wa mikataba kutokana na kaguzi za Wizara, Idara, Wakala na Sekretarieti za Mikoa kwa mwaka huu wa fedha husika. Katika ripoti yangu nimejumuisha ripoti ya Mamlaka ya Udhibiti ya Manunuzi ya Umma na Taarifa ya Kurugenzi ya Uhakiki mali za Serikali.

9.1 Sheria na udhibiti katika Manunuzi ya Umma

Manunuzi ya Umma katika Tanzania yanaongozwa na Sheria ya Manunuzi ya Umma ya mwaka 2011 pamoja na Kanuni zake za Mwaka, 2013 kuitia tangazo la Serikali (GN 446) la tarehe 20 Desemba 2013, ambayo imerasimisha mfumo wa Manunuzi kwa kutoa Mamlaka kwa kila Taasisi ya Umma kufanya maamuzi ya manunuzi ndani ya bajeti yake iliyopitishwa na kuwajibika katika yote yaliyofanyika.

Katika kuhakikisha kuwa taratibu za manunuzi zinafuatwa nchini Tanzania, Kifungu na 48(3) cha Sheria ya Manunuzi ya Umma ya mwaka 2011 kinaeleza bayana kumtaka Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali kufanya tathmini na kutoa taarifa katika Ripoti yake ya mwaka kuwa Taasisi iliyokaguliwa kama imezingatia au kutozingatia Sheria za Manunuzi na Kanuni zake.

9.1.1 Mapungufu yaliyobainika katika utekelezaji wa Mpango wa Manunuzi wa Mwaka Sh. 8,462,110,917

Katika Ukaguzi wa Wizara, Idara, Wakala na Sekretarieti za Mikoa imebainika kuwa kati ya Taasisi 121 zilizokaguliwa, imebainika kuwa Taasisi saba (7) zilifanya Manunuzi yenyeye thamani ya Sh. 8,462,110,917 nje ya Mpango wa Manunuzi wa mwaka kinyume na Kifungu na 49(2)(3) cha Sheria ya Manunuzi ya mwaka, 2011 ambacho kinataka Mamlaka husika kuidhinisha Mpango wa Manunuzi wa Mwaka kulingana na bajeti ya Taasisi iliyopitishwa. Kutokana na manunuzi haya kufanyika nje ya Mpango wa Manunuzi wa mwaka ilipelekea kutumia fedha za bajeti kwa kazi zisizokusudiwa. Manunuzi yaliozidi bajeti yanaweza kusababisha bajeti ya Taasisi kutotekelzeza. Ni maoni yangu mapungufu haya yalitokana na udhaifu katika mipango hivyo, ninashauri Taasisi husika kufanya utafiti wa kutosha kabla ya kuandaaa mpango kamilifu wa Manunuzi wa mwaka. Jedwali Na. 74 hapa chini linaonesha Taasisi zilizofanya Manunuzi kinyume na Mpango wa Manunuzi wa mwaka.

Jedwali 74: Manunuzi yaliyofanyika nje ya Mpango wa Manunuzi

S/N	Fungu	Taasisi	Hoja	Kiasi(Sh)
1	29	Idara ya Magereza	Ma n u n u z i yaliyofanyika nje ya Mpango wa Manunuzi.	911,906,006
2	72	Sekretarieti ya Mkoa wa Dodoma	Kazi za Mikataba a m b a z o hazikujumuishwa katika Mpango wa Manunuzi	45,538,560
3	73	Sekretarieti ya Mkoa wa Iringa	M a t u m i z i yaliyofanyika zaidi ya kiasi kilichoidhinishwa katika Mpango wa Manunuzi	9,215,700

S/N	Fungu	Taasisi	Hoja	Kiasi(Sh)
4	81	Sekretarieti ya Mkoa wa Mwanza	S e k r e t a r i e t i kuingia mikataba bila kuwepo fedha za kutosha	54,902,400
5	34	Wizara ya M a m b o ya Nchi za Nje na Ushirikiano wa Kimataifa	M a n u n u z i yaliofanyika nje ya Mpango wa Manunuzi wa mwaka	4,617,947,311
6	56	TAMISEMI	M a n u n u z i yaliofanyika bila ya kufuata utaratibu	1,995,557,870
7	23	Mhasibu Mkuu wa Serikali	M a n u n u z i yaliofanyika nje ya Mpango wa Manunuzi wa mwaka	827,043,070
Jumla				8,462,110,917

Chanzo: Ripoti ya ukaguzi kwa Menejimenti 2014/15

Katika utekelezaji wa Mpango wa Manunuzi wa mwaka, matokeo ya ukaguzi yamebainisha kuwa Manunuzi yanayofanyika nje ya Mpango wa Manunuzi yameongezaka kulinganisha na mwaka wa fedha uliopita. Katika mwaka wa fedha uliopita, jumla ya Taasisi nne zilifanya Manunuzi nje ya Mpango wa Manunuzi yenye thamani ya Sh. 204,346,797 ikilinganishwa na mwaka husika ambapo Manunuzi yenye thamani ya Sh 8,462,110,917 hayakuwa Mpango wa Manunuzi. Hii ni ongezeko la asilimia 75 la Taasisi zisizofuata Mpango wa Manunuzi.

Nazishauri Taasisi kuzingatia Mpango wa Manunuzi wa mwaka na vile vile natoa wito kwa Menejimenti ya Taasisi husika kufanya utafiti ili kupata taarifa za kutosha katika kuandaa Mpango wa Manunuzi wa mwaka unaoendana na bajeti ya Taasisi husika. Pia nasisitiza Menejimenti husika kuomba kibali

katika Mamlaka husika ili kuhalalisha manunuzi hayo. zaidi, Taasisi husika zinatakiwa kufanya manunuzi kwa kufuata Sheria ya Manunuzi ya Umma.

9.1.2 Manunuzi yaliyofanyika bila idhini ya Bodi ya Zabuni Sh. 494,395,890

Katika kupitia uzingatiaji wa Kifungu na35(3) cha Sheria ya Manunuzi ya Umma ya mwaka 2011 pamoja na Kanuni na 55 ya Kanuni za Manunuzi ya Umma, 2013 inayotaka Manunuzi kuidhinishwa na Bodi ya Zabuni nilibaini kuwa jumla ya Taasisi za Serikali Kuu tatu zilifanya Manunuzi yenye thamani ya Sh. 494, 395,890 bila kupata idhini ya Bodi ya Zabuni. Taasisi mbalimbali zilizofanya Manunuzi bila idhini ya Bodi ya Zabuni husika zimeorodheshwa kwenye jedwali na. 75 hapa chini

Jedwali 75: Taasisi zilizofanya Manunuzi bila idhini ya Bodi ya Zabuni

Na	Fungu	Taasisi	Kiasi(Sh.)
1	29	Idara ya Magereza	348,500,000
2	72	Sekretarieti ya Mkoa wa Dodoma	124,274,335
3	68	Wizara ya Mawasiliano, Sayansi na Teknolojia	21,621,555.
Jumla			494,395,890

Chanzo: Ripoti ya ukaguzi kwa Menejimenti 2014/15

Katika ukaguzi wa mwaka huu, nimebaini kuimarika katika uzingatiaji wa Sheria hii na Kanuni zake katika Taasisi nilizokagua. Manunuzi yasiyoidhinishwa na Bodi ya Zabuni yamepungua kwa asilimia 35 kutoka Sh. 760,868,514 hadi Sh. 494,395,890 ikilinganishwa na ukaguzi wa mwaka jana. Nashauri menejimenti ya Taasisi husika kuzingatia kikamilifu Sheria ya Manunuzi

ya Umma ili bodi za zabuni ziweze kufanya kazi yake ya kuidhinisha manunuzi kama Sheria inavyoagiza.

9.1.3 Manunuzi yaliyofanyika bila ushindanishi Sh. 27,121,224,071

Kanuni ya 163 na 164 ya Kanuni za Manunuzi ya Umma, 2013 inazitaka Taasisi zinazofanya Manunuzi kuzingatia upatikanaji wa nukuu za bei zisizopungua tatu kutoka kwa Wazabuni tofauti. Katika ukaguzi wangu katika jumla ya Taasisi tisa (9) nilibaini kuwa Manunuzi yenyе thamani ya Sh. 27,121,224,071 yaliyofanyika bila kuzingatia Kanuni tajwa hapo juu. Orodha ya Taasisi ambazo hazikufuata Kanuni hizi ni kama inavyoonekana kwenye jedwali na. 76 hapo chini.

Jedwali 76: Manunuzi yaliyofanyika bila ushindani

Na	Fungu	Taasisi	Maelezo	Kiasi(Sh)
1	38	Jeshi la Wananchi wa Tanzania	Ma n u n u z i yaliyofanyika bila ushindanishi	4,287,219,708
2	38	Jeshi la Wananchi wa Tanzania	Manunuzi yasiyokuwa na nukuu za bei	14,706,603,298
3	28	Idara ya Jeshi la Polisi	Kukosekana kwa uhalali wa kutumia Mzabuni mmoja katika Manunuzi	1,517,600,000
4	39	Jeshi la Kujenga Taifa (JKT)	Manunuzi ya huduma za chakula yasiyofuata taratibu katika kambi ya Rwanakoma	150,630,000
5	86	Sekretarieti ya Mkoa wa Tanga	Ma p u n g u f u yaliyojiteza katika Manunuzi kwa kutumia nukuu za bei	23,997,265
6	82	Sekretarieti ya Mkoa wa Ruvuma	Kukosekana kwa uhalali wa kutumia Mzabuni mmoja katika Manunuzi	59,309,600
7	56	TAMISEMI	Ma n u n u z i yaliyofanyika bila kuitisha nukuu za bei	372,960,000
8	76	Sekretarieti ya Mkoa wa Lindi	Ma n u n u z i yaliyofanyika bila kuitisha nukuu za bei	2,904,200

Na	Fungu	Taasisi	Maeleo	Kiasi(Sh)
9	41	Wizara Katiba Sheria	ya na	Uchapishaji Wa vitabu 2,000,000 vya Katiba pendekezwa bila kufuata mchakato wa Manunuzi.
Jumla				27,121,224,071

Chanzo: Ripoti ya ukaguzi kwa Menejimenti 2014/15

Manunuzi yaliyofanyika bila kufuata ushindanishi yameongezeka kutoka Sh. 144.48 million hadi kufikia Sh. 27.12 billion ikilinganishwa na mwaka wa fedha uliopita. Katika mwaka 2013/2014 jumla ya Taasisi tatu zilihusika.

Nazishauri Menejimenti ya Taasisi husika kuzingatia ushindanishi katika Manunuzi ili kuweza kupata thamani halisi ya fedha katika Manunuzi. Kutokana na kutozingatiwa kwa Sheria ya Manunuzi, ni wazi kuwa thamani halisi ya fedha haikupatikana.

9.1.4 Mapokezi ya vifaa visivyofanyiwa ukaguzi Sh. 15.36 bilion

Kwa mujibu wa Kanuni ya 244(1) ya Sheria ya Manunuzi ya Umma ya mwaka 2013, Manunuzi ya bidhaa na huduma yanatakiwa kufanyiwa ukaguzi kabla ya kupokelewa ili kuweza kuthibitisha ubora wake kama unaendana na makubaliano ya mkataba. Kanuni ya 245 ya Manunuzi ya Umma ya mwaka 2013 inamtaka Afisa Masuuli kuteua Kamati ya Ukaguzi na mapokezi ya vifaa ambayo itawajibika kukagua, kuthibitisha ubora wa vifaa au huduma na kupokea pindi zinaponunuliwa kutoka kwa Wazabuni. Wakati wa ukaguzi, nilizibaini Taasisi kumi na sita (16) za Serikali Kuu zilizofanya Manunuzi ya huduma na vifaa vyenye thamani ya Sh. 15,361,328,135 bila kufanyiwa utaratibu wa mapokezi na ukaguzi. Katika sehemu nyingine, Maafisa Masuuli hawakuunda Kamati ya Ukaguzi na Mapokezi ya Vifaa ambavyo

ina wajibu wa kukagua, kuthibitisha ubora wa huduma na vifaa vilivyopokelewa kutoka kwa Watoa Huduma. Taarifa zaidi zinapatikana kwenye jedwali na.77 hapo chini.

Jedwali 77: Mapokezi ya vifaa visivyo fanyiwa Ukaguzi

S/N	Fungu	Taasisi	Maelezo	Kiasi (Sh.)
1	6	Taasisi ya kusimamia m a t o k e o m a k u b w a sasa	Kutopatikana kwa ripoti za ukaguzi na mapokezi ya vifaa vilivyonunuliwa	48,804,800
2	38	Jeshi la Wananchi wa Tanzania	V i f a a a vilivyonunuliwa b i l a kuambatanishwa na ripoti za Ukaguzi	14,706,603,298
3	92	Tume ya k u d h i b i t i U k i m w i (TACAIDS)	Matengenezo ya Magari bila kufanyiwa ukaguzi	5,660,007
4	14	Idara ya Zimamoto na Uokoaji	M a p u n g u f u katika Manunuzi ya vifaa vya kuzimia moto	132, 600,000
5	39	Jeshi la Kujenga Taifa (JKT)	Mkataba wa ununuzi wa pampu ya maji h a u k u f u a t a utaratibu	18,889,940
6	36	Sekretarieti ya Mkoa wa Katavi	M c h a k a t o wa ununuzi wa samani h a u k u f u a t a utaratibu wa Manunuzi	32,650,000

S/N	Fungu	Taasisi	Maelezo	Kiasi (Sh.)
7	70	Sekretarieti ya Mkoa wa Arusha	V i f a a vilivyonunuliwa na kupokelewa bila k u f a n y i w a Ukaguzi	7,644,920
8	70	Sekretarieti ya Mkoa wa Arusha	M a p u n g u f u katika ununuzi wa fomu za TSM 9	130,000,000
9	87	Sekretarieti ya Mkoa wa Kagera	M a p u n g u f u katika ununuzi wa fomu za TSM 9	143,708,400
10	75	Sekretarieti ya Mkoa wa Kilimanjaro	V i f a a vilivyonunuliwa na kupokelewa bila k u f a n y i w a Ukaguzi	8,402,153
11	75	Sekretarieti ya Mkoa wa Kilimanjaro	M a p u n g u f u yalijitokeza katika ununuzi wa mabati 1000 Manunuza	14,625,002
12	47	Sekretarieti ya Mkoa wa Simiyu	yaliofanika kinyume na taratibu	2,757,720
13	86	Sekretarieti ya Mkoa wa Tanga	Matengenezo ya Magari bila kufanyiwa ukaguzi	4,732,800
14	68	Wizara ya Mawasiliano, Sayansi na Teknolojia	Matengenezo ya Magari bila kufanyiwa ukaguzi	146,210,174
15	61	Tume ya Taifa ya Uchaguzi	Kutopatikana kwa ripoti za Ukaguzi na Mapokezi ya Vifaa vilivyonunuliwa	72,177,660

S/N	Fungu	Taasisi	Maelezo	Kiasi (Sh.)
16	79	Sekretarieti ya Mkoa wa Morogoro	V i f a a vilivyonunuliwa na kupokelewa bila k u f a n y i w a Ukaguzi	18,461,260
Jumla				15,361,328,135

Chanzo: Ripoti ya ukaguzi kwa Menejimenti 2014/15

Nimebaini ongezeko kubwa la Manunuzi ya vifaa na huduma vinavyopokelewa bila kufanyiwa ukaguzi ikilinganishwa na mwaka 2013/2014. Katika mwaka wa fedha 2013/2014 jumla ya Taasisi sita (6) zilikuwa na mapungufu yenye thamani ya Sh. 534.9 million ikilinganishwa na mwaka huu ambapo Manunuzi yenye thamani ya Sh.15.36 bilioni yalifanyika bila kufanyiwa ukaguzi na Kamati ya Mapokezi na Ukaguzi.

Kupokea Vifaa bila kukaguliwa na kukubaliwa na Kamati ya Ukaguzi, Mapokezi ya Vifaa na Huduma, kunaweza kukatoa fursa kwa Taasisi za Umma kununua vifaa na huduma zisizokuwa na viwango vya ubora au zisizofuata mahitaji muhimu ya Manunuzi. Nawashauri Maafisa Masuuli wa Taasisi za Serikali Kuu kuteua Kamati ya Mapokezi na Ukaguzi wa vifaa na huduma pale inapotokea Taasisi husika imefanya Manunuzi ya vifaa na huduma.

9.1.5 Mapungufu katika utunzaji wa kumbukumbu za Manunuzi

Katika mwaka wa fedha 2014/2015 baadhi ya Wizara, Idara na Sekretarieti za Mikoa zilishindwa kutunza kikamilifu kumbukumbu za Manunuzi. Hii ni dalili ya udhaifu wa udhibiti wa mfumo wa ndani na ni kinyume na Kifungu Na. 61 (1) cha Sheria ya Manunuzi ya Umma ya mwaka 2011.

Katika ukaguzi wangu nilibaini Taasisi tano (5) za Serikali Kuu ikijumuisha Wizara na Idara mbili (2) na Balozi za Tanzania tatu (3) kati ya Taasisi 121 zilizokaguliwa hazikuzingatia matakwa ya Sheria tajwa hapo juu. Orodha ya Taasisi hizo inapatikana katika Jedwali Na. 78 chini.

Jedwali 78: Mapungufu katika utunzaji wa kumbukumbu za Manunuzi

Na. S/N	Fungu	Taasisi	Maelezo
1	38	Jeshi la Wananchi wa Tanzania	Kukosekana kwa Mpango wa Manunuzi wa Mwaka
2	29	Idara ya Jeshi la Magereza	Kukosekana kwa Mpango wa Manunuzi wa Mwaka
3	2005	UBalozi wa Tanzania Abuja, Nigeria	Kukosekana kwa Mpango wa Manunuzi wa Mwaka na taarifa yake ya utekelezaji
4	2001	Ubalozi wa Tanzania Addis Ababa, Ethiopia	Kukosekana kwa Mpango wa Manunuzi wa Mwaka na taarifa yake ya utekelezaji
5	2012	UBalozi wa Tanzania - Ottawa	Kukosekana kwa Mpango wa Manunuzi wa Mwaka

*Chanzo: Ripoti ya ukaguzi kwa Menejimenti
2014/15*

Kutokana na kukosekana kwa kumbukumbu za Manunuzi, nimeshindwa kupata mtiririko wa miamala ya Manunuzi kuanzia mwanzo hadi mwisho. Nazishauri Taasisi husika kutunza vizuri kumbukumbu za Manunuzi kwa ajili ya marejeo ya baadaye.

9.1.6 Manunuzi ya Vifaa na huduma bila mikataba Sh. 5.21 bilioni

Katika mwaka wa fedha 2014/2015 nilibaini Taasisi tano (5) za Serikali Kuu kati ya 121 nilizokagua hazikuweza kuwasilisha mikataba ya Manunuzi yenye thamani ya Sh. 5.21bilioni.Kwa mujibu wa Kifungu cha 3 cha Sheria ya Manunuzi ya Umma ya mwaka 2011, kinatoa tafsiri ya neno mkataba kama ni makubaliano baina ya Taasisi za Manunuzi na Wazabuni unaotokana na mchakato wa Manunuzi.

Vile vile, Kanuni ya 10(4) ya Kanuni za Manunuzi ya Umma za Mwaka 2013, inaeleza bayana kuwa Taasisi za Manunuzi zitafanya malipo kwa Wazabuni kwa mujibu wa makubaliano yaliyoainishwa kwenye mikataba. Taasisi zilizohusika na Manunuzi bila ya mikataba zimeoredheshwa kwenye jedwali Na. 79 hapo chini:

Jedwali 79: Orodha ya Taasisi za Serikali Kuu zilizofanya Manunuzi bila ya mikataba

S/N	Fungu	Taasisi	Maeleo	Kiasi(Sh.)
1	38	Jeshi la Wananchi wa Tanzania	Manunuzi ya Vifaa na huduma bila ya Mikataba	1,088,026,112
2	89	Sekretarieti ya Mkoa wa Rukwa	Ukarabati wa jengo la Sekretarieti ya Mkoa bila ya Mkataba	131,841, 000

S/N	Fungu	Taasisi	Maelezo	Kiasi(Sh.)
3	23	Mhasibu Mkuu wa Serikali	K u a j i r i w a k w a M k a n d a r a s i b i l a y a M k a t a b a	1,074,410,001
4	61	Tume ya Taifa ya Uchaguzi	M a n u n u z i y a l i y o f a n y i k a b i l a y a M i k a t a b a	2,438,170,050
5	61	Tume ya Taifa ya Uchaguzi	M a l i p o y a l i y o l i p w a k a b l a y a M i k a t a b a k u f a n y i k a	612,933,093
Jumla				5,213,539,256

Chanzo: Ripoti ya ukaguzi kwa Menejimenti 2014/15

Nimebaini kuongezeka kwa udhaifu huu katika Taasisi za Serikali Kuu ikilinganishwa na mwaka wa fedha 2013/2014 ambapo Taasisi saba (7) zilifanya manunuzi yenye thamani ya Sh.134,071,510 bila ya mikataba.

Ni muhimu Manunuzi ya Umma yakaambatanishwa na nyaraka za kutosha za mikataba ili kama kutatokea mmoja kushindwa kutimiza makubaliano ziweze kukubalika mbele ya Sheria. Nashauri Taasisi zizingatie Sheria ya Manunuzi ya Umma na Kanuni zake kwa kuingia makubaliano ya mikataba inayokubalika mbele ya Sheria.

9.1.7 Manunuzi kwa kutumia Masurufu Sh. 150 milioni
 Katika kupitia uzingatiwaji wa Sheria ya Manunuzi ya Umma ya Mwaka 2011 na Kanuni zake za mwaka 2013, nilibaini kuwa Taasisi za Serikali Kuu zilifanya Manunuzi kwa kutumia masurufu na Mikataba midogo ya Manunuzi (LPO) zaidi ya kiwango kilichoidhinishwa na jedwali la saba la Kanuni za Manunuzi ya Umma za mwaka, 2013. Katika Jedwali hilo imeelezwa kwamba Manunuzi kati ya Sh. 10 milioni na Sh. 20 million yatatumia

Mikataba midogo (LPO) na Manunuzi yasiyozidi Sh. milioni 5 yatatumia masurufu/fedha taslimu.

Katika kupitia mchakato wa Manunuzi nilibaini kuwa Taasisi mbili (2) za Serikali Kuu zilifanya Manunuzi yenyeye thamani ya Sh. milioni 150 kwa masurufu/fedha taslimu kinyume na jedwali Na. 7 la Kanuni za Manunuzi ya Umma za mwaka 2013. Taasisi zilizohusika zimeoredheshwa kwenye jedwali Na.80 hapo chini:

Jedwali 80: Taasisi zilizofanya Manunuzi kwa fedha taslimu/masurufu

S/N	Fungu	Taasisi	Maelezo	Kiasi(Sh.)
1	38	Jeshi la Wananchi wa Tanzania	Manunuzi yaliofanyika kwa kutumia Masurufu	52,036,250
2	39	Jeshi la kujenga Taifa (JKT)	Manunuzi yaliofanyika kwa kutumia Masurufu	98,292,300
Jumla				150,328,550

Chanzo: Ripoti ya ukaguzi kwa Menejimenti 2014/15

Ikilinanishwa na ukaguzi wa mwaka wa fedha 2013/2014, Taasisi za Serikali Kuu zisizozingatia Kanuni hii zilipungua kwa asilimia 50 kutoka nne (4) hadi kufikia mbili (2) katika ukaguzi wa mwaka huu; hata hivyo kiasi kilichohusika kiliongezeka kutoka Sh. milioni 65.81 hadi Sh. milioni 150.

Nashauri Manunuzi yanayozidi Sh. 5,000,000 yapitishwe katika Bodi ya Zabuni ya Taasisi husika pamoja na kuzingatia njia mbalimbali za Manunuzi zilizoainishwa katika Sheria ya Manunuzi ya Umma ya Mwaka 2011.

9.1.8 Manunuzi ya Vifaa na huduma kutoka kwa Wazabuni wasioidhinishwa Sh. milioni 8,556.82

Kanuni Na.131 (5) ya Kanuni za Manunuzi ya Umma za mwaka, 2013 inaeleza bayana taratibu za kununua bidhaa na huduma kutoka kwa Wazabuni walioidhinishwa. Hata hivyo, katika ukaguzi nilibaini kutokuzingatiwa kwa taratibu hizi ambapo jumla ya Taasisi kumi na sita (16) za Serikali Kuu zilifanya Manunuzi yenye thamani ya Sh. milioni 8,556.82 bila kuzingatia Kanuni tajwa hapo juu. Taasisi zilizohusika zimeorodheshwa kwenye Jedwali 81 hapa chini

Jedwali 81: Manunuzi ya Vifaa na huduma kutoka kwa Wazabuni wasioidhinishwa.

Na	Fungu	Taasisi	Maelezo	Kiasi (SH.)
1	33	Ofisi ya Raís-Sekretarieti ya Maadili ya Viongozi	Matengenezo ya Magari yasiyofuata taratibu	12,180,502.50
2	92	Tume ya Kudhibiti Ukimwi	Matengenezo ya Magari yasiyoidhinishwa na Wakala wa Ufundis na Umeme (TEMESA)	32,658,456
3	73	Sekretarieti ya Mkoa wa Iringa	Manunuzi ya Madawa kwa Wazabuni binafsi bila ya kupata kibali kutoka Bohari Kuu ya Madawa (MSD)	47,469,200
4	38	Jeshi Wananchi la Tanzania	Manunuzi ya vifaa na huduma kutoka kwa Wazabuni wasioidhinishwa	8,071,808,256

Na	Fungu	Taasisi	Maelezo	Kiasi (SH.)
5	31	Ofisi ya Makamu wa Rais	Matengenezo ya Magari yasiyoidhinishwa na Wakala wa Ufundu na Umeme (TEMESA)	3,528,200
6	39	Jeshi la Kujenga Taifa (JKT)	Manunuzi ya Madawa kwa Wazabuni 'binafsi bila ya kupata kibali kutoka Bohari Kuu ya Madawa (MSD)	18,199,830
7	70	Sekretarieti ya Mkoa wa Arusha	Matengenezo ya Magari yasiyoidhinishwa na Wakala wa Ufundu na Umeme (TEMESA)	17,298,729
8	70	Sekretarieti ya Mkoa wa Arusha	Manunuzi ya vifaa na huduma kutoka kwa Wazabuni wasioidhinishwa	10,464,700
9	72	Sekretarieti ya Mkoa wa Dodoma	Manunuzi ya vifaa na huduma kutoka kwa Wazabuni wasioidhinishwa	14,208,894
10	54	Sekretarieti ya Mkoa wa Njombe	Matengenezo ya Magari yasiyoidhinishwa na Wakala wa Ufundu na Umeme (TEMESA)	32,421,578
11	75	Sekretarieti ya Mkoa wa Kilimanjaro	Manunuzi ya Madawa kwa Wazabuni binafsi bila ya kupata kibali kutoka Bohari Kuu ya Madawa (MSD)	55,539,173

Na	Fungu	Taasisi	Maelezo	Kiasi (SH.)
12	86	Sekretarieti ya Mkoa wa Tanga	Manunuzi ya Madawa kwa Wazabuni binafsi bila ya kupata kibali kutoka Bohari Kuu ya Madawa (MSD)	50,127,931
13	73	Sekretarieti ya Mkoa wa Iringa	Manunuzi ya Madawa kwa Wazabuni binafsi bila ya kupata kibali kutoka Bohari Kuu ya Madawa (MSD)	47,469,200
14	81	Sekretarieti ya Mkoa wa Mwanza	Manunuzi ya Madawa kwa Wazabuni binafsi bila ya kupata kibali kutoka Bohari Kuu ya Madawa (MSD)	76,616,060
15	81	Sekretarieti ya Mkoa wa Mwanza	Matengenezo ya Magari yasiyoidhinishwa na Wakala wa Ufundu na Umeme (TEMESA)	7,903,824
16	82	Sekretarieti ya Mkoa wa Ruvuma	Matengenezo ya Magari yasiyoidhinishwa na Wakala wa Ufundu na Umeme (TEMESA)	58,928,184.90
Jumla				8,556,822,718

Chanzo: Ripoti ya ukaguzi kwa Menejimenti 2014/15

Matokeo ya ukaguzi yanaonesha kuwa Manunuzi yaliyofanyika kwa Wazabuni wasioidhinishwa yameongezeka ikilinganishwa na ukaguzi wa mwaka jana .Katika ukaguzi wa mwaka jana jumla ya Taasisi tisa (9) zilifanya Manunuzi ya Vifaa na huduma yenye thamani ya Sh. milion 519.02 ikilinganishwa na mwaka huu ambapo Manunuzi ya Sh. 8,556.82 milioni yalifanyika ikiwa ni ongezeko la asilimia 78 ya Taasisi zilizohusika mwaka jana.

Ninashauri Menejimenti ya Taasisi husika kuzingatia kikamilifu Sheria ya Manunuzi ya Umma ya mwaka 2011 ili Taasisi ziweze kupata

thamani halisi ya fedha zilizotumika katika Manunuzi.

9.1.9 Vifaa na huduma zilizolipiwa hazikupokelewa Sh.milioni 3,253.65

Katika Taasisi za Serikali Kuu nilizokagua nilibaini Manunuzi ya Vifaa na huduma vyenye thamani ya Sh. 3,253.65 million yaliyoagizwa na kulipiwa lakini hayakupokelewa. Makubaliano ya Mkataba yalibainisha kuwa Manunuzi ya vifaa na huduma yalitakiwa kupokelewa kati ya Aprili, 2014 na Julai, 2015, lakini Wazabuni walishindwa kutekeleza makubaliano ya mikataba. Taasisi zilizohusika na Manunuzi yasiyopokelewa zimeorodheshwa kwenye jedwali na. 82 hapo chini:

Jedwali 82: Manunuzi ya Vifaa na huduma yasiyopokelewa

S/N	Fungu	Taasisi	Maeleo	Kiasi(Sh.)
1	57	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	Malipo yamefanyika lakini Magari hayakupokelewa	2,856,770,876
2	87	Sekretarieti ya Mkoa wa Kagera	Malipo yamefanyika lakini Magari hayakupokelewa	88,928,632
3	99	Wizara ya Mifugo na Uvuvi	Malipo yamefanyika lakini Magari hayakupokelewa	302,670,681
4	70	Sekretarieti ya Mkoa wa Arusha	LAN imelipiwa lakin ihaijafungwa Mt Meru Hospitali	5,280,000
Jumla				3,253,650,189

Chanzo: Ripoti ya ukaguzi kwa Menejimenti 2014/15

Ikilinganishwa na ukaguzi wa mwaka 2014/2015,

idadi ya Taasisi zilizobainika kufanya Manunuzi yasiyopokelewa imepungua kwa asilimia 33 kutoka Taasisi sita (6) hadi Taasisi nne (4) zilizobainika katika mwaka huu wa fedha. Hata hivyo, thamani ya Manunuzi yaliyofanyika bila kupokelewa imeongeza kutoka sh. milioni 857.88 mwaka 2013/2014 hadi kufika sh. milioni 3,253.65 mwaka huu .Hali hii inaashiria kuwa bado kuna upungufu katika kuzingatia makubaliano na masharti ya kutekeleza mikataba.

Nawashauri Maafisa Masuuli kuhakikisha Wazabuni wanazingatia vipengele vyta mikataba walivyokubaliana kutekeleza na kukamilisha mikataba yao bila kuchelewa zaidi.

9.1.10 Mapungufu katika utekelezaji wa mikataba na Miradi

Katika ukaguzi wangu nilibaini kuwa baadhi ya Taasisi za Serikali Kuu zilishindwa kusimamia kikamilifu utekelezaji wa mikataba mbalimbali iliyointi kati yao na Wakandarasi mbalimbali. Udhafu huu ulisababisha kutokamilika kwa mikataba/miradi kwa wakati na baadhi ya miradi kutekelezwa chini ya kiwango.

Katika ukaguzi wa Mikataba ya miradi nilibaini kuwa jumla ya mikataba/miradi ishirini na saba (27) yenye thamani ya Sh. milioni 109,683.40 kutoka katika Taasisi ishirini (20) ilitekelezwa nje ya muda wa mkataba/miradi. Nilibaini kuwepo kwa ucheleweshwaji wa kukamilika mikataba/miradi hii kwa kipindi kati ya mwezi mmoja hadi miaka minne. Taarifa za mikataba/miradi na Taasisi husika zimeainishwa kwenye kiambatisho na 9.1

Mabadiliko ya Mikataba yasiyoidhinishwa Kanuni Na.61 (4) ya Kanuni za Manunuzi ya

Umma ya mwaka 2013 inatamka bayana kuwa mabadiliko yeote katika Mikataba yenyelengo la kubadili bei ya awali ya mkataba kwa zaidi ya asilimia 15 yanatakiwa kuidhinishwa kwanza na Mamlaka ya Bajeti husika. Hata hivyo, nili,baini kuwa Wizara ya Mambo ya Nchi za Nje na Ushirikiano wa Kimataifa (Fungu 34) pamoja na Wizara ya Maji (Fungu 49) kwa pamoja, walifanya mabadiliko ya mikataba yenyethamani ya Sh. 1,675,187,919 yaliyozidi kiwango cha asilimia 15 bila kuzingatia Kanuni tajwa hapo juu.

Nazishauri Menejimenti ya Taasisi husika kufuata Kanuni tajwa hapo juu, kuomba kibali cha kuhalalisha mikataba iliyoingiwa bila kibali cha Mamlaka ya Bajeti na kusimamia ikamilifu mikataba ili iweze kukamilika kwa wakati.

Mabadiliko ya bei ya mkataba yalikuwa na thamani ya Sh. 234,978,660 ikiwa ni sawa na 77% ya thamani ya mkataba wa Sh.416,415,250. Mabadiliko yalifanyika kinyume na Kanuni 61(2) (c)&61(4) ya Kanuni za Manunuzi ya Umma ya mwaka 2013 ambayo inazuia mabadiliko ya mkataba kwa zaidi ya asilimia 15 bila kupata kibali kutoka kwa Mlipaji Mkuu wa Serikali.

Vile vile, Kanuni Na. 110(4) ya Kanuni za Manunuzi ya Umma za mwaka 2013 inaagiza Taasisi za Manunuzi hazitakuwa na Mamlaka ya kufanya mabadiliko ya kuongeza gharama za mikataba bila kupata kibali kutoka kwa Mlipaji Mkuu wa Serikali au Mamlaka za kuidhinisha bajeti hata hivyo Wizara ya Mambo ya Nchi za Nje iliingia mkataba Na.ME/013/2011/2012/M2Q/W/01 wa Dola za kimarekani 2,107,028.89 sawa na Sh. 3,442,695,573.65 na Mkandarasi Ms CM Constructora Do Mondego kwa ajili ya

ukarabati wa jengo la UBalozi wa Tanzania-Maputo. Mkataba ulitegemewa kukamilika mwezi Februari mwaka 2013. Ilibainika pia kuwa gharama za mkataba ziliongezeka kwa Dola za Kimarekani 679,971.11 sawa na Sh.1,258,772,669.69 bila ya kuidhinishwa.

1.1.10.1 Kuchelewa kukamilika kwa kazi za Ujenzi

Tarehe 27/6/2014 Wizara ya Elimu na Mafunzo ya Ufundı (Fungu 46) iliingia makubaliano ya Mkataba Na. ME-024/CTR/HQ/2013-2014/29 na Kikosi cha Ujenzi cha Magereza kwa ajili ya ujenzi wa Jengo la Ofisi la Ghorofa tatu katika Manispaa ya Dodoma. Mapungufu yaliyobainika katika Mkataba huo ni haya yafuatayo;

- a) Mkataba ulikuwa na thamani ya Sh. 2,100,700,776 na ujenzi ultakiwa kuanza tarehe 4/7/2014 na ulitegemewa kukamilika kabla ya tarehe 17/7/2015. Kinyume na Kanuni Na.61(4) &110(4) ya Kanuni za Manunuzi ya Umma za mwaka 2013 mnamo tarehe 26/9/2015 Menejimenti ilifanya mabadiliko ya mkataba wa kujenga Jengo la Ghorofa nne kwa thamani ya Sh. 4,430,734,935 bila ya kupata idhini ya Mamlaka husika.
- b) Nilibaini pia Wizara ililipa Malipo ya awali yenye thamani ya Sh. 780,662,138 tarehe 26/6/2014 ikiwa ni siku moja kabla ya kuingiwa kwa mkataba.
- c) Vile vile, nilibaini kuwa Wizara ilifanya makubaliano na Mkandarasi mmoja (Single source) bila ya kufuata mchakato wa Manunuzi wa ushindani na kufanya Mkandarasi mmoja afanyiwe tathmini.
- d) Hadi ukaguzi unakamilika Desemba 2015 ujenzi wa mradi ulikuwa haujaanza na Mkandarasi hakuwepo eneo la ujenzi.

Matokeo ya ukaguzi yalibaini kuwa usimamizi wa mkataba haukuwa wa kuridhisha kuendana

na Sheria ya Manunuzi ya Umma. Nashauri Menejimenti ya Wizara kuomba idhini ya kuhalalisha mabadiliko ya ongezeko hilo la kazi kwa Mamlaka Husika pamoja na kuongeza bidii katika usimamizi wa mradi.

Nazishauri Taasisi kuendelea kufanya juhudzi za ufuatiliaji raslimali fedha kutoka Hazina ili kuweza kutekeleza miradi iliyopangwa katika bajeti. Nashauri pia miradi yenye fedha kidogo itekelezwe kwa hatua ili kurahisisha usimamizi wa miradi na ulipaji wake. Hii itawezesha Serikali kuepuka gharama zisizo za lazima zinazotokana na mfumuko wa bei pamoja na kuongezeka kwa gharama za vifaa. Aidha, nashauri Menejimenti ya Taasisi husika kuongeza bidii katika usimamizi wa Miradi iweze kukamilika kwa wakati.

9.1.11 Mapungufu yaliyobainika katika Uchapishaji wa Vitabu vya Katiba inayopendekezwa Sh. milioni 7,080.

Katika ukaguzi wangu nilibaini kuwa Wizara ya Katiba na Sheria ilipokea fedha kiasi cha Sh. milioni 7,125 kwa ajili ya kulipia gharama za kuchapisha vitabu vya Katiba inayopendekezwa. Kutokana na ufinyu wa muda, Wizara iliomba na kupewa Kibali na Wakala wa huduma za Manunuzi Serikalini (GPSA) kufanya Manunuzi kwa njia ya dharura kuitia barua yenye Kumbukumbu Na CAD.124/318/01/25 ya tarehe 11/12/2014. Katika Ukaguzi wangu nilibaini mapungufu yafuatayo:

i. Vitabu vya Katiba viliwyopokelewa kabla ya kuingia Mkataba

Nilibaini kuwa mkataba ulisainiwa tarehe 2/2/2015 lakini Vitabu vya Katiba vilipokelewa tarehe 26/1/2015. Pia, vitabu

365,092 vilipokelewa na kuingizwa kwenye lejista ya vifaa kabla ya Mkataba kusainiwa.

ii. Dhamana ya utendaji kazi(Perfomance security Bond) haikuwasilishwa

Nilibaini kuwa dhamana ya utendaji kazi (Perfomance Security Bond) yenyе thamani ya asilimia 10% ya bei ya mkataba haikuwasilishwa na Mzabuni ndani ya siku thelathini toka kuingiwa kwa mkataba kinyume na kipengele cha 9.1 cha mkataba.

iii. Uvunjaji wa maadili, utawala bora na mgongano wa kimaslahi

Ukaguzi wa ripoti ya Kamati ya Tathmini ulibaini kuwa Afisa mmoja mwandamizi kwa niaba ya Mpiga Chapa Mkuu wa Serikali alipendekeza na kuteua Wazabuni watatu wa kampuni binafsi kufanya kazi ya kuchapisha Vitabu vya Katiba inayopendekezwa kwa niaba ya Wizara ya Sheria na Katiba kupitia barua yenyе Kumb Na. CHAPA/ORD/23/331 ya 6/12/ 2014.

Wakati wa mchakato wa tathimini ya zabuni ilibainika kuwa Mwenyekiti wa Kamati ya Tathmini aliyeteuliwa alikuwa Afisa Mwandamizi kutoka Ofisi ya Mpiga Chapa ambaye ndiye aliyehusika kuwapendekeza na kuwateua wale Wazabuni watatu wa kampuni binafsi hapo awali. Hii ni kinyume na taratibu za utawala bora na inaashiriakuapo kwa mgongano wa masilahi, kwani mwenyekiti hawezi kutolea maamuzi jambo alilopendekeza yeye mwenyewe.

Nakala 158,003 za Katiba Pendekezwa hazikupelekwa kwa walengwa Sh..

559,330,620

Katika ukaguzi wa nyaraka mbalimbali uliofanyika tarehe 1/10/2015, ilibainika kuwa nakala 158,003 za Katiba Pendekezwa hazikupelekwa kwa walengwa kwa madhumuni ya kuelimisha na kuhamasisha umma juu ya kura ya maoni kwa ajili ya Katiba inayopendekezwa ; badala yake, vitabu hivi vilibaki stoo. Kwa hiyo, haikuwa rahisi kujua kama thamani halisi ya fedha ilipatikana na lini vitabu hivi vitasambazwa kwa walengwa.Pia, ilibainika kuwa, vitabu hivyo havikujumuishwa kwenye Taarifa za Fedha za Mwaka husika.

Mapungufu yametokana na Menejimenti kutozingatia ipasavyo Sheria ya Manunuvi ya Umma ya mwaka 2011. Inapotokea Menejimenti inakiuka mifumo ya udhibiti ya ndani yenye lengo lakuangalia taratibu na kulinda rasilimali za umma, inatia shaka katika uchumi, ufanisi, pia uhakika kulinda na kutumia rasilimali za umma.

Nashauri Afisa Masuuli azingatie kikamilifu Sheria za Manunuvi pamoja na Kanuni zake kabla ya kuingia mikataba na Wazabuni mbalimbali. Pia Wizara ifanye ufuatiliaji wa fedha hazina ili kuweza kupeleka vitabu vya katiba pendekezwa vilivyosalia kwa walengwa.

9.1.12 Manunuvi ya Vifaa yaliyozidi mahitaji Sh.827,046,942

Uhakiki uliofanyika katika Stoo za Tume ya Taifa ya Uchaguzi ulibaini kuwepo kwa vifaa vya uandikishaji wa piga kura kama vile fomu za kujiandikisha na fulana ambavyo muda wake ulishakwisha. Kulikuwa na Manunuvi yaliyopita

kiasi yakihuisha ya fomu za kuiandikisha zenye thamani ya Sh.518,374,872.99 pamoja na fulana na kofia zenye thamani ya Sh.308,672,069.42.

Nashauri kwamba Tume izingatie mahitaji halisi ya matumizi ya vifaa na huduma kabla ya kufanya Manunuzi pamoja na kutafuta matumizi mbadala wa vifaa hivyo kabla havijaharibika au kuchakaa.

9.1.13 Taarifa ya PPRA-Uzingatiaji wa Sheria ya Manunuzi ya Umma ya mwaka 2011 na Kanuni zake za 2013

Katika mwaka wa fedha 2014/2015 Mamlaka ya Udhibiti wa Manunuzi ya Umma (PPRA) ilifanya ukaguzi wa Mikataba ya Manunuzi elfu tano mia mbili na sita (5,206) yenye thamani ya Sh. bilioni 214.63 katika Taasisi za Manunuzi (PE) zipatazo themanini (80). Ukaguzi ulihuisha mikataba ya ujenzi mia tatu arobaini na tano (345) yenye thamani ya Sh. bilioni 119.62.

Kielelezo: Mawanda ya ukaguzi wa PPRA

Mikataba elfu moja mia moja kumi na mbili (1,112) ya vifaa yenye thamani ya Sh. bilioni 35.11; Mikataba ya huduma za ushauri yenye

thamani ya Sh. bilioni 5.63; Mikataba elfu moja na arobaini na moja ya huduma zisizo za ushauri yenyе thamani ya Sh. bilioni 18.04. Manununizi madogo madogo ya huduma na vifaa yenyе thamani ya Sh. Bilioni 29.68; Pamoja na Manunuzi binafsi (force Account) yenyе thamani ya Sh. bilioni 6.54.

Kutokana na vigezo saba vilivyowekwa na Mamlaka ya Udhibiti na Manunuzi ya Umma matokeo ya ukaguzi yanaonesha kuwa Wizara, Wakala na Idara za Serikali hazikufanya vizuri katika kufuata Sheria ya Manunuzi kwa wastani wa 69%, ambacho ni kiwango kikubwa kidogo ikilinganishwa na wastani wa 65% wa mwaka uliopita. Hata hivyo, matokeo ya mwaka huu yamekuwa chini ya lengo la asilimia 75 lililowekwa kwa mwaka wa fedha 2014/2015. Mchanganuo wa matokeo ya Ukaguzi yanaonyesha kuwa Taasisi za Manunuzi 27 zilifanya vizuri juu ya lengo la asilimia 75 wakati Taasisi 53 hazikufanya vizuri chini ya lengo lilowekwa.

Tathimini iliyofanyika katika maeneo mbalimbali ya uzingatiaji wa Sheria ya Manunuzi ya Umma ilibaini yafuatayo. Kuanzishwa kwa Kitengo cha Manunuzi na utendaji kazi wake (77%); Zabuni kufuata utaratibu (77%). Pamoja na kuandaa na kutekeleza Mpango wa Manunuzi wa mwaka (75%). Hata hivyo, maeneo yafuatayo yalifanyika chini ya kiwango kilichowekwa: Usimamizi na utekelezaji wa mikataba (70%). Usimamizi wa kumbukumbu za Manunuzi (67%); na Utekelezaji wa mifumo ya Manunuzi ilioandalisha na PPRA (35%)

Mapungufu yaliyojitekeza katika Wizara na Idara za Serikali

zilizokaguliwa

Jedwali na.83 linaonyesha mapungufu yaliyoonekana na PPRA wakati wa ukaguzi wa Manunuzi katika Taasisi zilizokaguliwa:

Jedwali 83 : Mapungufu yaliyojitekeza katika Wizara na Idara za Serikali zilizokaguliwa

SN	Taasisi	Matokeo ya Ukaguzi
1	Wizara ya Mambo ya Nchi za nje Na ushirikiano Wa Kimataifa	Afisa Masuuli hakusaini Mikataba kwa niaba ya Wizara kinyume na Kifungu 36(h) cha Sheria ya Manunuzi ya Umma mwaka 2011 pia hakuteua Kamati ya Tathmini na majadiliano kinyume na Kifungu cha 36(e) cha PPA yam waka 2011 Kitengo cha Manunuzi ya Umma kilihusika kuidhinisha orodha ya Wazabuni Nukuu za bei hazikufunguliwa kwa uwazi Kitengo cha Manunuzi ya Umma hakikutekeleza wajibu wake ipasavyo kama vile kuandaa nyaraka na taarifa za mchakato wa Manunuzi kinyume na Kifungu cha 38(h &l) cha Sheria ya Manunuzi ya mwaka 2011.
2	Tume ya Utumishi wa Umma	Mahitaji ya Manunuzi hayakujumuishwa ipasavyo kwenye Mpango wa Manunuzi wa mwaka kinyume na Kifungu cha 49(b&c) cha Sheria ya Manunuzi ya mwaka 2011 pamoja na Kanuni ya 72,73 ya PPR mwaka 2013

SN	Taasisi	Matokeo ya Ulaguzi
3	Ofisi ya Makamu wa Rais	Zabuni 12 kati ya 17 zilizokwua kwenye Mpango wa Manunuzi wa mwaka hazikutekelezwa kinyume na Kifungu cha 49(3) cha Sheria ya Manunuzi ya Umma ya mwaka, 2011
4	Ofisi ya Rais Sekretarieti ya Ajira	Afisa Masuuli hakutoa taarifa ya kusudio la kusaini Mkataba kwa Wazabuni wote walioshiriki katika mchakato wa Zabuni kinyume na Kifungu cha 60(1,2 &3) cha Sheria ya Manunuzi ya Umma ya mwaka 2011 na Kanuni Na.231(2) ya PPR ya mwaka 2013
5	Tume ya Taifa ya Uchaguzi	Katika Zabuni Na. IE/018/2012-13/HQ/G/19 kwa ajili ya kununua (BVR). Idara yenyeye mahitaji ilihusika kuanda vigezo na hadidu za rejea lakini hazikuainishwa ili kuweza kuondoa mazingira ya uwezekano wa upendeleo kwa Wazabuni Katika Zabuni Na. IE/018/2013-14/HQ/W/01 ya ukarabati wa chumba cha kuhifadhi taarifa (saver room) ubunifu wake haukuzingatia uwekaji wa umeme na viyoyozi ambavyo ni vitu muhimu.

SN	Taasisi	Matokeo ya Ukaguzi
6	Wizara ya Uhusiano wa Afrika Mashariki	Zabuni Na. ME/027/2014/15/NC/09 kwa ajili ya kuunganisha mtandao wa barua pepe haukuzingatia taratibu za Manunuzi ambapo Mzabuni mmoja aliteuliwa badala ya kufuata mchakato wa ushindani. Vile vile, Mkataba husika uliandaliwa na mto huduma badala ya Wizara.
7	Ofisi ya Makamu wa Rais	Vikao katika maeneo ya kazi za ujenzi havikufanyika; pia, kumbukumbu hazikuandaliwa kwa mujibu wa matakwa ya Mkataba. Vipimo vyaya kazi iliyokwishafanyika kabla ya malipo havikuandaliwa na taarifa ya maendeleo ya kazi haikuandaliwa kinyume na Kanuni. Na 248,243(2) na 242(1) za PPR,yam waka 2013
8	Ofisi ya Waziri Mkuu-TAMISEMI	Mkataba kwa ajili ya kutoa huduma ya kuunganisha mfumo wa Kompyuta kwa Halmashauri mpya 34 haukuandaliwa.
9	Wizara Ya Fedha	Baadhi ya Taarifa za Manunuzi ya huduma za ushauri katika Idara mbalimbali hazikuweza kupatikana wakati wa ukaguzi.

SN	Taasisi	Matokeo ya Ulaguzi
10	Tume ya Utumishi wa Umma	Rejista ya Mikataba haikuwa na taarifa zote za Zabuni vile vile haikujumuisha mikataba yote. Taarifa zote za mkataba hazikuhifadhiwa katika jalada moja kurahisisha

Chanzo: Taarifa ya PPRA ya mwaka 2014/2015

Uchunguzi wa tuhuma, malalamiko pamoja na taarifa zinazowasilishwa kwa Mamlaka ya Udhibiti na Manunuzi ya Umma kutokana na Manunuzi yenyeye mapungufu.

Kifungu cha 10 cha Sheria ya Manunuzi ya Umma Na.7 ya mwaka 2011 kinatoa Mamlaka kwa PPRA kufanya uchunguzi inapotokea tuhuma za Manunuzi yenyeye mapungufu. Kutokana na Kifungu cha 11 cha PPA mwaka 2011 uchunguzi unaweza kufanywa na PPRA kwa kutumia juhudini binafsi au kupitia tuhuma zilizowasilishwa kwa Mamlaka. Katika mwaka wa fedha 2014/2015 Mamlaka ya Manunuzi Na Udhibiti wa Umma ilifanya *Uchunguzi wa Zabuni Na. IE/08/2012-13/HQ/G/199(Supply of Biometric Voters Registration Kits) iliyofanywa na Tume ya Taifa ya Uchaguzi* Matokeo ya Uchunguzi yalibaini kuwa Tume ya Taifa ya Uchaguzi haikuzingaita Sheria ya Manunuzi ya Umma ya Mwaka 2011 na Kanuni zake za Mwaka 2013 . Matokeo ya Uchunguzi yameainishwa katika jedwali Na. 84 hapo chini

**Jedwali 84: Matokeo ya Uchunguzi wa Zabuni Na.
IE/08/2012-13/HQ/G/199(Supply of Biometric Voters
Registration Kits)**

SN	Kigezo	Hoja
1	Maandalizi ya Awali	Udhaifu ulibainika katika kuandaa vigezo na mahitaji ya BVR Kits hatua iliyosababisha kutumika vigezo hafifu au visivyoeleweka
2	Mamlaka iliagiza kurudiwa kwa mchakato wa Zabuni	Tume ya Taifa ya Uchaguzi ilikiuka maagizo ya Mamlaka ya kurudia mchakato wa Zabuni na kuamua kuwaalika Wazabuni sita kuja kuelezea namna BVR Kits zinavyofanya kazi.
3	Tathimini ya Uwezo na Uzoefu	Tathimini ya Uwezo na Uzoefu wa Wazabuni haikufanyika
4	Masharti ya kuleta BVR Kits.	Kamati ya Tathmini ilishindwa kubaini tofauti ya Masharti ya kuleta BVR Kits yaliyokuwemo kwenye fomu ya Zabuni na na jedwali la Mahitaji, ambapo fomu ya zabuni ilionyesha Dola za Kimarekani 119,882,407.05 (DDP) wakati jedwali la mahitaji lilionyesha Dola za Kimarekani 119, 882,407.05 (CIF) Dar es Salaam. Hata hivyo, Kamati ya Tathmini ilipendekeza kutolewa kwa Zabuni bila ya kuzingatia tofauti hizo.

SN	Kigezo	Hoja
5	Kuidhinishwa	Taarifa ya Kamati ya Tathmini, Taarifa ya kwanza ya kikao cha Majadiliano pamoja Barua ya kukubalika kwa Zabuni zote kwa pamoja ziliidhinishwa tarehe 15/02/2014.
6	Barua ya Kupewa Kazi	Barua ya kupewa kazi kwa Mzabuni ilitolewa kabla ya Bodi ya Zabuni haijaidhinisha matokeo ya majadiliano.
7	Kifungu cha 41 cha PPA, 2011	Baadhi ya Wafanyakazi wa Tume ya Taifa ya Uchaguzi walishiriki kwenye mchakato mzima wa Manunuzi kuanzia Vikao vya Tathimini, Vikao vya Bodi ya Zabuni pamoja na vikao vinane vya Kamati ya majadiliano hatua iliyosababisha mgongano wa kimaslahi.
8	K a n u n i Na.220(1,2&3) Ya PPR,2013	Kitengo cha Manunuzi kilishindwa kuitopia taarifa ya Kamati ya Tathmini kabla ya kuipeleka Bodi ya Zabuni.

Chanzo; Taarifa ya PPRA ya mwaka 2014/2015

Mapendekezo yaliyotolewa na PPRA

Taasisi zote za Manunuzi ambazo zimepata chini ya wastani wa asilimia 75 iliyotarajiwa kufikiwa na Taasisi zote, zinatakiwa kuwapatia watumishi mafunzo ya jinsi ya kutumia Sheria, Kanuni, miongozo na mifumo ilioandalialiwa na Mamlaka. Mafunzo haya yatokane na mahitaji ya Taasisi inayohusika kutokana na mapungufu yaliyoonekana katika ukaguzi. Gharama za mafunzo hayo zitalipwa na Taasisi husika. Maafisa Masuuli wa Taasisi watakiwe kuandaa mpango kazi au mpango mkakati ndani ya miezi mitatu

ya kuwasilisha taarifa za ukaguzi inayokusudia kuhakikisha kufuata Sheria na Kanuni za Manunuzi.

Kama nilivyopendekeza katika Ukaguzi wangu uliopita, ili kuweza kushughulikia mapungufu yaliyobainika katika utekelezaji wa Mikataba ya Taasisi za Serikali Kuu, juhudhi za kujenga uwezo zinatikiwa kuchukuliwa kwa pamoja kati ya Mamlaka ya Udhhibit na Manunuzi ya Umma (PPRA,), TAMISEMI, Bodi ya Usajili ya Wakandarasi pamoja na wadau wengine. Mikakati ya kujenga uwezo inatakiwa kujumuisha: kuboresha Ofisi za Wizara, Idara na Wakala wa Serikali, kuboresha Ofisi za Mkaguzi wa Ndani ili ziweze kufanya Ukaguzi wa manunuzi na mikataba, kuboresha Ofisi za Wahandisi kwa kuwapatia vifaa, wafanyakazi na magari/pikipiki; kuwajengea uwezo Wakandarasi kwa kuwapatia vifaa, ujuzi wa kiufundi na usimamazi; kuwachukulia hatua za kinidhamu kwa matukio yote yenye viashiria vya ubadhirifu.

9.1.14 Mapungufu katika Manunuzi na utunzaji wa bohari/ stoo kama yaliivoanishwa kwenye taarifa ya Kurugenzi ya uhakiki Mali za Serikali Ikiwa ni sehemu ya majukumu yangu nimepokea taarifa ya Mhakiki Mali na kujumuisha katika taarifa yangu ya ukaguzi ya mwaka huu kama na Kanuni 239-249 ya Kanuni za Fedha za Umma ya mwaka, 2001 ambayo inamtaka Mhakiki Mali anatakiwa kuwasilisha nakala moja ya taarifa ya uhakiki mali kwa Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali kwa kumbukumbu zake. Mapungufu yaliyobainika katika taarifa ya Mhakiki Mali yameorodheshwa kwenye jedwali Na. 85 hapa chini.

Jedwali 85: Mapungufu yaliyobainika katika taarifa ya Kurugenzi ya uhakiki mali za Serikali

S/N	Hoja	Kiasi (Sh.)
1	Bakaa ya Vifaa isiyohamishwa	62,410,665.10
2	Manunuzi ya Vifaa vya Bohari bila kutolewa maelezo	2,241,408,322.90
3	Samani na Vifaa visivyoingizwa kwenye daftari la Mali.	1,099,869,200.00
4	Vifaa vyenye Mapungufu	361,935,605.00
5	Mapokezi ya Vifaa vya Bohari bila maelezo	398,668,378.10
6	Mafuta yasiyoingizwa kwenye daftari la kuratibu safari za gari (log books)	545,700,889.00
7	Mafuta yasiyoingizwa kwenye daftari la kuratibu safari za gari (log book)	537,588,062.94
8	Matengenezo ya Magari yasiyoidhinishwa na TEMESA	104,699,409.64
9	Manunuzi yaliyofanyika bila Ushindani	276,437,567.12
10	Vifaa vilivypokelewa bila kuhakikiwa	5,424,428.10
11	Vifaa vilivybokalia kwa Mkopo	109,731,285.00
12	Vifaa vilivyoidhinishwa kwa ajili ya dhamana ya Mkopo	21,713,600.00
13	Vifaa visivypokelewa	192,363,001.50
14	Ugawaji wa Vifaa bila kuingizwa katika leja ya Vifaa	258,153,112.00
15	Manunuzi yaliyofanyika bila idhini ya Bodi ya Zabuni	41,946,600.00
16	Ugawaji wa Vifaa usio na nyaraka za kutosha	960,100,646.59
17	Upokeaji wa Vifaa vya Bohari wenye mapungufu ya nyaraka	919,398,718.53
	Jumla Kuu	8,137,549,491.52

Chanzo: Taarifa ya Kurugenzi ya uhakiki mali za Serikali ya 2014/15

Kwa maelezo zaidi kuhusu Wizara/Idara na Sektretarieti za Mikoa Zilizohusika, angalia **Kiambatisho 9.2**

Katika kuitia taarifa ya Mhakiki Mali wa Serikali nimebaini kuwa Mapungufu katika Manunuzi na utunzaji wa stoo yameongezeka kwa asilimia 8.12% ikilinganishwa na mwaka ukaguzi uliopita. Kwa ujumla Mapungufu ya stoo yenye thamani ya Sh. 7,526,447,299 yalibainika katika mwaka 2013/2014 ikilinganishwa na Sh 8,137,549,491.52 katika mwaka huu wa fedha.

Napenda kutambua mchango na juhudini kubwa zinazofanywa na Kurugenzi ya uhakiki Mali za Serikali zenye lengo la kuhakikisha Taasisi za Serikali zinazingatia matumizi bora ya Vifaa na Mali za Serikali ili kupunguza na kuepuka upotetu wa mali za Serikali.

Ninapendekeza kuwa, Maafisa Masuuli waimarishe mfumo wa udhibiti wa ndani katika Manunuzi ili vifaa na mafuta yanayonunuliwa yaweze kuingizwa kwenye vitabu vyta stoo.

Sura ya Kumi

USIMAMIZI WA MATUMIZI

10.0 Utangulizi

Sura hii inafafanua masuala muhimu niliyobaini wakati wa ukaguzi wa matumizi ya Wizara, Idara, Balozi na Sekretarieti za Mkoa (RSs) katika mwaka wa fedha 2014-15. Masuala hayo ni kama ifuatavyo:

10.1 Mambo muhumu yaliyojitekeza kwenye Ukaguzi wa usimamuzu wa matumizi

1.1.1 Hati za malipo zenyne nyaraka pungufu -SH. 11,314,507,724

Wakati wa ukaguzi wa mwaka huu, nimebaini kwamba, Wizara 17, Balozi 2 na Sekretarieti za Mikoa 11 zilifanya malipo yenyne jumla ya Shilingi 11,314,507,724 (**angalia Kiambatisho 10.1**) ambayo yalikuwa na nyaraka pungufu kinyume na Kanuni 86 (1) ya Kanuni za Fedha, 2001 pia Kanuni 95 (4) & 18 (f) ya Kanuni za Fedha, 2001. Nyaraka za viambatisho zikikosekana inakuwa vigumu kuthibitisha pasipo shaka uhalali wa malipo hayo hivyo kufanya mawanda ya ukaguzi kuwa finyu..

Muhtasari wa miaka mitano (5) wa mwenendo wa malipo yaliyo na nyaraka pungufu ni kama inavyoonekana katika **Kielelezo** hapa chini:

Kielelezo 19: Mwenendo wa malipo yaliyo na nyaraka pungufu

Chanzo: Ripoti za Mdhifiti na Mkaguzi Mkuu wa Hesabu za Serikali

kutokana na kielezo hapo juu, inaonesha kuwa kwa mwaka huu wa fedha kiasi cha malipo yaliyo na nyaraka pungufu kimeongezeka kufikia Shilingi 11.26bil kutoka Shilingi 7.15bil kwa mwaka uliopita, wakati huo huo Taasisi zilizohusika na tatizo hili pia zimeongezeka kutoka 27 mwaka jana hadi 30 kwa mwaka huu. Hii inamaanisha kuwa mfumo wa udhibiti wa ndani kwa kiasi fulani umezorota.

Ninashauri kuwa Maafisa Masuuli wa Taasisi zinanazohusika kuendelea kuimarisha mfumo wa udhibiti wa ndani hasa kitengo cha ukaguzi wa nyaraka kabla na baada ya malipo.

10.1.2 Kukosekana kwa hati za malipo Sh. 361,793,870

Katika mwaka huu, Taasisi takriban sita za Wizara, Idara, na Sekretarieti za Mikoa zilishindwa kuwasilisha hati za malipo na nyaraka zake za kiasi cha Sh. 361,793,870 kinyume na Kanuni. Na.86 (1) ya Kanuni za Fedha za Umma ya Mwaka 2001.

Kutokana na kukosekana kwa hati za malipo na viambatisho vyake, ilipelekeea kutoweza kubaini uhalali, uhalisia, aina na madhumuni ya matumizi hayo. Jedwali lifuatato linaonesha hati za malipo zilizokosekana kwa kila fungu:

Jedwali 86: Taasisi zenyne malipo yasiyo na hati za malipo

Na.	Fungu Na.	Jina la Taasisi	Kiasi (Sh.)
1	94	Tume ya Utumishi	34,019,152
2	52	Wizara ya Afya na Maendeleo ya Jamii	49,720,390
3	48	Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi	56,190,000
4	61	Tume ya Uchaguzi (NEC)	194,072,150
5	76	Sekretarieti ya Mkoa wa Lindi	7,200,000
6	71	Sekretarieti ya Mkoa wa Pwani	20,592,178
Jumla			361,793,870

Chanzo: Ripoti za Mdhifikasi na Mkaguzi Mkuu wa Hesabu za Serikali

Mwenendo kwa kipindi cha miaka mitano (5) wa matokeo ya malipo yasiyokuwa na viambatisho vya kutosha yameainishwa hapa chini kwa ulinganisho:

Kielelezo 20: Chati ikionesha mwenendo wa matumizi yaliyokosa hati za malipo kwa miaka mitano

Chanzo: Ripoti za Mdhifikasi na Mkaguzi Mkuu wa Hesabu za Serikali

Kutokana na kielelezo hapo juu, mwenendo unaonesha kuwa tatizo la hati za malipo kukosekana limeongezeka kwa mwaka 2014/2015 (Sh. 361.8mil) ikilinganishwa na mwaka jana 2013/2014 (Sh. 125.163mil), pia idadi ya Taasisi zimeongezeka kufikia 6 mwaka huu kutoka Taasisi 4 mwaka jana.

Kwa mujibu wa Kanuni 18(f) ya Kanuni za Fedha, 2001 kukosekana kwa hati za malipo ni sawa na hasara ya upotevu wa fedha, hivyo nashauri Maafisa Masuuli wa Taasisi husika kuchukua hatua stahiki kwa waliohusika.

10.1.3Kukosekana kwa Stakabadhi za mashine za kielektronici (EFD)- Sh. 6,185,012,346

Katika mwaka huu mwa fedha 2014/2015, baadhi ya Wizara, Idara na Sekretarieti za Mikoa zilifanya malipo ya kiasi cha Sh. Bilioni 6.185 bila Taasisi husika kuambatisha Stakabadhi za kieletroniki (EFD) kinyume na Kanuni 28(1) ya Kanuni za Sheria ya Kodi ya Mapato (Mashine za Stakabadhi za Kieletroniki) ya mwaka 2012.

Aidha, kwa kutokudai Stakabadhi hizo za kieletroniki kunamaanisha kuwa Taasisi hizo za Serikali zinawasaidia wafanyabiashara kukwepa kodi na hivyo kuisababishia Serikali hasara kwa kupoteza sehemu kubwa ya mapato ya kodi kila mwaka.

Katika kipindi cha mwaka 2014/15, nimebaini Sekretarieti 8 za Mikoa na Wizara 18 zilifanya malipo ya kiasi cha Sh. 6,185,012,346 bila kuambatisha Stakabadhi za kieletroniki kutoka kwa wauzaji mbalimbali kama **kielelezo kifuatacho linavyoonesha kwa muhtasari hapa chini:**

Kielelezo 21: Kukosekana kwa EFD Stakabadhi kwa miaka mitatu

Kwa mujibu wa kielelezo hapo juu, inaonyesha kwamba, malipo yaliyokosa Stakabadhi za kielektroniki kwa mwaka huu 2014/15 yameongezeka kutoka Sh. Bilioni 4.1 mpaka Sh. Bilioni 6.19 sawa na ongezeko la Sh. Bilioni 2.09 sawa na asilimia 51.

Nashauri Serikali iendelee kutoa elimu juu ya utekelezaji wa hiari kuzingatia Kanuni za Sheria ya Kodi ya Mapato (Electronic Fiscal Devices) za mwaka, 2012 kuhusu matumizi ya hiari ya mashine za EFD ambazo zitachangia kwa kiasi kikubwa kuongeza mapato ya Serikali kama kila Manunuvi ya Serikali yataambatana na Stakabadhi.

Pia, ninapendekeza kwamba, Serikali isiendoolee kufanya biashara na Wazabuni ambao hawatumii mashine EFD na kutoa Stakabadhi za kielektroniki.

10.1.4 Malipo katika vifungu vya bajeti visivyostahili-Sh. 887,012,294

Katika kipindi cha mwaka wa ukaguzi, nimebaini kuwa, baadhi ya Wizara, Idara na Sekretarieti za Mikoa zilifanya malipo ya kiasi cha Sh. 887,012,294 yalilipiwa kwa kutumia

vifungu vya matumizi visivyostahili bila idhini ya Mamlaka stahiki, hii ni kinyume na Kanuni 51 (1-8) Kanuni za Fedha za Umma za mwaka 2001 kama inavyoonekana kwenye **Jedwali 87** hapo chini:

Jedwali 87: Orodha ya Taasisi zilizolipa katika vifungu vya bajeti visivyostahili

Na.	Fungu Na.	Jina la Taasisi	Kiasi (Sh.)
1	12	Tume ya Sheria	39,890,000
2	38	Ulinzi	86,564,355
3	25	Ofisi ya Waziri Mkuu-Ofisi binafsi	2,784,800
4	52	Wizara ya Afya na Ustawi wa Jamii	255,834,855
5	48	Ministry of Land and Human Settlement	33,406,000
6	72	Sekretarieti ya Mkoa-Dodoma	30,085,412
7	63	Sekretarieti ya Mkoa-Geita	6,388,757
8	74	Sekretarieti ya Mkoa-Kigoma	32,344,246
9	86	Sekretarieti ya Mkoa-Tanga	12,580,666
10	85	Sekretarieti ya Mkoa-Tabora	372,973,203
11	37	Ofisi ya Waziri Mkuu	9,935,000
12	71	Sekretarieti ya Mkoa-Pwani	4,225,000
Jumla			887,012,294

Chanzo: Ripoti za Mdhhibit na Mkaguzi Mkuu wa Hesabu za Serikali

Malipo katika vifungu vya bajeti visivyostahili ni matumizi ambayo yanaweza kuathiri utekelezaji wa shughuli zilizopangwa. Mwenendo wa matumizi hayo kwa miaka sita ni kama inavyoonekana hapa chini:

Kielelezo 22: Malipo katika vifungu vya bajeti visivyostahili

Kwa ujumla kwa ya kipindi cha miaka minne iliyopita malipo ya matumizi nje ya vifungu vya bajeti iliyoidhinishwa yamekuwa yakipungua, hata hivyo ninashauri Maafisa Masuuli katika siku zijazo kujiepusha na kufanya matumizi nje ya vifungu vya bajeti iliyoidhinishwa. Endapo italazimu, basi nashauri uhamisho wa fedha kutoka fungu moja kwenda lingine upate idhini ya Mamlaka husika kwa mujibu wa Kanuni za Fedha za Umma za mwaka 2001.

10.1.5

Matumizi yaliyofanyika nje ya bajeti

iliyoidhinishwa-Sh. 1,298,373,921

Katika ukaguzi wa hesabu za mwaka huu, nimebaini kwamba, Balozi 9, Wizara 2 na Sekretarieti 2 za mikoa zimelipa kiasi cha Sh. 1,298,373,921 kwa matumizi mbalimbali ambayo yalikua nje ya bajeti iliyoidhinishwa bila kutafuta idhini au kibali kinyume na Kanuni 46 (3) ya Kanuni za Fedha za Umma ya Mwaka 2001 (Iliyorejewa 2004). Hii ina maana kwamba, baadhi ya shughuli zilizopangwa hazikuweza kutekelezwa kama zilivyoidhinishwa kwenye bajeti.

Aidha, katika Jumla ya matumizi hayo, kiasi cha Sh. 147,662,326 kilikuwa matumizi nje ya bajeti na Sh. 1,150,711,595 kilikuwa ni matumizi zaidi ya kiasi kilichoidhinishwa kama jedwali linavyoonesha hapa chini:

Jedwali 88: Taasisi zilizofanya malipo nje ya bajeti iliyoidhinishwa

Na.	Fungu Na.	Jina la Taasisi	Kiasi (Sh.)	Maeleo
	Kasma 2025	Ubalozi wa Tanzania-Pretoria, Afrika ya Kusini	27,813,874	Matumizi nje ya bajeti
	48	Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi	5,000,000	Matumizi nje ya bajeti
	Kasma 2001	Ubalozi wa Tanzania-Addis Ababa, Ethiopia	103,494,252	Matumizi nje ya bajeti
	83	Sekretarieti ya Mkoa -Shinyanga	11,354,200	Matumizi nje ya bajeti
		Jumla Ndogo	147,662,326	
	Kasma 2025	Ubalozi wa Tanzania-Pretoria, Afrika ya Kusini	200,726,900	Matumizi zaidi ya kiasi kilichoidhinishwa
	Kasma 2008	Ubalozi wa Tanzania-Maputo, Msumbiji	146,847,102	Matumizi zaidi ya kiasi kilichoidhinishwa
	Kasma 2034	Ubalozi wa Tanzania-Moroni, Comoro	374,890,135	Matumizi zaidi ya kiasi kilichoidhinishwa
	37	Ofisi ya Waziri Mkuu	15,165,515	Matumizi zaidi ya kiasi kilichoidhinishwa
	Kasma 2030	Ubalozi wa Tanzania-Lilongwe	42,902,594	Matumizi zaidi ya kiasi kilichoidhinishwa
	Kasma 2014	Ubalozi wa Tanzania-Beijing, China	109,448,872	Matumizi zaidi ya kiasi kilichoidhinishwa
	Kasma 2009	Ubalozi wa Tanzania-Moscow, Urusi	97,557,289	Matumizi zaidi ya kiasi kilichoidhinishwa

Na.	Fungu Na.	Jina la Taasisi	Kiasi (Sh.)	Maelezo
	Kasma 2015	Ubalozi wa Tanzania-Rome, Italia	154,733,188	Matumizi zaidi ya kiasi kilichoidhinishwa
76	Sekretarieti ya Mkoa -Lindi		8,440,000	Matumizi zaidi ya kiasi kilichoidhinishwa
	Jumla Ndogo	1,150,711,595		
	Jumla Kuu	1,298,373,921		

Chanzo: Ripoti za Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali

Mwenendo wa malipo yaliyofanyika nje ya bajeti iliyoidhinishwa kwa miaka minne ni kama inavyooneshaa katika Kielelezo hapa chini:

Kielelezo 23: Mwenendo wa matumizi yaliyofanyika bila idhini

Uchambuzi kutokana na kielelezo hapo juu, unaonesha kwamba, idadi ya Wizara/Idara na Sekretarieti za mikoa zilizofanya malipo nje ya bajeti kwa mwaka huu zimepungua kutoka 21 kwa mwaka 2013/14 hadi 13 kwa mwaka huu 2014/15.

Hii inaonyesha kwamba, kuna uboreshaji katika udhibiti wa kufanya matumizi kwa kuzingatia bajeti. Hata hivyo, bado ipo nafasi ya kuboresha zaidi ili kuhakikisha kwamba, bajeti inaandaliwa na inafuatwa ipasavyo.

10.1.6 Masurufu yaliyokaa muda mrefu bila kurejeshwa-Sh. 232,695,369

Katika mwaka huu wa fedha Wizara mbili (2) na Sekretarieti ya Mkoa moja (1) zililipa masurufu kiasi cha Sh. 232,695,369 ambayo hayakurejeshwa kwa mda mrefu baada ya shughuli iliyokusudiwa kukamilika kinyume na Kanuni 103 ya Kanuni za Fedha za Umma ya Mwaka 2001.

Masurufu yasiyorejesha kwa wakati yanaweza kutumika kwa matumizi yasiyokusudiwa. Wizara na Sekretarieti za mikoa zilizohusika ni kama inavyoonekana kwenye jedwali hapa chini:

Jedwali 89: Taasisi zenye masurufu ya muda mrefu

Na.	Fungu na.	Jina la Taasisi	Kiasi (Sh.)
1	85	Sekretarieti ya Mkoa-Tabora	2,457,103
2	32	Ofisi ya Rais-UTUMISHI	118,251,957
3	43	Wizara ya Kilimo, Chakula na Maendeleo ya Ushirika	111,986,309
Jumla			232,695,369

Chanzo: Ripoti za Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali

Mwenendo wa miaka mitano wa masurufu yaliyokaa muda mrefu bila kurejeshwa ni kama inavyoonekana katika **kielelezo** hapa chini:

Kielelezo 24: Mwenendo wa Masurufu yasiyorejeshwa

Mwenendo wa masurufu yaliyokaa muda mrefu bila kurejeshwa ikilinganishwa na mwaka jana, inaonyesha tatizo kupungua kutoka Sh. 291.532mil mpaka Sh. 232.695, ikiwa ni pungufu kwa 20%, wakati huo huo Idadi ya Wizara/Sekretarieti za mikoa zilizohusika zimepungua kutoka 11 hadi 3.

Kwa hiyo, ninapendekeza kwamba, Wizara/Sekretarieti za Mikoa ziendelee kuhakikisha kwamba, masurufu yanarejeshwa mara tu baada ya kukamilika kwa shughuli iliyokusudiwa kwa kipindi kisichozidi siku kumi na nne vinginevyo, marejesho ya masurufu yafanywe kuitia makato kwenye mshahara wa mdaiwa wa masurufu hayo kwa mujibu wa Kanuni 103(2) ya Kanuni za Fedha, za Umma za 2001.

10.1.7 Malipo yaliyolipwa zaidi ya kiwango stahiki-Sh. 373,842,446

Wakati wa ukaguzi wa mwaka huu, nilibaini malipo ya kiasi cha Sh. 373,842,446 yaliyolipwa zaidi ya kiwango stahiki yakihuisha Wizara moja (1), Balozi moja (1) na Sekretarieti nne (4) za Mikoa. Fedha zilizolipwa zaidi ya kiasi kinachostahili au kwa kazi ambazo hazijafanyika kunapelekea kutofanikisha kwa

shughuli zingine zenye manufaa kwa Umma. Malipo zaidi ya kiasi kilichostahili ni kama inavyoonekana kwenye Jedwali hapa chini:

Jedwali 90: Taasisi zilizolipa malipo zaidi ya stahiki

Na.	Fungu Na.	Jina la Taasisi	Kiasi (Sh.)
1	57	Wizara ya Ulinzi	226,132,130
2	70	Sekretarieti ya Mkoa-Arusha	20,858,977
3	70	Sekretarieti ya Mkoa-Arusha	9,100,000
4	86	Sekretarieti ya Mkoa-Tanga	97,104,247
5	Kasma 2014	Ubaizo wa Tanzania-Beijing, China	15,677,092
6	76	Sekretarieti ya Mkoa-Lindi	4,970,000
Jumla			373,842,446

Chanzo: Ripoti za Mdhifiti na Mkaguzi Mkuu wa Hesabu za Serikali

Mwenendo wa miaka mitano (5) wa malipo zaidi ya kiwango stahiki ni kama inavyoonekana kwenye **Kielelezo** hapa chini:

Kielelezo 25: Mwenendo wa miaka mitano (5) wa malipo zaidi ya Stahiki

Mwenendo wa malipo zaidi ya kiwango stahiki unaonesha kwa mwaka huu kiwango kimeshuka mpaka Sh. Milioni 373.842 ikilinganishwa na Sh. Milioni

440.721 za Mwaka jana. Nashauri Maafisa Masuuli wa Taasisi zilizohusika kufuatilia urejeshwaji wa malipo hayo yaliyolipwa zaidi ya kiwango.

10.1.8 Matumizi yasiyokuwa na manufaa - Sh. 53,017,013,737

Mapitio ya matumizi na malipo mengine yanaonesha kuwa Wizara/Idara sita (6) na Sekretarieti za Mikoa mbili (2) zilifanya malipo kiasi cha Sh. 53,017,013,737 ambayo yalifujwa na hayakuwa na manufaa ye yote kwa Serikali ambapo hasara hiyo ingeepukwa laiti maamuzi yan gefanywa kwa umakini kama inavyoanisha Kanuni 21 ya Kanuni za Fedha, 2001.

Orodha ya Wizara/Idara na Sekretarieti za Mikoa zilizohusika na aina ya malipo yaliyofanyika kama inavyoonesha katika Jedwali hapa chini:

Jedwali 91: Taasisi zilizohusika na matumizi yasiyo na manufaa kwa miaka miwili

Na.	Fungu Na.	Jina la Taasisi	Kiasi (Sh.)	Aina ya Matumizi
1	55	Tume ya Haki za Binadamu na Utawala Bora	2,172,547	Tozo kutokana na kuchelewesha kulipa kodi kwa zaidi ya wastani wa miezi 14
2	38	Ulinzi	5,666,975	malipo ya adhabu ya kuhifadhi shehena bandarini kutokana na kuchelewesha taratibu za forodha
3	52	Ministry of Health and Social Welfare	3,355,981	Payment of electricity and water bills to the staff who are not entitled to
4	98	Wizara ya Afya na Ustawi wa Jamii	44,651,190	Riba iliyotozwa kwa kuchelewesha malipo ya kukodisha ofisi
5	48	Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi	109,722,539	Hasara ya Sh. Milion 109.7 kutokana na Ununuzi wa gari aina ya Toyota Land Cruiser VX V8 iliyogharimu Sh. Milioni 297.5 kutoka Toyota (T) Ltd badala ya Sh. 187.8
6	70	Sekretarieti ya Mkoa-Arusha	15,000,000	Malipo ya huduma za kiufundi za mfumo wa komputa ilihali haufanyi kazi
7	85	Sekretarieti ya Mkoa-Tabora	9,925,000	Posho ya kujikimu iliyolipwa kwa idadi ya siku ambazo muhusika hakuzifanya kazi
8	22	Deni la Taifa	52,826,519,506	Tozo ya kuchelewesha malipo ya deni
Jumla			53,017,013,737	

Chanzo: Taarifa za Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali

Kielelezo 26: Mwenendo wa miaka mitatu (3) wa malipo yasiyokuwa na manufaa

Ulinganisho hapo juu unaonesha ongezeko kubwa la malipo ya kiasi cha Sh. Bilioni 53.017 cha matumizi yasiyokuwa na manufaa kwa mwaka 2014/2015 ikilinganishwa na Sh. Bilioni 1.699 kwa mwaka uliopita licha ya idadi ya Taasisi zilizohusika kupungua kutoka 12 hadi 8. Ninapendekeza kuwa Manejimenti za Wizara husika & Sekretarieti za Mikoa waimarishe mifumo yao ya udhibiti wa ndani kukabili changamoto hii.

10.1.9 Fedha kutumika kwa shughuli zisizokusudiwa -Sh. 1,788,881,933

Katika ukaguzi nilioufanya, nimebaini baadhi ya Wizara/Idara na Sekretarieti za Mikoa ambazo zimefanya malipo kwa shughuli zisizokuwemo katika bajeti iliyoidhiniswa. Jumla ya kiasi cha Sh. 1,788,881,933 kama ilivyoanishwa kwenye **Kiambatisho 10.3** hakikulipwa kwa shughuli zilizokusudiwa kinyume na Kanuni Na. 115 ya Kanuni za Fedha, 2001 ambayo inahitaji fedha zilizo katika bajeti kutumika tu kwa malengo yaliyokusudiwa, vinginevyo inaweza kusababisha matumizi mabaya ya fedha hizo na

kufanya malengo yaliyokusudiwa yasifikasiwe. Mchanganuo wa malipo yaliyolipwa kwa matumizi yasiyokusudiwa kwa mwaka huu ikilinganishwa na mwaka jana ni kama inavyoonesha kwenye Jedwali hapa chini:

Kielelezo 27: Ulinganifu wa malipo yasiyokusudiwa kwa miaka mitatu:

Kutoka kwenye kielelezo hapo juu, inaonesha kuwa malipo kwa kwa shughuli zisizokusudiwa yameongezeka kwa kiasi cha Sh. Milioni 225.935 sawa na asilimia 14 ikilinganishwa na mwaka jana 2013/14.

Hata hivyo, ili kuhakikisha kwamba, fedha zote kama zilivyoidhinishwa na Bunge zinatumika kwa matumizi yaliyokusudiwa pekee na kwa mujibu wa Sheria, ninashauri Menejimenti ya Taasisi zilizokaguliwa kuimarisha mfumo wa udhibiti wa matumizi kwa mujibu wa bajeti kuanzia maandalizi yake mpaka utekelezaji wake, ukiukwaji wowote utambuliwe na ushughulikiwe ipasavyo.

Hata hivyo, ili shughuli zilizokuwa zimepangwa zifanyike, ninapendekeza kwamba, fedha zote zilizotumika kwa ajili ya shughuli zisizotarajiwa

zirejeshwe na kutumika kwa malengo yayokusudiwa na kuidhinishwa na bunge.

10.1.10 Malipo yasiyokuwa na Stakabadhi za mapokezi Sh. 220,053,699

Katika mwaka huu wa ukaguzi, nimebaini malipo ya kiasi cha Sh. 220,053,699 yalifanya na Wizara/Idara tatu (3) za Serikali kwenda kwa walipwaji anuai bila kudai stakabadhi za kukiri mapokezi.

Aidha, kwa kukosekana Stakabadhi za mapokezi imeshindikana kuthibitisha kuwa malipo haya yalipokelewa na mlipwaji sahihi kinyume na Kanuni 95(4) ya Kanuni za Fedha za Umma ya Mwaka 2001. Taasisi zilizohusika katika malipo haya ni kama inavyoonesha kwenye jedwali hapa chini.

Jedwali 92: Taasisi zilizofanya malipo yasiyokuwa na Stakabadhi za mapokezi

Na.	Fungu Na.	Jina la Taasisi	Kiasi (Sh.)
1	38	Ulinzi	90,581,698
2	42	Ofisi ya Bunge	27,836,074
3	43	Wizara ya Kilimo Chakula na Ushirika	101,635,927
Jumla			220,053,699

Chanzo: Taarifa za Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali

Ulinganishi baina ya mwaka jana

Mwaka wa Fedha	2013/14	2014/15
Kiasi (Sh. Bil.)	27.74	0.22
Idadi ya Taasisi	5	3

Ulinganishi hapo juu unaonesha kwamba, idadi ya Taasisi zenye malipo yasiyoambatishwa na stakabadhi za kukiri mapokezi zimepungua

kutoka tano (5) hadi tatu (3) pia ikihusisha kiasi kikipungua kutoka Bilioni 27.7 hadi Sh. Milioni 220.054.

Kuendelea kuwapo kwa tatizo hili kunaonesha uwepo wa udhaifu katika udhibiti wa ndani. Nazikumbusha Menejimenti za Taasisi husika kuzingatia wajibu wao wa msingi wa kuhakikisha malipo yao yote yanaambatishwa na stakabadhi za kukiri mapokezi.

10.1.11 Watoa huduma kutokata Kodi ya Zuio-Sh.

692,539,424

Katika ukaguzi wangu nimebaini ukiukwaji wa matakwa ya Kifungu 83(1)(b) cha Sheria ya Kodi ya Mapato (Iliyorejewa 2008) kinachowataka walipaji wa huduma kuwakata watoa huduma wakaazi na wasio-wakaazi katika malipo yao kodi ya zuio ya 5% na 15% halkadhalika ikitokea wametoa huduma ndani ya Jamhuri ya Muungano wa Tanzania.

Hata hivyo, mapitio ya hati za malipo kwa mwaka wa fedha 2014/15 nilibaini Kodi ya Zuio kiasi cha Sh. 692,539,424 haikukatwa kama jedwali hapa chini linavyoonesha. Ukiukwaji huu unapelekea kuinyima Serikali mapato kwa ajili ya utoaji huduma na kuwaleta maendeleo Wananchi.

Jedwali 93: Taasisi ambazo hazikuwakata watoa huduma kodi ya zuio

Fungu Na.	Jina la Taasisi	Kiasi (Sh.)	Maelezo
6	Ofisi ya Rais -Usimamizi na Ufuatiliaji wa Miradi ya Kipaumbele	14,526,217	Kodi ya Zuio haikukatwa
28	Idara ya Polisi	626,635,374	Kodi ya Zuio haikukatwa
9	Bodi ya Mishahara	16,658,175.06	Kodi ya Zuio haikukatwa

Fungu Na.	Jina la Taasisi	Kiasi (Sh.)	Maelezo
56	Ofisi ya Waziri Mkuu Tawala za Mkoa na Serikali za Mitaa	25,598,065	Kodi ya Zuio Sh. 19,497,404 Haikukatwa, Sh. 6,100,662 ya Kodi ya Zuio haikuwasiliwa TRA
54	Sekretarieti ya Mkoa-Njombe	6,583,166	Kodi ya Zuio haikukatwa
75	Sekretarieti ya Mkoa- Kilimanjaro	2,538,427	Kodi ya Zuio haikuwasilishwa TRA
	Jumla	692,539,424	

Chanzo: Ripoti za Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali

Ninazikumbusha Menejiment za Taasisi zinazohusika kuhakikisha zinatekeleza matakwa ya kiSheria (Kifungu 83(1)(b) cha Sheria ya Kodi ya Mapato, 2004 (Iliyorejewa 2008)) yanayowataka kuwakata watoa huduma Kodi ya Zuio wanapolipia huduma walizonunua.

Sura ya Kumi na Moja

USIMAMIZI WA MALI NA MADENI

11.0 Utangulizi

Sehemu hii ya ripoti inatoa muhtasari wa matokeo muhimu ya ukaguzi na mapendekezo husika kutokana na ukaguzi wa usimamizi mali na madeni kwa mwaka 2014/15.

11.1 Mambo muhimu yaliyojitekeza kwenye ukaguzi wa mali na madeni

11.1.1 Ukaguzi wa Usimamizi wa Mali

Serikali ina sera rasmi na taratibu zake ili kuhakikisha udhibiti na usimamizi kuhusiana na kurekodi, matumizi, kuthamini, kuripoti na kutunza mali za Umma. Ukaguzi wa usimamizi mali kwa mwaka 2014/15 ulijikita katika mapitio ya kuwapo kwa uwajibikaji katika matumizi ya mali za Umma. Pia, tumekagua na kuhakiki kwamba, Maafisa Masuuli wanaendelea kutumia Viwango vya Kimataifa Vya uhasibu katika Sekta ya Umma (IPSAS) na wanatekeleza kwa ufanisi na kusimamia raslimali za Umma.

Ufuatao ni muhtasari wa mapungufu yaliyoonekana wakati wa ukaguzi wa usimamizi mali katika Wizara, Idara na Sekretarieti za Mikoa kwa mwaka huu:-

11.1.2 Uzingatiaji wa viwango vya Kimataifa katika kuripoti Mali za Kudumu kwenye vitabu vya hesabu

Serikali Kuu ilianza kuandaa Taarifa za Fedha kuzingatia viwango vya Kimataifa vya uandaaji wa hesabu katika Sekta za Umma kuanzia tarehe 1/7/2012 na kufanikiwa kuandaa Taarifa za Fedha zinazozingatia viwango kwanza

katika mwaka wa fedha ulioishia tarehe 30/6/2013. Katika kuandaa Taarifa za Fedha kwa kuzingatia viwango vya kimataifa, viwango vinaruhusu Taasisi kuwa na kipindi cha mpito cha miaka mitano ili kutekeleza matakwa yote yaliyopo katika kuripoti Mali za Kudumu za Umma, ambapo Serikali imetumia ruhusa hiyo itakayoishia 30/6/2017.

Mapungufu yaliyoonekana katika kutekeleza mpango maalum wa kufikia kutoa taarifa za Mali za Kudumu za Umma kwa viwango vya kimataifa unaoishia tarehe 30/6/2017 ni kama ifuatavyo:-

a) Kuwapo kwa Rejista ya Mali za Kudumu isiyo timilifu

Uandaaji na ukamilishaji wa Rejista ya Mali za Kudumu za Umma katika Wizara, Taasisi pamoja na Sekretarieti za Mikoa unatofautiana. Pia, nilibaini baadhi ya Rejista hazina taarifa za umuhimu kama vile tarehe ya manunuzi, tarehe ilipoanza kutumika, na aina ya mali. Vile vile, nilibaini kuwapo kwa Taasisi zipatazo 53 ambazo hazijaanza kuainisha Mali za Kudumu walizonazo ili kutengeneza Rejista iliyotimilifu. (**Kiambatisho Na.11.1**)

b) Kuchelewa kukamilisha kuthamini Mali za Kudumu

Ukizingatia muda uliobaki wa miaka miwili kufikia mwisho wa kipindi cha mpito tarehe 30/7/2017, niliangalia mpango maalumu wa kutekeleza matakwa yote ya mfumo wa viwango vya kimataifa vya uandaaji wa hesabu katika Sekta za Umma na kubaini ucheleweshwaji katika kuzitambua na kuthaminisha Mali za Kudumu. Ucheleweshwaji huu utakuwa ni kikwazo

kikubwa katika kufikia malengo ambayo Serikali ilijiwekea ya kuandaa Taarifa za Fedha kwa kuzingatia viwango vyote vya kimataifa kwa kipindi kilichobaki.

c) Ukosefu wa Sera ya kiuhasibu ya kusimamia Mali za Kudumu

Nimebaini kuwa hakuna sera ya kiuhasibu ya kusimamia namna ya kutoa taarifa ya Mali za Kudumu, hivyo, kusababisha kuwapo kwa taratibu tofauti za kiuhasibu zinazotumiwa na Taasisi za Umma katika kuandaa Rejista ya Mali za Kudumu. Kutokuwapo kwa sera kutasababisha kutofanikiwa katika kuandaa Taarifa za Fedha za pamoja kuhusu Mali za Kudumu kwa kuzingatia viwango vyote vya kimataifa. Vile vile, nilishindwa kuthibitisha kuwa mfumo wa komputa (Epicor) uliopo unaweza kuwezesha uandaaji wa taarifa za Mali za Kudumu kwa kuzingatia mfumo mpya wa uandaaji wa Taarifa za Fedha.

d) Mfumo wa kompyuta wa Mali za Kudumu haujatumika

Nilibaini kwamba, hakuna uthibitisho wa mfumo uliopo wa kompyuta katika kuandaa hesabu na Mali za Kudumu ukifanya kazi kwa Viwango vya Kimataifa wa uhasibu katika Sekta ya Umma kama vile aina ya Mali za Kudumu, kiasi cha uchakavu, na jinsi ya kukokotoa, na tarehe ya manunuvi. Aidha, hakuna mafunzo yaliyofanyika kwa watumishi ili kuwajenyea uwezo katika matumizi ya mfumo wa kompyuta.

e) Kutotenganisha thamani ya Ardhi na Majengo katika Taarifa za Fedha

Aya ya 17(74) ya Viwango vya Kimataifa

vya Uhasibu katika Sekta ya Umma (IPSAS) vinahitaji kutoa taarifa inayotenganisha thamani ya Jengo na Ardhi kwa sababu ardhi haina mwisho wa matumizi wakati jengo lina mwisho wa matumizi.

Kama nilivyoripoti kwenye taarifa zangu za miaka iliyopita kuwa bado Taasisi za Umma zinachanganya Ardhi na Majengo kinyume na aya ya 17(74) ya Viwango vya Kimataifa vya uandaaji wa hesabu katika Sekta za Umma kama inavyoelekeza. Jedwali Na 94 hapo chini linaonyesha orodha ya Taasisi husika.

Jedwali 94: Taasisi ambazo zinachanganya thamani ya Ardhi na Majengo.

Fungu	Jina la Taasisi
14	Idara ya Zimamoto na Uokoaji
20	Ikulu
26	Ofisi ya Makamu wa Rais
30	Ofisi ya Raisi-Sekretariat ya Baraza la Mawaziri
31	Ofisi ya Makamu wa Rais
47	Sekretarieti ya Mkoa wa Simiyu
51	Wizara ya Mambo ya Ndani
88	Sekretarieti ya Mkoa wa Dar es salaam
2019	Ubalozi wa Tanzania Brussels
2020	Ubalozi wa Tanzania Umoja wa Mataifa Geneva
2033	Ubalozi wa Tanzania Hague
2014	Ubalozi wa Tanzania China

Katika kuzingatia mfumo mpya wa kuandaa Taarifa za Hesabu za kifedha katika Sekta ya Umma, Serikali Kuu inatakiwa kutathimini mwenendo wa utekelezaji wa matakwa ya vigezo vya kimataifa katika kutoa taarifa za Mali za Kudumu huku ikihakikisha kuwa Mali za Umma zinatumika na kutunzwa kikamilifu ili kuleta tija iliyokusudiwa. Katika kufanikisha haya, napendekeza Afisa

- Masuuli pamoja na Wizara ya Fedha kufanya yafuatayo:
- i. Wahakikishe kuwa taarifa za Mali za Kudumu zinakuwa sahihi na timilifu katika Taasisi zote Serikali
 - ii. Wahakikishe kuwa mali zote ambazo thamani zake hazijulikani zinafanyiwa uthamini na kuharakisha kufanya uhakiki wa mali zilizopo ili kuhakikisha Mali za Kudumu kwenye Taarifa za Fedha zinakuwa timilifu na sahihi
 - iii. Serikali waanzishe mfumo wa ufuatiliaji katika kuhakikisha kuwa maelekezo yote yanayotolewa na Wizara ya Fedha yanatelekezwa na Taasisi zote ili kufikia malengo yaliyokusudiwa
 - iv. Watengeneze sera maalumu ya kihasibu kuhusu Mali za Kudumu itakayotumika katika Taasisi zote ili kuhakikisha kuwa kunakuwapo na uhalali katika kuripoti Mali za Kudumu kwenye Taarifa za Fedha.
 - v. Wahakikishe kuwa mfumo wa kompyuta Epicor unaotumika kuandaa Taarifa za Fedha na unakidhi mahitaji ya kuandaa taarifa za Mali za Kudumu kulingana na matakwa ya viwango vya kimataifa, pia watumishi wajengewe uwezo kwa njia ya mafunzo katika kutumia mfumo wa kompyuta.

11.1.3 Magari na Mali za Kudumu ambazo hazitumiki kwa muda mrefu

Ikiwa ni sehemu ya ukaguzi, nilifanya uhakiki wa Mali za Kudumu katika sampuli zilizochaguliwa za Sekretarieti za Mikoa, Wizara na Balozi. Nilibaini magari 675 na vifaa vingine 273 ambavyo vimefikia ukomo wake wa matumizi na Maafisa Masuuli bado hawajafanya taratibu za kuziondoa kwa mujibu wa Kanuni Na. 254 (1) ya Kanuni za Fedha za Umma ya mwaka 2001. Mali hizi zinachukua nafasi katika Majengo ya Taasisi husika kwa muda mrefu (**Kiambatisho Na. 11.2**)

Kwa kuwa kuna uwezekano wa Serikali kupata hasara ya mali kutokana na wizi wa vifaa au kutelekezwa, ninapendekeza kwamba, Serikali kuitia Wizara ya Fedha, itoe mwongozo/maelekezo mahsus i kwa Taasisi zote kuhusu taratibu za kuziondoa Mali za Umma zilizomaliza muda wake wa matumizi.

11.1.4 Ukarabati wa Majengo ya Serikali na uendelezwaji wa Viwanja vya Serikali katika Balozi za Tanzania nje ya Nchi.

Serikali inamiliki majengo na viwanja katika Balozi za Tanzania nje ya nchi. Uguzi wa mwaka 2014/15 katika Balozi za Tanzania nje ya nchi ulibaini Balozi nane (8) kuwa na majengo mabovu ambayo yanahitaji matengenezo makubwa. Pia, uguzi ulibaini kuwapo kwa viwanja vinne (4) ambayo havijaendelezwa kwa muda mrefu. Kwa mfano, kiwanja kilichopo Abuja Nigeria hakijaendelezwa kwa zaidi ya miaka 30 kama inavyoonekana kwenye **Kiambatisho Na.11.3.** Kwa kipindi kirefu Balozi zetu hazijatengewa fedha za maendeleo kwa ajili ya kujenga majengo mapya na kukarabati majengo yaliyopo.

Napendekeza Wizara ya Mambo ya Nje na Ushirikiano wa Kimataifa, kwa kushirikiana na Wizara ya Fedha, kuweka kwenye bajeti ya maendeleo gharama za matengenezo na ujenzi wa nyumba za Serikali nchi za nje ili kuwa na heshima na taswira nzuri ya Taifa letu.

11.1.5 Balozi kutotumia Mfumo Funganifu wa Usimamizi wa Fedha

Taasisi za Umma ikijumuisha Balozi za Tanzania nje ya nchi wanatakiwa kutumia mfumo fanganifu wa usimamizi wa fedha uitwao IFMS kwa kutumia mfumo wa kompyuta (Epicor). Katika sampuli ya Balozi nilizokagua na kufanya mapitio ya mfumo

wa malipo pamoja na uandaaji wa Taarifa za Fedha, nilibaini kuwa Balozi zote zilizokaguliwa hazitumii mfumo funganifu wa usimamizi wa fedha. Jedwali Na.95 hapa chini linaonyesha orodha ya Balozi hizo

Jedwali 95: Balozi ambazo zimeonekana kutotumia Mfumo Funganifu wa Usimamizi wa Fedha

Na	Fungu	Jina
1	2003	Ubalozi wa Tanzania Cairo
2	2017	Ubalozi wa Tanzania Tokyo
3	2022	Ubalozi wa Tanzania Harare
4	2005	Ubalozi wa Tanzania Abuja
5	2019	Ubalozi wa Tanzania Brussels
6	2020	Ubalozi wa Tanzania Umoja wa Mataifa Geneva
7	2028	Ubalozi wa Tanzania Bujumbura, Burundi
8	2026	Ubalozi wa Tanzania Kigali
9	2023	Ubalozi wa Tanzania Nairobi
10	2020	Ubalozi wa Tanzania Hague
11	2001	Ubalozi wa Tanzania Addis Ababa
12	2014	Ubalozi wa Tanzania Beijing - China
13	2006	Ubalozi wa Tanzania London

Mhasibu Mkuu wa Serikali aziwezeshe Balozi zote ziwe zinatumia mfumo funganifu wa usimamizi wa fedha ili kuwezesha kuwapo na usimamizi wa fedha uliokusudiwa; pia kuwa na taratibu za kuandaa Taarifa za Fedha zinazofanana katika Taasisi za Umma.

11.1.6 Vifaa vilivyonunuliwa ambavyo havikuingizwa katika Leja ya Vifaa-Sh.4,380,960,319

Ukaguzi ulibaini Taasisi kumi na nne (14) zikijumuisha Wizara sita (6), Sekretarieti za Mikoa sita (6) na Balozi mbili (2) ambazo hazikuingiza mali na vifaa vilivyonunuliwa kwenye Leja ya Vifaa ikiwa ni kinyume na kanuni Na. 198 ya Kanuni za Fedha za Umma ya Mwaka 2001. Kuna ongezeko la kiasi cha Sh.4,051,553,716.74 ikilinganishwa na kiasi cha Sh.329,406,602 kilichoripotiwa mwaka uliopita.

Maelezo ya vifaa ambavyo havikuingizwa katika Leja ya Vifaa yameonyeshwa katika jedwali **96** hapo chini:

Jedwali 96: Taasisi zenyne vifaa ambavyo havikuingizwa kwenye Leja ya Vifaa.

Na	Fungu	Taasisi	Kiasi (Sh.)
1	38	Jeshi la Wananchi wa Tanzania	4,016,222,850.44
2	94	Ofisi ya Rais - Tume ya Utumishi wa Umma	18,183,576.30
3	27	Msajili wa Vyama vya Siasa	43,945,400.00
4	75	Sekretarieti ya Mkoa wa Kilimanjaro	14,882,992.00
5	47	Sekretarieti ya Mkoa wa Simiyu	24,140,972.00
6	63	Sekretarieti ya Mkoa wa Geita	30,631,580.00
7	89	Sekretarieti ya Mkoa wa Rukwa	24,200,000.00
8	2034	Ubalozi wa Tanzania Moroni	26,845,425.00
9	85	Sekretarieti ya Mkoa wa Tabora	94,906,152.00
10	53	Wizara ya Maendeleo ya Jamii, Jinsia na Watoto	11,845,342.00
11	43	Wizara ya Kilimo, Chakula na Maendeleo ya Ushirika	15,972,517.00
12	61	Tume ya Taifa ya Uchaguzi	15,154,425.00
13	2005	UBalozi wa Tanzania Abuja	44,029,087.00
14	80	Sekretarieti ya Mkoa wa Mtwara	89,795,009.00
Jumla			4,470,755,327.74

Chanzo: Taarifa za ukaguzi kwa menejimenti mwaka 2014/2015

Kwa kuwa matumizi makubwa ya Fedha za Umma yanatumika kununua vifaa na mali, ninapendekeza ma zinatumika ipasavyo katika kutoa huduma kwa watumiaji wake kwa muda stahiki.

11.1.7 Ukosefu wa Nyaraka za Umiliki wa Ardhi na Majengo ya Umma

Wakati wa ukaguzi wa Taasisi zilizochaguliwa kama sampuli, nilibaini kuwapo kwa Ardhi na Majengo vinavyomilikiwa na Serikali bila ya kuwa na hati miliki ambazo zinathibitisha umiliki wa mali zilizoonyeshwa katika Taarifa za Hesabu. Ukosefu wa nyaraka zinazothibitisha umiliki halali wa mali, nimeshindwa kujiridhisha kama mali

hizo zinamilikiwa na Taasisi husika. Hii inaonyesha kwamba, Taasisi hizo hazina umiliki wa kisheria wa Ardhi na Majengo. Hivyo, endapo ikitokea kutoelewana katika umiliki Serikali inaweza kupoteza haki yake.

Pamoja na kuishauri Serikali kufuatilia upatikanaji wa hati hizo katika mapendekezo yangu kwenye taarifa za ukaguzi za miaka iliyopita, mpaka sasa Hati miliki za Ardhi na Majengo yanayomilikiwa na Serikali hazijapatikana. Jedwali Na. 97 hapo chini linaonyesha orodha ya Taasisi ambazo hazina nyaraka za umiliki wa Ardhi na Majengo.

Jedwali 97: Taasisi ambazo hazina nyaraka za umiliki wa Ardhi na Majengo.

Na	Fungu	Taasisi
1	5	Tume ya Taifa ya Umwagiliaji
2	14	Idara ya Zimamoto na Uokoaji
3	29	Idara ya Magereza
4	36	Sekiretarieti ya Mkoa wa Tabora Wizara ya Kilimo, Chakula na Maendeleo
5	43	ya Ushirika
6	47	Sekiretariet ya Mkoa wa Simiyu
7	51	Wizara ya Mambo ya Ndani
8	52	Wizara ya Afya na Ustawi wa Jamii
9	53	Wizara ya Maendeleo ya Jamii, Jinsia na Watoto
10	88	Sekiretarieti ya Mkoa wa Dar es salaam
11	93	Idara ya Uhamaiaji
12	2021	Ubalozi wa Tanzanía Kampala

Chanzo: Taarifa za Hesabu zilizokaguliwa kwa mwaka 2014/2015

Kutokana na ukweli kuwa Taasisi nyingi za Serikali hazina hati miliki za kisheria za mali walizonazo, Serikali inashauriwa kuwa na mkakati wa makusudi kuhakikisha kwamba, Taasisi zote zinapata nyaraka za umiliki kutoka Mamlaka inayohusika ili kulinda Mali za Serikali.

11.1.8 Mali za Kudumu ambazo hazina alama za utambulisho

Kutokana na mfumo dhaifu katika usimamizi wa mali za Umma, wakati wa ukaguzi nilibaini Taasisi kumi na nne (14) zikijumuisha Wizara saba (7),

Balozi mbili (2) na Sekretarieti za Mikoa ni tano (5) ambazo zimeonekana kuwa na mali za kudumu ambazo hazina alama za utambulisho kama zinavyoonekana katika jedwali 98 hapa chini:

Jedwali 98: Taasisi ambazo zina Mali za Kudumu zisizo alama na utambulisho

Na.	Fungu	Jina la Taasisi
1	35	Mkurugenzi wa mashitaka wa Serikali
2	39	Jeshi la Kujenga Taifa
3	44	Wizara ya Viwanda na Biashara
4	47	Sekretarieti ya Mkoa wa Simiyu
5	52	Wizara ya Afya na Ustawi wa jamii
6	59	Tume ya Kurekebisha Sheria Tanzania
7	68	Wizara ya Mawasiliano, Sayansi na Teknolojia
8	70	Sekretarieti ya Mkoa wa Arusha
9	75	Sekretarieti ya Mkoa wa Kilimanjaro
10	76	Sekretarieti ya Mkoa wa Lindi
11	79	Sekretarieti ya Mkoa wa Morogoro
12	96	Wizara ya Habari, Vijana, Utamaduni na Michezo
13	2026	UBalozi wa Tanzania Kigali
14	2028	UBalozi wa Tanzania Bujumbura

Chanzo: Taarifa za Hesabu zilizokaguliwa kwa mwaka 2014/2015

Ingawa zoezi la kuwekea alama maalumu Mali za Kudumu linahitaji rasilimali watu, muda na fedha, nashauri Serikali kulitekeleza kwa ukamilifu katika Taasisi zote ili kuweza kuwa na mfumo bora wa pamoja katika kufikia viwango vya kimataifa vilivyokusudiwa.

11.1.9 Utendaji usioridhisha wa Jeshi la Zimamoto na Uokoaji

Jeshi la Zimamoto na Uokoaji lina wajibu wa kutoa huduma Tanzania bara, huduma hizo zinajumuisha: kuzuia matukio ya moto, kutoa kinga na kusimamia huduma zote zinazohusiana

na majanga ya moto na uokozi. Hata hivyo, kuna upungufu mkubwa wa magari ya zimamoto, nilibaini kwamba, kiasi cha magari ya zimamoto yanayohitajika ni 157 dhidi ya magari yaliyopo yapatayo 90. Vilevile, katika ukaguzi wa magari ya zimamoto, ilibainika kuwa magari 35 kati ya 90 yaliyopo hayafanyi kazi kwa kipindi kirefu. Inamaanisha kuwa Jeshi la Zimamoto na Ukoaji halina uwezo wa kupambana na majanga ya moto nchini kutokana na upungufu uliopo wa magari 102 ambayo ni sawa na asilimia 65 ya mahitaji. Hivyo, ninashauri Serikali kuwa na mpango maalumu wa muda wa kati na mrefu wa kuliwezesha Jeshi kuwa na vitendea kazi vya kutosha vya kudhibiti majanga ya moto yanapotokea nchini.

Kutofanyia Ukaguzi vifaa vya kuzima Moto kwa muda uliopangwa

Katika ukaguzi uliofanywa wa kuangalia kuwapo kwa uimara wa vifaa vya kuzima moto katika majengo ya Taasisi nane (8) za Serikali nilibaini mapungufu kama yaliyobainishwa kwenye jedwali Na 99 hapo chini:

Jedwali 99: Taasisi ambazo vifaa vyake vya zima moto vina mapungufu

Na	Fungu	Jina la Taasisi	Mapungufu
1	55	Tume ya Haki za Binadamu na Utawala Bora	Vifaa vya zimamoto havifanyiwi matengenezo wala majoribio
2	35	Ofisi ya Mwendesha Mashitaka wa Serikali	Vifaa vya zimamoto havifanyiwi matengenezo wala majoribio
3	27	Msajili wa Vyama vya Saisa	Vifaa vya zimamoto havifanyiwi matengenezo wala majoribio
4	70	Sekretarieti ya Mkoa wa Arusha	Hakuna vifaa vya zimamoto kwenye stoo kubwa ya madawa hospitali ya Mkoa.

Na	Fungu	Jina la Taasisi	Mapungufu
5	52	Wizara ya Afya na Ustawi wa Jamii	Vifaa vya zimamoto havifanyiwi matengenezo wala majoribio
6	53	Wizara ya Maendeleo ya Jamii, Jinsia na Watoto	Vifaa vya kuzimia moto vyenye thamani ya TZS.6,300,000 vimehifadhiwa stoo kwa zaidi ya miaka 7 bila kufungwa sehemu husika.
7	68	Wizara ya Mawasiliano, Sayansi na Teknolojia	Vifaa vya zimamoto havifanyiwi matengenezo wala majoribio

Serikali inashauriwa kuhakikisha kuwa vifaa vya kuzima moto vilivyoko kwenye majengo ya ofisi za Umma vinafanyiwa uchunguzi, matengenezo na majoribio kama taratibu za utunzaji wa vifaa vya kuzima moto zinavyoelekeza. Vilevile, kuliwezesha Jeshi la Zimamoto na Uokoaji kuwa na uwezo wa kuendesha ukaguzi katika Taasisi za Umma na kuendesha mafunzo ya mara kwa mara kwa watumishi.

11.2. Ukaguzi wa madeni kwa mwaka 2014/2015

Viwango vya Kimataifa vya Uandaaji wa Hesabu katika Sekta za Umma aya Na.1 (IPSAS 1) kinatafasiri kwamba, “*madeni ni wajibu uliopo wa kulipa kwa Taasisi utokanao na matukio ya zamani, ambapo malipo yake yanategemea kupunguza fedha kutoka kwenye Taasisi ambayo imefaidika kiuchumi au uwezo wa huduma*”. Ufuatao ni muhtasari wa masuala niliyoyabaini katika ukaguzi wa madeni kwa mwaka 2014/2015.

11.2.1 Madeni tarajiwa

Madeni tarajiwa ni matarajio ya wajibu wa kulipa unaotegemea matokeo ya tukio ya siku za baadaye. Katika kuititia Taarifa za Fedha nilibaini Wizara na Idara tisa (9) na Sekretarieti za Mikoa mbili (2)

zina kesi 94 za kisheria mahakamani zenyе jumla ya madai yanayofikia Sh. 870,866,104,235 dhidi ya makampuni mbalimbali na watu binafsi ambazo zilikuwa zinasubiria maamuzi. Matokeo ya kesi hizi zitakuwa na athari kubwa za kifedha katika uendeshaji wa Wizara, Idara na Sekretarieti za Mikoa kama Serikali itashindwa katika kesi hizo. Baadhi ya kesi zipo katika hatua ya kusikilizwa na nyingine katika hatua ya upatanishi mahakamani.

Wizara ya Nishati na Madini ina kiasi kikubwa cha kesi za madai ambacho ni Sh.614,918,311,003 sawa na asilimia 71 ya madai yote, ikifuatiwa na Wizara ya Ulinzi na Jeshi la Kujenga Taifa Sh.213,727,001,693 sawa na asilimia 24. Taasisi ambazo zina kesi mahakamani ni kama zinavyoonekana katika jedwali Na. 100 hapo chini:

Jedwali 100: Taasisi zenyе kesi zinazoendelea

Na	Fungu	Taasisi	Idadi	Kiasi (Sh.)
1	5	Tume ya Taifa ya Umwagiliaji	2	4,546,074,597
2	43	Wizara ya Kilimo, Chakula na Maendeleo ya Ushirika	6	8,978,714,155
3	46	Wizara ya Elimu na Mafunzo ya Ufundii	11	495,987,034
4	49	Wizara ya Maji	12	2,331,696,126
5	55	Tume ya Haki za Binadamu na Utawala Bora	5	2,095,000,000
6	57	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	17	213,727,001,693
7	58	Wizara ya Nishati na Madini	9	614,918,311,003
8	69	Wizara ya Maliasili na Utalii	20	22,583,614,827

Na	Fungu	Taasisi	Idadi	Kiasi (Sh.)
9	77	Sekretarieti ya Mkoa wa Iringa	7	5,104,800
10	81	Sekretarieti ya Mkoa wa Mwanza	1	500,000,000
11	99	Wizara ya Mifugo na Uvubi	4	684,600,000
		Jumla	94	870,866,104,235

Chanzo: Taarifa za Hesabu zilizokaguliwa kwa mwaka 2014/2015

Kuna hatari ya kuingia katika matumizi yasiyo na faida kwa Wizara, Idara na Sekretarieti za Mikoa yatokanayo na fidia ambayo itatakiwa kulipwa Mahakamani kama Wizara, Wakala, Idara na Sekretarieti za Mikoa zitashindwa kesi; aidha, kuna gharama kubwa ambazo zinaingiwa katika kufuutilia hizi kesi.

Ukizingatia mapendekezo niliyokwisha kuyatoa miaka ya nyuma, Ninapendekeza Serikali kufanya mkazo kwenye kila Taasisi kuwa na sera ya usimamizi wa viharishi vyta upotevu wa fedha ili kuhakikisha vinapunguzwa.

11.2.2 Malimbikizo ya madeni Sh.

1,443,859,273,539.30

Mpaka kufikia tarehe 30 Juni, 2015 Wizara/Idara 52, Sekretarieti za Mikoa 25 na Balozi 14 zilikuwa na madeni ya kiasi cha Sh. 1,443,859,273,539.30 ikilinganishwa na mwaka uliopita uliokuwa na madeni yaliyofikia Sh. 772,508,290,161; kumekuwapo na ongezeko kubwa la madeni kiasi cha Sh.671,350,983,378.30 sawa na ongezeko la asilimia 89.

Sehemu kubwa ya deni ni kutoka Jeshi la Polisi ambalo lina deni sawa na asilimia 27 ya jumla ya deni lote; ya pili ni Wizara ya Afya na Ustawi wa Jamii ikiwa na asilimia 13 ya jumla ya deni

ikifuatiwa na Wizara ya Maji ikiwa na asilimia 10 ya jumla ya deni lote kama ilivyoonyeshwa kwenye kielelezo kifuatacho:

Deni lililoonyeshwa linajumuisha kiasi cha TZS.27,800,677,740 kikiwa ni deni linalotokana na gharama za matibabu ya wagonjwa wanaotibiwa katika hospitali za rufaa nchini India. Mwenendo wa deni kwa kipindi cha miaka miwili ni kama ifuatavyo:

Jedwali 101: Madeni ya Hospital za Rufaa

Na.	Jina la Hospitali	2013/14	2014/15
		Kiasi	Kiasi
		(Sh)	(Sh)
1.	Apollo Hyderabad	2,702,517,748	4,831,685,872
2.	Apollo Chennai	6,630,974,112	8,685,499,033
3.	Apollo Bangalore	380,246,720	1,245,306,554
4.	Apollo Ahmedabad	582,268,288	1,906,267,772
5.	Apollo New Delhi	6,082,196,624	10,117,292,151
6.	Madras Medical Mission	562,189,712	1,014,626,358
Jumla		16,940,393,204	27,800,677,740

Chanzo: Taarifa za Hesabu zilizokaguliwa kwa mwaka 2014/2015

Kulimbikiza madeni kutaathiri utekelezaji wa mipango ya Serikali, hii ni kwa sababu, badala ya kutekeleza mipango iliyopo itakuwa inalipa

madeni ya miaka ya nyuma. Orodha ya Taasisi zenye madeni ya muda mrefu imeonyeshwa kwenye kiambatisho Na.11.4

Ongezeko kubwa la deni bila ya kuonyesha juhudzi za kulilipa linavuruga uhusiano mzuri uliokuwapo kati ya Wizara, Wakala, Idara na Sekretarieti za Mikoa pamoja na watoa huduma wake na watumishi; na huweza kusababisha utoaji wa huduma kwa Umma usioridhisha. Wizara, Wakala, Idara na Sekretarieti za Mikoa zinaweza kushitakiwa kwa kosa la kushindwa kulipa deni kwa wakati. Licha ya mapendekezo yangu ya miaka ya nyuma ninapendekeza yafuatayo kwa Serikali:

- a) Kuhakikisha fedha zinatolewa kama zilivyoidhinishwa na kupitishwa na Bunge ili kupunguza limbikizo kubwa la deni ambalo linaweza kusababisha hatari ya kudaiwa na kupunguza uaminifu, kuingiza katika bajeti ya mwaka ufuatao madeni yote ili kuepuka mgogoro na watoa huduma na wadau wengine.
- b) Kupitia upya mchakato wa maandalizi ya bajeti ili kuhakikisha bajeti inayoandaliwa inaendana na shughuli zilizopangwa na mahitaji yote kwa ujumla.

11.2.3 Kushindwa kuonyesha madeni kwenye Taarifa za Fedha kwa mwaka uliopita

Kanuni Na. 91(2) ya Kanuni ya Fedha za Umma ya mwaka 2001 kuwa inaelekeza mwisho wa mwaka wa fedha madeni yote yaorodheshwe kwenye Rejista kwa ajili ya mwaka unaofuata. Ukaguzi ulibaini Taasisi sita (6) zimefanya malipo yanayofikia Sh. 731,317,717 kwa wazabuni mbalimbali waliotoa huduma kipindi cha miaka ya nyuma. Hata hivyo, ukaguzi pia ulibaini matumizi yaliyotokana na malipo

haya hayakuonyeshwa katika Taarifa ya Fedha iliyoishia tarehe 30 Juni 2014 kama madeni badala yake yakahesabiwa kama matumizi ya mwaka 2014/15 kinyume na kanuni Na. 91 (2). Taasisi ambazo zimefanya malipo hayo zimeonyeshwa katika jedwali Na. 102 hapo chini:

Jedwali 102: Taasisi zilizoshindwa kuonyesha madeni

S/N	Fungu	Taasisi	Kiasi (Sh.)
1	66	Ofisi ya Rais Tume ya Mipango	12,003,750.00
2	75	Sekretarieti ya Mkoa wa Kilimanjaro	33,664,925.00
3	47	Sekretarieti ya Mkoa wa Simiyu	134,103,898.00
4	21	Hazina	376,641,079.60
5	48	Wizara ya Ardhi na Maendeleo ya Makazi	21,151,293.41
6	70	Sekretarieti ya Mkoa wa Arusha	153,752,771.00
Total			731,317,717.01

Chanzo: Taarifa za Hesabu zilizokaguliwa kwa mwaka 2014/2015

Napendekeza kuwa, Milipaji Mkuu wa Serikali ahakikishe kunakuwapo na uwiano mzuri katika kuzingatia Viwango vya Kimataifa vya Uandaaji wa Hesabu katika Sekta za Umma kwa kuendesha mafunzo ya mara kwa mara kwa watumishi.

11.2.4 Madeni ambayo hayana nyaraka Sh. 23,265,941,376

Ukaguzi uliofanywa katika Taasisi tatu ulibainisha kiasi cha madeni yanayofikia Sh. 23,265,941,376 yaliyoko katika Taarifa za Fedha kwa mwaka unaoishia tarehe 30 Juni 2015 yanayotokana na huduma kutoka kwa wazabuni mbalimbali. Hata hivyo, Taasisi husika zilishindwa kuthibitisha uhalali wa madai hayo

baada ya kushindwa kuwasilisha viambatisho na nyaraka za uhalali wake kwa wakaguzi. Taasisi ambazo zimeripoti madai hayo zimeonyeshwa katika jedwali Na. 103 hapo chini:

Jedwali 103: Taasisi zenye madeni yasiyo na viambatisho

Na	Fungu	Jina la Taasisi	Kiasi (Sh.)
1	57	Wizara ya Ulinzi na Jeshi la Kujenga Uchumi	3,152,778,856
2	51	Wizara ya Mambo ya Ndani	1,771,336,399
3	52	Wizara ya Afya na Ustawi wa Jamii	18,341,826,121
		Jumla	23,265,941,376

Chanzo: Taarifa za Hesabu zilizokaguliwa kwa mwaka 2014/2015

Kutokana na kutokuwapo kwa nyaraka za kuthibitisha madai yaliyoko kwenye Taarifa za Fedha, kuna uwezekano wa kuwapo kwa madai ambayo si halisi. Hivyo, nilishindwa kuthibitisha uhalali wa madai hayo.

Napendekeza kuwa Maafisa Masuuli wanaohusika waweke mifumo ya udhibiti iliyo madhubuti ili kuhakikisha madai yote kwenye Taarifa ya Fedha yanakuwa na nyaraka zinazothibitisha huduma iliyotolewa na wazabuni husika kulingana na masharti ya manunuzi au huduma iliyotolewa.

Sura ya kumi na mbili

UKAGUZI MAALUMU NA MASUALA MENGINE

12.0 Utangulizi

Katika sura hii, ninaeleza matokeo ya ukaguzi na mapungufu yaliyobainika katika kaguzi maalum zilizofanyika katika mwaka wa fedha 2014/2015 pamoja na mambo mengine yaliyobainika wakati wa Ukaguzi.

12.1 Kaguzi maalumu zilizofanyika kwa mwaka wa fedha 2014/15

Kaguzi maalum zilifanyika kwa mujibu wa Kifungu cha 29 cha Sheria ya Ukaguzi wa Umma ya mwaka 2008 pamoja na Kanuni ya 79(1) ya Kanuni za Ukaguzi wa Umma za mwaka 2009.

Katika mwaka wa fedha 2014/2015 kaguzi maalumu zilizofanyika katika Taasisi za Serikali Kuu zimepungua kutoka nane zilizofanyika mwaka 2013/2014 hadi kufika mbili mwaka huu.

12.1.1 Kuhakiki na kuthibitisha fedha zilizotumwa kwenye Taasisi zilizo chini ya Wizara ya Elimu na Mafunzo ya Ufundi

Ukaguzi maalumu ultokana na ombi la Katibu wa Bunge kuititia barua yake yenyewe kumbukumbu namba CBC.155/188/01/26 ya tarehe 19/12/2013. Ukaguzi maalum ulilenga kubaini kama fedha zilizokuwa zinatumwa kwenda Taasisi zilizo chini ya Wizara ya Elimu na Ufundi kama zilipokelewa na taarifa kutolewa kwa usahihi kwenye hesabu za Taasisi husika.

Mambo muhimu yaliyobainika katika ukaguzi maalum yameonyeshwa kwa muhtasari katika taarifa hii; hata hivyo, taarifa husika za kaguzi maalum zilishapelekwa kwa Mamlaka husika

kwa mujibu wa Kanuni ya 81 ya Kanuni za Ukaguzi wa Umma za mwaka 2009.

(i) Miamala yenye viashiria vya ubadhirifu NECTA Sh 185,350,000

Katika mwezi wa nne mwaka 2010, kiasi cha Sh.185,350,000 kilitumwa NECTA kama fedha za matumizi ya kawaida. Wakati wa ukaguzi ilibainika kuwa kiasi hiki cha fedha hakikuandikwa kwenye vitabu vya uhasibu vya NECTA. Hata hivyo,, ilibainika kuwa stakabadhi ya mapokezi ya fedha hizo iliyotolewa na watumishi wasio waaminifu wa NECTA ilikuwa ya kugushi.

(ii) Fedha zilizotumwa kwa Sekretarieti ya Jumuiya ya Madola na Chuo Kikuu Huria hazikuthibitika kupokelewa Sh. 108,409,893

- a) Katika mwaka wa fedha 2009/2010 Wizara ya Elimu na Mafunzo ya Ufundi ilihamisha kiasi Sh. 90,000,000 kwenda Sekretarieti ya Jumuiya ya Madola. Wakati wa ukaguzi ilibainika kuwa kiasi cha Sh. 40,734,000 kilipokelewa na kiasi cha Sh. 49,266,000 hakikuthibitika kupokelewa.
- b) Katika mwaka wa fedha 2010/2011 Wizara ya Elimu na Mafunzo ya Ufundi ilihamisha kiasi Sh. 10,486,252,913 kwenda Chuo Kikuu Huria cha Tanzania. Wakati wa ukaguzi ilibainika kuwa kiasi cha Sh. 10,427,109,020 kilipokelewa na kiasi cha Sh. 59,143,893 hakikuthibitika kupokelewa.

**(iii) FedhazilizotumwaADEMhazikupokelewa
Sh. 188, 838,528**

Katika mwaka wa fedha 2009/2010 Wizara ya Elimu na Mafunzo ya Ufundı ilihamisha kiasi Sh. 712,798,788 kwenda kwa Wakala wa Maendeleo ya Elimu na Usimamizi (ADEM) Wakati wa ukaguzi ilibainika kuwa kiasi cha Sh. 523,960,260 kilipokelewa na kiasi cha Sh. 188, 838,528 hakikuthibitika kupokelewa.

**(iv) Kukosekana kwa Utaratibu wa ufuatiliaji
wa Fedha zinazotumwa kwenye Taasisi
zilizo chini ya Wizara ya Elimu**

Katika ukaguzi maalum ilibainika kuwa Wizara ya Elimu na mafunzo ya Ufundı haikuwa na mfumo madhubuti wa ufuatiliaji wa fedha zilizokuwa zinatumwa kwenye Taasisi zilizo chini yake. Hatua hii ilisababisha baadhi ya fedha kuchelewa kukatiwa stakabadhi na wakati mwingine hazikukatiwa stakabadhi kabisa. Kutohana na udhaifu huu hesabu za wizara hazikuwa na uhalisia kwani ziliandaliwa kwa kumbukumbu za upande mmoja tu wa Wizara.

Nashauri Taasisi za Serikali za kiuchunguzi kufanya uchunguzi wa kina ili kuweza kubaini na kuchukua hatua stahiki na kuzuia ubadhirifu kama huu usiweze kutokea katika idara nyingine za Serikali.

12.1.2 Ukaguzi Maalum wa Hesabu za Mpango wa pili wa Maboresho ya Serikali za Mitaa (LGRP II D by D) kwa mwaka wa fedha ulioishia tarehe 30/6/2013

Ukaguzi Maalum ulifanyika baada ya PWC

kuingia mkataba na SIDA tarehe 16/9/2014 kwa ajili ya kutoa huduma ya kufanya ukaguzi wa Hesabu za Mpango wa pili wa Maboresho ya Serikali za Mitaa kwa mwaka wa fedha ulioishia tarehe 30/6/2013. Ulihusisha Mapato na matumizi ya fedha za Ruzuku ya Maendeleo chini ya Serikali za Mitaa. Ukaguzi Maalum ulibaini yafuatayo:

(a) Ukosefu wa uthibitisho wa matumizi ya Sh. 903,270,394

Ilibainika kuwa kiasi cha Sh.903,270,394 kilitumika kwa ajili ya vikao pamoja na shughuli nyingine za mradhi bila kuwapo kwa uthibitisho wa taarifa za matumizi au fomu za marejesho. Zaidi ya hayo, hapakuwa na uthibitisho endapo matumizi haya yalipata idhini ya afisa wa bajeti au Menejimenti ya Mpango wa maboresho ya Serikali za Mitaa. Hivyo, sikuweza kuthibitisha kama kazi hizo zilifanyika.

(b) Matumuzi yasiyofuata masharti ya Mpango Sh. 84,863,510

Ukaguzi Maalumu ulibaini kuwa matumizi ya Sh. 84,863,510 yalifanyika bila ya kufuata masharti ya Mpango wa Maboresho. Hali hiyo ilitishia kuathiri lengo la utekelezaji wa mpango. Matumizi hayo ni pamoja na:

(i) Matumizi yasiyoendana na Mpango wa Maboresho Sh. 13,040,075

Kati ya Matumizi yalifanyika kiasi cha Sh 13,040,075 kilitumika kwa kazi mbalimbali zilizokuwa nje ya Mpango wa Maboresho. Uhalali wa matumizi hayo haukuweza kuthibitika wakati wa ukaguzi Maalumu.

(ii) Mapungufu katika malipo ya posho za Warsha na Mafunzo Sh. 18,967,500.

Katika ukaguzi maalum, nilibaini kuwa matumizi ya kiasi cha Sh 236,190,000 kama posho ya safari kwa washiriki wa warsha na mafunzo mbalimbali yalilipwa kiwango kimoja cha Sh. 80,000 bila kujali cheo cha mtumishi isipokuwa madereva waliokuwa wanalipwa Sh. 45,000. Kutokana na malipo haya, nilibaini kuwa kiasi cha Sh. 18,967,500 kililipwa zaidi kwa wafanyakazi. Malipo haya yalifanyika kinyume na Kanuni za Fedha za Mpango wa Maboresho ya Serikali za Mitaa.

(iii) Malipo ya posho kwa ajili ya simu, masaa ya ziada, likizo na vikao Sh. 31,762,360
Katika ukaguzi Maalum nilibaini malipo ya kiasi cha Sh. 31,762,360 kwaajili ya posho ya simu, masaa ya ziada, likizo na vikao yalifanyika kinyume na Kanuni za Fedha za Mradi. Nilishindwa kujiridhisha uhalali wa matumizi haya wakati wa ukaguzi maalumu.

(iv) Malipo yaliyofanyika nje ya bajeti Sh. 21,093,575

Katika ukaguzi Maalum nilibaini malipo ya kiasi cha Sh. 21,093,575 kwa ajili ya mafunzo, warsha, tiketi za ndege na posho ya safari hayakuwemo kwenye bajeti. Kutokana na hali hii nilishindwa kubaini uhalali wa malipo hayo kutumia fedha za Mpango wa Maboresho.

Kulingana na matokeo ya Ukaguzi Maalum, kuna hatari kubwa ya Mpango kushindwa kufikia malengo yake kutokana na matumizi mabaya ya fedha, kukosekana kwa uhakika wa taarifa za fedha, kukosa ufanisi na kutozingatia Sheria husika na Kanuni.

Nashauri wadau wa utekelezaji wa Mpango kwa kushirikiana na wadau wa maendeleo ya kuendesha uchunguzi wa kina wa mapungufu yote yaliyobainishwa ili kuchukua taratibu sahihi za kiSheria na hatua za kinidhamu kwa wote waliohusika.

Kama ilivyobainika kwenye Ukaguzi Maalum matumizi mabaya ya fedha pamoja na matumizi yasiyozingatia Sheria yanatokana Menejimenti ya Taasisi husika. Nashauri matumizi ya Sh 988,133,904 yasiyokuwa na viambatisho vya kutosha fedha hiyo irejeshwa kwa Mpango wa maboresho pamoja na kuchukuliwa hatua kwa maafisa wote waliohusika.

12.1.3 Utekelezaji wa Sera ya mambo ya Nchi za Nje ya Kiuchumi na Diplomasia

Sera ya Mambo ya Nchi za Nje ya mwaka 2001, inaeleza bayana umuhimu wa dhana ya Diplomasia ya Kiuchumi baina ya Tanzania na Nchi za Nje yenye lengo kuinufaisha nchi katika nyanja mbalimbali kama biashara, uwekezaji na aina nyingine ya kubadilishana manufaa kiuchumi, ambapo yana faida kwa nchi zote mbili. Balozi za Tanzania nje ya Nchi ni sehemu muhimu ya utekelezaji wa sera ya kigeni ya mahusiano ya kiuchumi.

Balozi za Tanzania Nje ya Nchi zimeanzishwa kutekeleza majukumu mbalimbali ikiwa ni pamoja a) Kuiwakilisha Tanzania katika nchi za Kigeni b) Ufutiliaji na kutoa taarifa zinazohusu maendeleo ya kiuchumi, biashara na utamaduni ya nchi mwenyeji c) Kuendeleza mahusiano ya Kiuchumi, biashara, utamaduni kati ya Tanzania na Nchi mwenyeji.

Katika mwaka huu wa ukaguzi nilifanya tathimini ya mifumo mbalimbali katika Balozi zetu nje ya nchi ikiwa ni pamoja na mifumo ya udhibiti wa ndani, mifumo ya uhasibu kwa lengo la kubaini uzingatiaji wa Sheria mbalimbali. Vile vile, nilifanya mapitio uwezo wa Balozi zetu kutekeleza agizo la Rais kuhusu Balozi zetu kuwasilisha nchi na Taasisi mbalimbali katika kazi zote zinazotakiwa kufanyika katika nchi ya Kigeni ili kupunguza matumizi ya Serikali yanayotokana na safari za Maafisa wa Serikali nje ya nchi.

Katika Balozi nilizotembelea nilibaini kuanza kutekelezwa kwa maelekezo ya Rais lakini yakikumbwa na changamoto mbalimbali hali inayopelekea kukosekana kwa ufanisi katika utekelezaji wa maagizo hayo. Katika tathmini yangu nimebaini idadi ya changamoto kama inavyonekana hapa chini ambazo Serikali haina budi ya kuzishughulikia ili kufikia ufanisi wa shughuli za UBalozi nje ya Nchi wa kama vile kufuata Sheria na Kanuni zote na maelekezo ya Rais.

(a) Ujuzi na kuwajengea uwezo watumishi

Licha ya Tanzania kuamua kufanya Diplomasia ya Siasa na Uchumi tangu mwaka 2001, huduma za Balozi nje ya nchi zinakumbwa na changamoto za ukosefu wa Wafanyakazi wa kutosha pamoja na wenyewe ujuzi unaotakiwa katika nyanja mbalimbali. Nimebaini Serikali haijachukua hatua za makusudi kuhakikisha kuwa Ofisi za Balozi nje ya nchi zinakuwa na idara mbalimbali zenye watalum katika nyanja ya biashara, uchumi, utalii na uhusiano za kimataifa hali inayopelekea kutoweza kutumia fursa mbalimbali za maendeleo na za kiuchumi zinazopatikana katika nchi za nje.

Baadhiya Balozizinaupungufuwa wafanyakazi ikilinganishwa na eneo la utendaji kazi hali inayopelekea changamoto mbalimbali za kiutendaji. Nilibaini UBalozi wa Tanzania Berlin, Ujerumani unatoa huduma za kiBalozi kwa nchi za Poland, Slovakia, Jamhuri ya Czech, Austria, Switzerland, Romania, Bulgaria na Vatican. Vile vile China inatoa huduma za kiBalozi kwa nchi za Vietnam, Korea pamoja na Mongolia. Mahitaji halisi ya wafanyakazi ni kumi na saba ikilinganishwa na nane waliopo.

Ufinyu wa Bajeti.

Kwa kipindi kirefu Ofisi za Balozi za Tanzania nje ya nchi zimekuwa zikipewa fedha za bajeti pungufu hatua inayopelekea kushindwa kutimiza majukumu yao ya kazi kama kuhudhuria matukio mbalimbali ya kiuchumi na kidiplomasia katika miji mikuu na miji mingine ya Kati na Ulaya Mashariki ambazo zina uhusiano wa kihistoria na nchi yetu. Mfano mwengine ni UBalozi wa Tanzania katika Shirikisho la Urusi ambayo inato huduma za kiBalozi kwa nchi zifuatazo: Russia, Belarus, Georgia, Ukraine, Uzbekistan, Azerbaijan, Turkmenistan, Kyrgyzstan, Moldova, Armenia, Kazakhstan na Tajikistan.

Katika kutekeleza majukumu, Serikali imekuuwa ikichelewesha fedha za uendeshaji wa shughuli za Balozi kama mishahara, posho na matumizi mengine hatua iliyopelekea Maafisa Balozi kushindwa kutekeleza wajibu wao ipasavyo. Changamoto nyingine iliyobainika ni ukosefu wa vitendea kazi kama magari hali inayopelekea baadhi ya Balozi kukodisha magari kwa gharama kubwa, mfano ni UBalozi wa Tanzania, Moroni

(b) Kukosekana kwa Kituo cha uratibu na mawasiliano kati ya Balozi na Sekta mbalimbali za Wizara

Balozi za Tanzania nje ya Nchi zinahitaji kupewa taarifa sahihi na kwa wakati kuhusu maendeleo mbalimbali yanayofanyika nchini kuitia kwa kituo cha pamoja ambacho kinaweza kuanzishwa ndani ya Wizara ya mambo ya nchi za nje. Kituo hiki kinaweza kutoa taarifa mbalimbali zinazohusu uchumi, utalii pamoja na faida zinazopatikana kutoekana na Balozi. Hii itasaidia Balozi kuongeza majukumu yao ya kazi pamoja na kuipatia nchi faida. Imebainika kuwa hakuna uratibu madhubuti kati ya Wizara ya Mambo ya Nje na Wizara nyingine za sekta mbalimblali kuhakikisha kunakuwa na ufanisi katika upatikanaji wa taarifa hii na kuchukua hatua muafaka ikiwa ni pamoja na mikakati mbalimbali.

Mapendekezo

- (a) Napendekeza kupelekwa kwa watumishi wa kutosha katika Balozi wenyе taalumu katika nyanja za biashara, utalii, uchumi na uwekezaji kuhakikisha wanatoa huduma zinazohitajika. Hii inaweza pia kufanyika kwa njia ya mafunzo ya kuwajenglea uwezo. Vile vile, napendekeza kupelekwa watumishi wenyе ujuzi na wa kutosha kwa wakati, katika Balozi zenyе upungufu.
- (b) Nasisitiza mapendekezo yangu niliyoyatoa katika taarifa yangu ya ukaguzi ya mwaka 2013/2014 kwamba, Serikali kutenga fedha za kutosha kuitia fungu maalumu kwa ajili ya kazi za UBalozi nje ya Nchi. Pia, Serikali

kuhakikisha bajeti ya Balozi za Tanzania inakuwa ya kutosheleza kuweza kulipia mahitaji yake. Vile vile Serikali kutoa kwa wakati fedha za UBalozi ili kuziwezesha Balozi kuweza kulipa mahitaji na madeni yake kwa wakati.

- (c) Naishauri Serikali kuwa na kitengo madhubuti cha uratibu ili kuweza kupeleka taarifa mbalimbali zinazohusu Tanzania kwenye Balozi nje ya nchi vile vile kupokea taarifa kutoka Balozini zinasohusu nchi nyiningine. Kitengo hiki kinatakiwa kufanya kazi kwa kushirikiana kwa karibu na jumuiya za kibashara, kujenga uwezo wa kiTaasisi ili kushiriki kikamilifu katika shughuli za kiuchumi na kidiplomasia na kufuatilia fursa za kiuchumi zinazopatikana katika maeneo mengine ya ulimwenguni.

Sura ya Kumi na Tatu

HITIMISHO NA MAPENDEKEZO

13.0 Utangulizi

Sura hii inatoa hitimisho na mapendekezo ya jumla kwa masuala yaliyojitokeza kwenye taarifa hii, ambayo yanahitaji mpango kazi na kushughulikiwa na Serikali, Bunge pamoja na Menejimenti ya Taasisi za Serikali Kuu. Mapendekezo haya kwa sehemu kubwa yametokana na taarifa za Ukaguzi za taasisi husika zilizowasilishwa kwa kila Afisa Masuuli wakati wa ukaguzi pamoja na maswala mengine ya muhimu ambayo Umma unapaswa kuyafahamu.

Kwa ujumla, Wizara, Idara, Wakala na taasisi nyingine za Serikali zinashauriwa kuanzisha mfumo na utaratibu ambao unaweza kushughulikia masuala ya maslahi ya umma pamoja na usimamizi makini wa raslimali za umma kwa ufanisi bila kuathiri ubora wa huduma zinazotolewa na Serikali.

Napenda kutoa mapendekezo ya ujumla kuhusu matokeo ya Ukaguzi wa Wizara, Sekretarieti za Mikoa, Wakala wa Serikali, Mifuko Maalum na Taasisi nyingine kama ifuatavyo:

13.1 Kufuatilia Utekelezai wa Mapendekezo

Serikali kupitia kwa Mlipaji Mkuu wa Serikali pamoja na Maafisa Masuuli wanashauriwa kuongeza juhudi katika kuhakikisha kuwa mapendekezo ya Ukaguzi yaliyotolewa pamoja na maagizo ya Kamati ya Bunge ya Hesabu za Serikali Kuu yanafanyiwa kazi ipasavyo. Mlipaji

Mkuu wa Serikali anashauriwa kuendelea kutoa miongozo ya kuwaelekeza Maafisa Masuuli kuchukua hatua muhimu ili kuboresha mifumo ya udhibiti wa ndani, ambayo ni moja ya sababu kuu inayochangia kukwama kwa utekelezaji wa mapendekezo yangu kwa wakati. Mapungufu mengi yaliyobainika yanafanana na ya miaka iliyopita ya Ulaguzi; hali inayoonyesha kueleweka kuwa mapendekezo yangu hayapewi uzito na kipaumbele na Maafisa Masuuli na watendaji wakuu wa Serikali.

Maafisa Masuuli wanakosa mpango maalumu wa utekelezaji wa mapendekezo ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali. Mpango wa utekelezaji unatakiwa kueleza bayana wakati, nani, na jinsi mapendekezo yanavyotakiwa kutekelezwa.

13.2 Usimamizi wa Fedha za Umma

Kasi ya ukusanyaji wa mapato ya Serikali imezidi kuimarika; kiasi kwamba hatua inayopeleka changamoto mbalimbali zilizokuwa zinajitokeza zitaweza kuanza kushughulikiwa kuanzia mwaka ujao wa fedha, hususani ufinyu wa bajeti, kutolewa kwa fedha mwishoni mwa mwaka pamoja na kutofikiwa kwa malengo ya bajeti. Hatimaye, mikakati na malengo ya Taifa kwa ujumla yatafanikiwa. Ukopaji wa fedha za ndani pamoja na malimbikizo ya matumizi yatapungua kwa kiasi kikubwa kutokana na fedha kutolewa kama zilivyo idhinishwa katika bajeti.

Kwa misingi hiyo, utekelezaji wa kazi zilizo katika mpango utafanyika kwa wakati. Ili Serikali iweze kupunguza utegemezi wa misaada ya nje kwa ajili ya kutekeleza mipango ya maendeleo ya Taifa, haina budi kubaini vyanzo mbadala vyaa mapato. Hatua

hii itasaidia kuepuka ucheleweshaji wa utekelezaji wa bajeti na kuongezeka kwa gharama kutokana na kuongezeka kwa muda na mfumuko wa bei. Mamlaka ya Mapato haina budi kuwalazimisha walipa kodi kuzingatia Sheria ya Kodi kwa hiyari. Maelezo ya kina yanapatikana katika sura ya nne ya ripoti hii.

- 13.3 Usimamizi wa Rasilimali Watu na Mishahara**
Kama nilivyoeleza kwenye taarifa yangu ya mwaka uliyopita, Wizara, Idara, Wakala, Sekretarieti za Mikoa pamoja na Taasisi nyingine zimeendelea kuwa na udhaifu katika usimamizi wa Rasilimali watu na Mishahara, baadhi ya mapungufu yanayojirudia kujitokeza ni pamoja na: Upungufu wa Wafanyakazi, Mishahara iliyolipwa kwa Watumishi wasiokuwepo au wamestaafu kwenye utumishi wa Umma, Makato ya watumishi wasiokuwepo tena katika utumishi wa Umma kuendelea kuwasilishwa kwenye Taasisi mbalimbali, kutofanyika kwa tathmini ya utendaji Kazi kwa Wafanyakazi Serikalini, kuchelewesha kupelekwa kwa Makato ya Wafanyakazi kwenye Mifuko ya Hifadhi ya Jamii, pamoja na posho za kukaimu Ofisi kutolipiwa kodi kinyume na Sheria ya Kodi ya Mapato ya Mwaka 2004 (Kama ilivyorekebishwa mwaka, 2008).

Hivyo, napendekeza Serikali ihakikishe na kuzingatia matumizi bora ya rasilimali watu pamoja na kuipatia miongozo ili kupunguza mapungufu yaliyobainika katika taarifa yangu kwa ajili ya kulinda maslahi ya waajiri na waajiriwa ili kuweza kufikia lengo lilokusudiwa.

- 13.4 Wakala wa Serikali, Taasisi nyingine na Mifuko Maalum**
Matokeo ya Ukaguzi ya Wakala wa Serikali,

Taasisi nyingine pamoja Mifuko Maalum yamebaini kuendelea kutozingatiwa kwa Sheria ya Manunuzi na Usimamizi wa Mikataba. Vile vile, nilibaini mapungufu katika mapato na matumizi ambapo mapato yaliyotokana na kuuzwa nyumba za Serikali hayakukusanywa na mapato kutopelekwa benki, malipo kutoambatanishwa na risiti za kielektroniki, malipo kulipwa bila kukatwa Kodi ya zuio pamoja na hasara iliyotokana na kutouzwa kwa Shajara na Kalenda. Mapungufu haya yana athari ya moja kwa moja katika mapato ya Serikali; kama yakisimamiwa vizuri yataiwezesha Serikali kupata mapato yasiyokusanywa na yale yasiyotumika vizuri.

Zaidi ya hayo, nilibaini kupelekwa kwa fedha pungufu za Miradi ya Maendeleo na matumizi mengineyo; hatua ilioathiri utekelezaji wa mipango na utendaji wa taasisi. Utegemezi wa Serikali bado ni changamoto kwa Taasisi hizi, kwani asilimia 90% ya shughuli za Taasisi hizi hufadhiliwa na ruzuku kutoka Serikalini.

Nazishauri Wakala wa Serikali, Taasisi nyingine pamoja na Mifuko Maalum kuzingatia Sheria na Kanuni kama Sheria ya Fedha ya Umma na Kanuni zake, Kanuni Na 24 ya Kanuni za Mashine za kielekitroniki “*Electronic Fiscal Device*” (EFD) za Mwaka 2012, Sheria ya Kodi ya Mapato ya Mwaka 2006, Sheria ya Manunuzi ya Mwaka 2011 na Kanuni zake pamoja na Masharti na matakwa ya Mkataba.

13.5 Ukaguzi wa Vyama vya Siasa

Kati ya vyama ishirini na mbili (22) vya Siasa vyenye usajili wa kudumu ni chama kimoja pekee kilichowasilisha hesabu zake kwa kipindi cha miezi sita ilioishia Mwezi wa Sita 2015. Vyama vilivyobakia ishirini na moja (21) havikuwasilisha hesabu zao kwa mujibu wa

Sheria ya Vyama vya Siasa pamoja na Sheria ya Fedha ya mwaka 2001. Navishauri vyama vya Siasa kuzingatia Sheria ya Vyama vya Siasa pamoja Sheria ya Fedha ya mwaka 2001.

13.6 Manunuzi na Usimamizi wa Mikataba

Licha ya kuwepo kwa Sheria mpya ya Manunuzi ya Umma ya mwaka 2011, bado baadhi ya Taasisi za Serikali Kuu hazizingatii kikamilifu Sheria ya Manunuzi ya mwaka 2011, pamoja na kanuni zake za mwaka 2013. Nilibaini kuwa kuna uelewa hafifu katika Wizara, Idara, Wakala Sekretarieti za Mikoa na Balozi katika kuzingatia Sheria ya Manunuzi ya Umma na Kanuni zake.

Kutokana na mapungufu yaliyoelezwa katika Sura ya Tisa, Taasisi za Manunuzi ya Umma zinashauriwa kuzingatia kikamilifu vifungu vya Sheria ya Manunuzi ya Umma katika kuandaa na kutekeleza mpango wa manunuzi wa mwaka, kuidhinishwa kwa manunuzi na bodi ya zabuni, ukaguzi wa vifaa na bidhaa na manunuzi kutoka kwa Wazabuni waliodhinishwa.

Katika utunzaji wa kumbukumbu za manunuzi, nazishauri Idara za Manunuzi za Taasisi za Serikali Kuu kuhakikisha utunzaji sahihi/makini wa kumbukumbu za manunuzi. Nashauri Menejimenti ya Taasisi za Serikali Kuu kuzingatia vipengele mbalimbali kwenye mikataba wanayoingia ili kuhakikisha miradi/mikataba inakamilika kwa wakati; vile vile, tozo ya kuchelewesha kumalizika kazi inakusanywa kutoka kwa wakandarasi wanaochelewesha miradi.

13.7 Mapungufu katika Usimamizi wa Matumizi

Katika usimamizi wa matumizi nimebaini kuwa baadhi ya Taasisi za Serikali Kuu zina mfumo dhaifu wa udhibiti wa ndani; hali hii ilisababisha baadhi hati za malipo kuwa na nyaraka pungufu, kukosekana kwa risiti za Kielektroniki katika malipo, malipo yaliyolipwa zaidi ya kiwango stahiki, matumizi yasiyokuwa na manufaa kwa Serikali, masurufu yasiyorejeshwa, matumizi nje ya bajeti pamoja na matumizi yasiyokuwa na risiti. Hii ni dalili ya udhaifu katika mfumo wa udhibiti wa ndani. Baadhi ya Taasisi za Serikali kuu zimeshindwa kudhibiti mapungufu haya hali inayosababisha kuendelea kujirudia; hivyo, inatia shaka ufanisi katika wa usimamizi wa matumizi katika Wizara, Idara na Taasisi za Serikali Kuu.

Nawashauri Afisa Masuuli wa Wizara, Idara, Wakala, Sekretarieti za Mikoa pamoja na Ofisi za Balozi waendelee kuboresha Mifumo ya ndani ya udhibiti, vile vile wawajengee uwezo Wafanyakazi. Mbali na hayo, utunzaji wa nyaraka unatakiwa kuboreshwa pamoja na uzingatiwaji wa Kanuni.

Kwa upande wa kutozingatiwa kwa Kanuni Na 24 ya Kanuni za Mashine za Kielekitroniki “*Electronic Fiscal Device*” (EFD) za Mwaka 2012, napendekeza Serikali kutoa Mwongozo kwa taasisi zake kusitisha kufanya biashara na wazabuni wasiota risiti za kielekitroniki. Aidha, kuendelea kutoa elimu ya uhamasishaji ili kuhamasisha uzingatiaji wa sheria kwa hiyari.

13.8 Mapungufu katika Usimamizi wa Mali za Kudumu

Usimamizi wa Mali za Kudumu katika Taasisi zilizokaguliwa ni muhimu katika utendaji ili

kuhakikisha uthabiti katika utoaji wa huduma bora kwa Umma. Udhaifu katika usimamizi wa Mali unaweza kusababisha kupotea kwa Mali, hatimaye kusababisha utoaji wa huduma duni. Baadhi ya mapungufu yaliyojitekeza ni pamoja na: Magari 675 yaliyofikia ukomo wake wa matumizi na hayatengenezeki, kuchelewa kukamilika kwa kazi ya kutathimini ya mali za kudumu, kutotengenezwa kwa rejista timilifu ya Mali za kudumu, kukosekana kwa mpango mkakati wa kuendeleza viwanja vya Ubalozi nje ya nchi pamoja na ukarabati wa majengo; ukosefu wa nyaraka za umiliki wa ardhi na majengo ya umma.

Kutokana na kuchelewa kwa tathimini ya Mali za Kudumu pamoja na kuandaa rejista timilifu ya Mali za Serikali, nashauri Mlipaji Mkuu wa Serikali kuandaa mpango mkakati ili kuhakikisha Wizara, Wakala na Sekretarieti za Mikoa zinazingatia viwango vya Kimataifa vya kuripoti Mali za Kudumu. Aidha, nashauri Serikali ihakikishe Taasisi zake zinapata nyaraka za umiliki mali ili kuweza kulinda mali za Serikali. Vile vile, nashauri Serikali ichukue hatua madhubuti kwa kuyauza Magari ambayo hatengenezeki kwa mujibu wa Sheria na Kanuni ili kuweza kupata kiasi kidogo cha fedha kulingana na thamani ya gari iliyobakia kwenye gari husuka.

Hatua madhubuti zinatakiwa kuchukuliwa ili kupunguza madai/madeni kwa kuandaa sera ya kuwabana wadeni/wadaiwa na kuzidisha juhudini katika taratibu za kukusanya na kulipa madeni/ madai kwa wakati. Malipo ya kabla ya huduma/vifaa yanatakiwa kufanyika inapothibitika kuwa vifaa/huduma vitapatikana kwa wakati.

Nilibaini malimbikizo ya madeni katika Taasisi

89 za Serikali Kuu ambapo 52 ni Wizara, Sekretarieti za Mikoa 25 na Balozi 14 kwa pamoja zilikuwa na malimbikizo ya madeni yenye thamani ya Sh. 1,443,859,273,539 ikilinganishwa na madeni ya mwaka 2013-2014 ya Sh. 772,508,290,161 ikiwa ni ongezeko kubwa la Sh. 671,350,983,378 sawa na asilimia 89.

Pia nilibaini matumizi ya miaka ya nyuma hayakutengewa bajeti; hali hiyo ilisababisha fedha za bajeti za mwaka huu kutumika kulipia madeni ya nyuma. Hali hii ilisababisha kuongezeka kwa madeni, kwani fedha za mwaka huu zililipia madeni ya nyuma.

Katika madeni, nilibaini likimbikizo la deni lenye thamani ya Sh. 27,800,677,740 zikiwa ni gharama za matibabu ya wagonjwa wanaopelekwa nchini India kwa matibabu.

Katika maelezo ya Vitabu vya Hesabu, Wizara Tisa (9) na Sekretarieti za Mikoa mbili (2) ilibainika kesi 94 zenye thamani ya Sh. 870,866,104,235 zilizopo mahakamani zikisubiri maamuzi mbalimbali dhidi ya taasisi na watu binafsi.

Katika madeni ya Serikali, nashauri Serikali kutenga bajeti ya kutosha kwa miaka ijayo kwa ajili ya kulipia Madeni yake ili kuweza kuepuka migogoro na wazabuni na wadau wengine.

13.8.1 Madeni yanayotegemea Matukio (Contingent Liabilities)

Nashauri Serikali kuziagiza taasisi zake kuandaa mpango mkakati wa kuzuia vihatarishi ili kuhakikisha madeni yanayotegemea matukio yanadhibitiwa na kupunguzwa katika taasisi.

13.9 Matokeo ya Kaguzi Maalumu na mambo Mengine
Katika Ukaguzi Maalum wa Hesabu za Mpango wa Maboresho ya Serikali za Mitaa (LGRP II D by D) nilibaini matumizi yenye mapungufu mbalimbali kama vile kukosa viambatisho, kuwa nje bajeti na kutoidhinishwa yenye thamani ya Sh.988,133,904. Baadhi ya Matumizi hayakuzingatia matakwa ya Mpango wa Maboresho, hivyo kutishia kuathiri Malengo ya Mpango wa Maboresho.

Nazishauri Taasisi za Utekelezaji na wadau wa maendeleo kuchukua hatua kwa kufanya uchunguzi wa kina katika mapungufu yote yaliyobainika.

Na kutokana na Ukaguzi Maalumu wa fedha zinazotumwa na Wizara ya Elimu kwenda kwenye taasisi zilizopo chini yake, nilibaini kuwa, kutokana na mfumo dhaifu wa ufuatiliaji, kiasi cha Sh. 476,820,735 hakikuweza kuingizwa kwenye vitabu vya taasisi husika.

Licha ya mapungufu haya kubainika katika Ukaguzi Maalum, nashauri Serikali kupitia kwa Maafisa Masuuli kuboresha mifumo ya udhibiti ya ndani kwa fedha zinazohamishwa kutoka Wizara kwenda kwenye Taasisi zilizopo chini ya Wizara na kubuni mbinu za kufanya ufuatiliaji ili fedha ziweze kuingizwa kwa usahihi kwenye hesabu za Taasisi husika.

Katika utekelezaji wa Sera ya Mambo ya Nchi za nje ya Diplomasia ya Uchumi, katika Ukaguzi wangu wa Balozi nilibaini changamoto mbalimbali kama nilivyoeleza katika Sura ya Kumi na Mbili; ambapo Serikali inatakiwa kuzifanyia kazi ili kuweza kufanikisha kwa ufanisi shughuli za Balozi pamoja na kuzingatia sheria na kutekeleza

maagizo ya Rais. Ofisi za Balozi hazina wafanyakazi wa kutosha katika kutekeleza Maagizo ya Rais. Nashauri wapelekwe kwa wafanyakazi wa kutosha pamoja na kujengewa uwezo ili kuweza kutoa huduma nzuri. Aidha, nashauri Serikali ipeleke fedha za kutosha na kwa wakati ili Balozi ziweze kutekeleza majukumu yake kwa ufanisi na kwa muda uliokusudiwa.

13.9.1 Mapitio ya Mifumo ya Udhhibit wa ndani

Katika mapitio ya mifumo ya udhibiti wa ndani, nililenga katika kuangalia utendaji kazi wa Kamati ya Ukaguzi, utendaji kazi wa Idara ya Ukaguzi wa Ndani, udhibiti wa jumla wa mfumo wa Teknolojia ya Habari, mchakato wa kutathmini viharishi, pamoja udhibiti na uzuiaji udanganyifu. Nilibaini mapungufu mtambuka katika Wizara, Idara na Wakala kama yalivyoanishwa katika Sura ya Sita.

Ni jukumu la Afisa Masuuli kuanzisha Mifumo makini ya udhibiti wa ndani kwa ajili ya kuangalia utendaji wa taasisi na kufanya maboresho inapobainika. Huu ni mchakato endelevu unaolenga kuelekeza nguvu katika kuimarisha udhibiti wa ndani ili kuboresha utoaji wa huduma kwa umma.

Viambatisho

Kiambatisho Na. 1.1: Orodha ya Wakaguliwa waliopata hati zinazoridhisha

Na.	Fungu	Jina la Mkaguliwa	Hati iliyotolewa
1	6	Ofisi ya Raisi Usimamizi na Ufutiliaji wa Miradi ya Kipaumbele	Inayoridhisha
2	9	Ofisi ya Rais-Bodi ya Mishahara	Inayoridhisha
3	10	Tume ya Pamoja ya Fedha	Inayoridhisha
4	12	Tume ya Huduma za Mahakama	Inayoridhisha
5	13	Kitengo cha Uchunguzi wa fedha	Inayoridhisha
6	15	Tume ya Usululishi	Inayoridhisha
7	16	Mwanasheria Mkuu wa Serikali	Inayoridhisha
8	20	Ofisi ya Rais-Ikulu	Inayoridhisha
9	21	Hazina	Inayoridhisha
10	23	Mhasibu Mkuu wa Serikali	Inayoridhisha
11	24	Tume ya Maendeleo ya Ushirika	Inayoridhisha
12	25	Ofisi binafsi ya Waziri Mkuu	Inayoridhisha
13	26	Ofisi binafsi ya Makamu wa Rais	Inayoridhisha
14	27	Msajili wa Vyama Vya Siasa	Inayoridhisha
15	29	Idara ya Huduma ya Magereza	Inayoridhisha
16	30	Ofisi ya Rais-Baraza la Mawaziri	Inayoridhisha

Na.	Fungu	Jina la Mkaguliwa	Hati iliyotolewa
17	31	Ofisi ya Makamu wa Rais	Inayoridhisha
18	32	Ofisi ya Rais-Utumishi	Inayoridhisha
19	33	Ofisi ya Rais Tume ya Maadili	Inayoridhisha
20	34	Wizara ya Mambo ya Nje na Ushirikiano wa Kimataifa	Inayoridhisha
21	35	Ofisi ya Mkurugenzi wa Mashtaka	Inayoridhisha
22	36	Sekretarieti ya Mkoa wa Katavi	Inayoridhisha
23	37	Ofisi ya Waziri Mkuu	Inayoridhisha
24	39	Jeshi la Kujenga Taifa	Inayoridhisha
25	40	Mahakama	Inayoridhisha
26	41	Wizara ya Katiba na Sheria	Inayoridhisha
27	42	Bunge	Inayoridhisha
28	43	Wizara ya Kilimo,Chakula na Ushirika	Inayoridhisha
29	44	Wizara ya Viwanda na Biashara	Inayoridhisha
30	46	Wizara ya Elimu na Mafunzo ya Ufundzi	Inayoridhisha
31	49	Wizara ya Maji na Umwagiliajaji	Inayoridhisha
32	51	Wizara ya Mambo ya Ndani	Inayoridhisha
33	53	Wizara ya Maendeleo ya Jamii,Wanawake na Watoto	Inayoridhisha
34	54	Sekretarieti ya Mkoa wa Njombe	Inayoridhisha

Na.	Fungu	Jina la Mkaguliwa	Hati iliyotolewa
35	56	Ofisi ya Waziri Mkuu,Tawala za Mikoa na Serikali za Mitaa	Inayoridhisha
36	57	Wizara ya Ulinzi	Inayoridhisha
37	59	Tume ya Marekebisho ya Katiba	Inayoridhisha
38	61	Tume ya Uchaguzi	Inayoridhisha
39	62	Wizara ya Uchukuzi	Inayoridhisha
40	63	Sekretarieti ya Mkoa wa Geitaa	Inayoridhisha
41	65	Wizara ya Kazi na Ajira	Inayoridhisha
42	66	Ofisi nya Rais,Tume ya Mipango	Inayoridhisha
43	67	Sekretariati ya Ajira	Inayoridhisha
44	68	Wizara ya Mawasiliano,Sayansi na Teknolojia	Inayoridhisha
45	69	Wizara ya Mali asili na Utalii	Inayoridhisha
46	71	Sekretarieti ya Mkoa wa Pwani	Inayoridhisha
47	76	Sekretarieti ya Mkoa wa Lindi	Inayoridhisha
48	77	Sekretarieti ya Mkoa wa Mara	Inayoridhisha
49	78	Sekretarieti ya Mkoa wa Mbeya	Inayoridhisha
50	79	Sekretarieti ya Mkoa wa Morogoro	Inayoridhisha
51	80	Sekretarieti ya Mkoa wa Mtwara	Inayoridhisha
52	82	Sekretarieti ya Mkoa wa Ruvuma	Inayoridhisha

Na.	Fungu	Jina la Mkaguliwa	Hati iliyotolewa
53	83	Sekretarieti ya Mkoa wa Shinyanga	Inayoridhisha
54	87	Sekretarieti ya Mkoa wa Kagera	Inayoridhisha
55	88	Sekretarieti ya Mkoa wa Dar es Salaam	Inayoridhisha
56	89	Sekretarieti ya Mkoa wa Rukwa	Inayoridhisha
57	91	Tume ya Kuzuia Madawa ya Kulevyा	Inayoridhisha
58	92	Tume ya Kuzuia UKIMWI	Inayoridhisha
59	94	Tume ya Utumishi wa Umma	Inayoridhisha
60	96	Wizara ya Habari, Vijana, Utamaduni na Michezo	Inayoridhisha
61	97	Wizara ya Afrika Mashariki	Inayoridhisha
62	98	Wizara ya Ujenzi	Inayoridhisha
63	2001	UBalozi wa Tanzania, Addis Ababa, Ethiopia	Inayoridhisha
64	2002	UBalozi wa Tanzania, Berlin, Ujerumani	Inayoridhisha
65	2003	UBalozi wa Tanzania, Cairo, Misri	Inayoridhisha
66	2005	UBalozi wa Tanzania ,Abuja	Inayoridhisha
67	2007	UBalozi wa Tanzania ,Lusaka	Inayoridhisha
68	2008	UBalozi wa Tanzania, Maputo, Msumbiji	Inayoridhisha
69	2009	UBalozi wa Tanzania, Moscow, Urusi	Inayoridhisha
70	2010	UBalozi wa Tanzania ,New delhi, India	Inayoridhisha

Na.	Fungu	Jina la Mbaguliwa	Hati iliyotolewa
71	2011	UBalozi katika Umoja wa Mataifa, New York	Inayoridhisha
72	2012	UBalozi wa Tanzania, Ottawa	Inayoridhisha
73	2013	UBalozi wa Tanzania, Brasillia	Inayoridhisha
74	2015	UBalozi wa Tanzania, Rome, Italia	Inayoridhisha
75	2016	UBalozi wa Tanzania, Stockholm, Swedeni	Inayoridhisha
76	2017	UBalozi wa Tanzania, Tokyo, Japan	Inayoridhisha
77	2019	UBalozi wa Tanzania, Brussels, Ubelgiji	Inayoridhisha
78	2020	UBalozi wa Tanzania katika Umoja wa Mataifa-Geneva	Inayoridhisha
79	2022	UBalozi wa Tanzania, Harare	Inayoridhisha
80	2023	UBalozi wa Tanzania, Nairobi, Kenya	Inayoridhisha
81	2024	UBalozi wa Tanzania, Riyadh, Saudi Arabia	Inayoridhisha
82	2025	UBalozi wa Tanzania, Pretoria, Africa Kusini	Inayoridhisha
83	2026	UBalozi wa Tanzania, Kigali, Rwanda	Inayoridhisha
84	2027	UBalozi wa Tanzania, Abu Dhabi, Jamhurri ya Arabia emirate	Inayoridhisha
85	2028	UBalozi wa Tanzania, Bujumbura, Burundi	Inayoridhisha
86	2029	UBalozi wa Tanzania, Muscat	Inayoridhisha
87	2030	UBalozi wa Tanzania, Lilongwe	Inayoridhisha

Na.	Fungu	Jina la Mkaguliwa	Hati iliyotolewa
88	2032	UBalozi wa , Tanzania - Kuala lumpur	Inayoridhisha
89	2033	UBalozi wa Tanzania, Hague, Uholanzi	Inayoridhisha
90	2013	Ubalozi wa Tanzania, Paris, Ufaransa	Inayoridhisha
91	2034	UBalozi wa Tanzania, Moron, Comoro	Inayoridhisha
92		Wakala wa Mbegu za Killimo Tanzania	Inayoridhisha
93		Wakala wa uchimbaji wa visima na mabwawa	Inayoridhisha
94		Wakala wa Elimu ya Uvumi na Mafunzo	Inayoridhisha
95		Taasisi ya Mafunzo ya Mifugo	Inayoridhisha
96		Wakala wa Taifa wa Chakula cha Akiba	Inayoridhisha
97		Wakala wa Utabiri wa Hali ya Hewa Tanzania	Inayoridhisha
98		Wakala wa Usimamizi wa madini Tanzania	Inayoridhisha
99		Wakala wa Maabara za Mifugo Tanzania	Inayoridhisha
100		Wakala wa Vipimo	Inayoridhisha
101		Taasisi ya Usimamizi na Maendeleo ya Rasilimali Maji	Inayoridhisha
102		Wakala wa Serikali Huduma za Mtandao serikalini	Inayoridhisha
103		Wakala wa Huduma za Misitu Tanzania	Inayoridhisha
104		Kituo cha Mafunzo ya Takwimu Afrika Mashariki	Inayoridhisha
105		Chuo cha Taifa cha Utalii	Inayoridhisha

Na.	Fungu	Jina la Mkaguliwa	Hati iliyotolewa
106		Wakala wa Mbegu za Miti Tanzania	Inayoridhisha
107		Wakala wa Mafunzo ya Kimataifa Tanzania	Inayoridhisha
108		Wakala wa Mabasi yaendayo Kasi-Dar es Salaam	Inayoridhisha
109		Wakala wa Usimamizi wa Maendeleo ya Elimu	Inayoridhisha
110		Wakala wa Usalama na Afya Kazini (OSHA)	Inayoridhisha
111		Wakala wa Huduma za Ajira Tanzania	Inayoridhisha
112		Taasisi ya Sanaa na Utamaduni Bagamoyo	Inayoridhisha
113		Wakala wa huduma za ugavi na manunuzi (GPSA)	Inayoridhisha
114		Taasisi ya Uhasibu Tanzania	Inayoridhisha
115		Mfuko wa udhamini wa Pembejeo za Kilimo	Inayoridhisha
116		Mfuko wa usimamizi na ufuatiliaji wa Vyama vyta Ushirika	Inayoridhisha
117		Mfuko wa Maendeleo ya Mifugo	Inayoridhisha
118		Mfuko wa maendeleo wa haki ya uvumbuzi wa mbegu za miti	Inayoridhisha
119		Mfuko wa Maji	Inayoridhisha
120		Mfuko wa kuwezesha uchimbaji wa madini	Inayoridhisha
121		Wakala wa Umeme Vijijini	Inayoridhisha

Na.	Fungu	Jina la Mkaguliwa	Hati iliyotolewa
122		Mfuko wa Taifa wa mambo ya kale	Inayoridhisha
123		Mfuko wa Misitu Tanzania	Inayoridhisha
124		Mfuko wa Kuifadhi wanyamapor Tanzania	Inayoridhisha
125		Mfuko wa maendeleo ya wanawake	Inayoridhisha
126		Mfuko wa Mikopo ya Hazina	Inayoridhisha
127		Wakala wa Huduma za Usafirishaji Kanda ya Kati	Inayoridhisha
128		Msajili wa Mabaraza ya Maabara ya Mifugo-Tanzania	Inayoridhisha
129		Taasisi ya Kuthibitisha Mbegu Tanzania	Inayoridhisha
130		Chuo cha Uongozi i wa Mahakama	Inayoridhisha
131		Taasisi ya Mafunzo ya Wanyamapor Pasiansi	Inayoridhisha
132		Taasisi ya Uongozi	Inayoridhisha
133		Mpango wa Kurasimisha Rasilimali na Biashara Tanzania	Inayoridhisha
134		Bunge Maalum la Katiba	Inayoridhisha
135		Bodi ya Mikopo ya Serikali za Mitaa	Inayoridhisha

Na.	Fungu	Jina la Mkaguliwa	Hati iliyotolewa
136		Kituo cha Teknolojia ya Magari (Nyumbu)	Inayoridhisha
137		Shirika la Uzalishaji Mali-SUMA Ulinzi	Inayoridhisha
138		Taasisi ya wakala wa tafitii wa miamba	Inayoridhisha
139		Taasisi ya sayansi na teknolojia ya Nelson Mandela	Inayoridhisha
140		Baraza la Wauguzi na Wakunga Tanzania	Inayoridhisha
141		Chuo cha Maendeleo ya Jamii Tengeru	Inayoridhisha
142		Bodi ya Bonde la Maji-Mfereji wa kati	Inayoridhisha
143		Bodi ya Bonde la Maji Rukwa	Inayoridhisha
144		Bodi ya Bonde la Maji ya Ziwa Nyasa	Inayoridhisha
145		Bodi ya Bonde la Maji Rufiji	Inayoridhisha
146		Bodi ya Bonde la Maji Ruvuma na Pwani ya Kusini	Inayoridhisha
147		Bodi ya Bonde la Maji ya Ziwa Victoria	Inayoridhisha
148		Bodi ya Bonde la Maji ya Ziwa Tanganyika	Inayoridhisha
149		Bodi ya Bonde la Maji Pangani	Inayoridhisha
150		Mamlaka ya Mapato Tanzania	Inayoridhisha
151		Wakala wa Ndege za Serikali Tanzania	Inayoridhisha
152	7	Msajili wa Hazina	Inayoridhisha
153	28	Idara ya Huduma za Polisi	Inayoridhisha

Na.	Fungu	Jina la Mkaguliwa	Hati iliyotolewa
154	50	Wizara ya FDedha	Yenye masuala ya msisitizo
155	51	Wizara ya Mambo ya ndani ya nchi	Yenye masuala ya msisitizo
156	55	Tume ya Haki za Binadamu na Utawala bora	Yenye masuala ya msisitizo
157	58	Wizara ya Nishati na Madini	Yenye masuala ya msisitizo
158	70	Sekretariet ya mkoa wa Arusha	Yenye masuala mengine
159	75	Sekretariet ya mkoa wa Kilimanjaro	Yenye masuala mengine
160	81	Sekretarieti ya mkoa wa Mwanza	Yenye masuala ya msisitizo
161	84	Sekretarieti ya mkoa Singida	Yenye masuala ya msisitizo
162	86	Sekretarieti ya Mkoa wa Tanga	Yenye masuala ya msisitizo
163	95	Sekretarieti ya Mkoa wa Manyara	Yenye masuala mengine
164	99	Wizara ya mifugo na maendeleo ya uvuvi	Yenye masuala ya msisitizo
165	2004	Ubalozi wa Tanzania - Kinshasa, Jamuhiri ya Kongo	Yenye masuala ya msisitizo
166	2006	Ubalozi wa Tanzania - London	Yenye masuala ya msisitizo
167	2014	Ubalozi wa Tanzania - Beijing, China	Yenye masuala ya msisitizo
168	2018	Ubalozi wa Tanzania - Washington, D.C, United States	Yenye masuala ya msisitizo
169	2021	Ubalozi wa Tanzania - Kampala, Uganda	Yenye masuala ya msisitizo
170	-	Wakala wa Majengo Tanzania	Yenye masuala ya msisitizo
171	-	Wakala wa barabara barabara Tanzania	Yenye masuala ya msisitizo

Na.	Fungu	Jina la Mkaguliwa	Hati iliyotolewa
172	-	Wakala wa Nyumba Utafiti wa majengo	Yenye masuala ya msisitizo
173	-	Shirika la uzalishaji Mali Magereza	Yenye masuala ya msisitizo
174	-	Chuo cha Mafunzo serikali za Mitaa Hombolo	Yenye masuala ya msisitizo
175	-	Mamlaka ya vitambulisho vya Taifa (NIDA)	Yenye masuala ya msisitizo
176	-	Wakala wa umeme ufundi na mitambo (TEMESA)	Yenye masuala ya msisitizo
177	-	Shirika la uzalishaji mali SUMA - Corporation Sole	Yenye masuala ya msisitizo
178	-	Mpango wa kujitathimini katika nchi za Afrika	Yenye masuala mengine
179	-	Shule ya Sheria Tanzania	Yenye masuala mengine
180	--	Wakala wa usajili, Ufilisi na Udhamini(RITA)	Yenye masuala ya msisitizo

Kiambatisho Na. 1.2(a): Orodha ya Wakaguliwa waliopata hati zenye Mashaka

Na	Fungu	Jina la Mkaguliwa
1	-	Hesabu Jumuifu za Taifa
2		Wakala wa Maabara ya Kemia
3	-	Baraza la Famasia Tanzania
4	-	SUMA JKT-Idara ya Ujenzi
5	-	SUMA JKT Idara ya Kilimo na Viwanda
6	-	Chuo cha Utumishi wa Umma
7	5	Tume ya Taifa ya Umwagiliaji
8	14	Idara ya zimamoto na uokoaji
9	22	Deni la Taifa
10	38	Jeshi la Wananchi wa Tanzania (JWTZ)
11	47	Sekretariati ya Mkoa wa Simiyu
12	48	Wizara ya Ardhi na Maendeleo ya Mkazi
13	52	Wizara ya Afya na Ustawi wa Jamii
14	72	Sekretariati ya Mkoa wa Dodoma
15	73	Sekretariati ya Mkoa wa Iringa
16	74	Sekretariati ya Mkoa wa Kigoma
17	85	Sekretariati ya Mkoa wa Tabora
18	93	Idara ya Uhamiaji

Kiambatisho Na. 1.2(b): Orodha ya Wakaguliwa waliopata hati zenyenye mashaka 2014/2015

VIGEZO VYA KUPATA HATI ZENYA SHAKA
1. WIZARA YA ARDHI NA MAENDELEO YA MAKAZI
<p>Malipo ya Shilingi 111,882,000 yalifanywa kwa walipwaji mbalimbali bila kuwa na nyaraka kinyume na kanuni Na.95 (4) ya Sheria za fedha za Umma ya mwaka,2001(Iliyorejewa 2004).Kwa maana hiyo uhalisia na utaratibu wa hayo Malipo hauwezi kuthibitishwa.</p> <p>Malipo ya Shilingi.56,190,000 yalifanyika bila kuwa na hati za Malipo katika mafaili husikahivyo tumeshindwa kuthibitisha uhalali na uhalisia wa hayo malipo</p> <p>Kushindwa kuingiza madeni ya mwaka 2013/14 katika hesabu zilizopita Shilingi.21,151,293.41</p> <p>Katika mwaka 2014/15 kiasi cha Shilingi 21,151,293.41 kilipwa kwa ajili ya madeni ya mwaka uliopita. Hata hivyo, madeni hayo hayakuoneshwa katika hesabu za mwaka husika chini ya madeni yaliyokuwa yamebaki.</p> <p>Malipo ya Shilingi 33,406,000 yalifanyika kwenye vifungu visivyohusika bila kutenga tena fedha kwenye vifungu hivyo kinyume na kanuni Na. 51 (3) ya Sheria ya fedha za umma ya mwaka 2001.</p>
2. SECRETARIAKI YA MKOA WA DODOMA
<p>Matumizi yaliyolipwa zaidi kwa Shilingi 131,049,085 kwa Sababu ya kuingizwa kimakosa katika madai ya mwaka uliopita kama madai na mwaka 2014/15 yameingizwa kama Malipo mengineyo</p> <p>Mali zenyenye thamani ya Shilingi 209,809,780 zilizidishwa katika taarifa za fedha na hakuna marekebisho yaliyofanya</p> <p>Salio la shillingi 571,498,633 la vifaa vya madawa,mafuta na vifaa vingine vinavyotumika mara kwa mara havikingizwa kwenye taarifa za fedha</p>
3. WIZARA YA AFYA NA USTAWI WA JAMII
<p>Madeni ambayo hayajadhibitishwa ya Shilingi 20,428,726,162.01</p> <p>Katika mwaka wa fedha unaoishia 30 June,2015 Wizara ya Afya na Ustawi wa Jamii ilitoa taarifa ya madeni ya Shilingi 180,751,658,210 katika Mzani wa hesabu chini ya Angalizo Na.64. Hatahivyo ni Shilingi 160,322,923,048 tu zilidhibitishwa na kuacha Shilingi 20,428,726,162 bila kudhibitishwa kwani hapakuwapo nyaraka za udhibitisho</p> <p>Malipo yasiyo na hati za Malipo na zenyenye nyaraka pungufu Shilingi 130,822,370.00</p> <p>Kiasi cha Shilingi 130,822,370 kimejumuisha kwenye Malipo ya wizara ambapo Shilingi 49,770,390 ya kiasi hichohati zake za Malipo hazikuwasiliswa kwa ajili ya uhakika wakati hati za Malipo za shillingi 81,101,980 zilizowasilishwa zilikuwa na nyaraka pungufu kama inavyotakiwa na kanuni ya 86.Kutokuwapo kwa hizi nyaraka,Nimeshindwa kupata uhalisia wa Malipo husika</p>

4. IDARA YA UHAMIAJI

Madai (Accounts Receivables) ambazo hazijaonyeshwa kwenye taarifa ya fedha

Wakati wa ukaguzi, masurufu ya kiasi cha TZS.52,043,704 zilitolewa kwa wafanyakazi kwaajili ya shughuli mbalimbali. Hata hivyo, hadi mwizhoni mwa mwaka wa fedha, masurufu hayo yalikuwa hayajarejeshwa. Pia, nilbaini kuwa masurufu ambayo hayajarejeshwa yalikuwa hayaonyeshwa kwenye taarifa ya fedha.

Matumizi ya Kodi ya pango bila idhini - shilingi 161,719,388

Wakati wa ukaguzi ilibainika kwamba Idara ya Uhamiaji ilipangisha eneo la ofisi ambalo halitumiki kwa wapangaji mbalimbali. Hata hivyo, ilibainika kuwa kodi ya TZS.161,719,388 ilikusanywa na ilitumika na Idara ya Uhamiaji bila kupata idhini. Pia, Kodi iliyokusanywa haikuonyeshwa kwenye taarifa ya fedha inayoishia tarehe 30 Juni, 2015.

Mapato zilizokusanywa ila hakuna uthitisho kama fedha hizo zilirekodiwa kwenye taarifa ya fedha USD.178,600 sawa na shilingi 362,558,000

Ukaguzi wa usimamizi wa mapato katika Ofisi ya Uhamiaji Mkoa wa Tanga ulibaini kuwa, mapato yaliyokusanywa ya kiasi cha USD.178,600 sawa na TZS.362,558,000 kutoka vyanzo mbalimbali, mapato hayo haya rekodiwa kwenye taarifa za makusanyo zinazoandaliwa na makao makuu ya Uhamiaji. Pia, nilbaini kuwa fedha hizo hazikuonyeshwa kwenye taarifa ya fedha ya mwaka 2014/2015 na kupelekea takwimu za mapato kuwa pungufu kwa kiasi hicho.

Malipo yasiyo na viambatisho

Ukaguzi wangu wa hati za malipo ulibaini kuwa, malipo yenyeye thamani ya TZS.432,130,103 yaliyanya kwa walipwaji mbalimbali bila kuwa na viambatisho muhimu. Kutokana na kukosekana kwa nyaraka, sikuweza kujua uhalali wa malipo hayo.

5. WAKALA WA MAABARA ZA KEMIA

Madai ambayo hayajafanyiwa usululisho Shilingi 350,747,266.51

Katika mwaka unaoishia 30 Juni 2015, Wakala wa Maabara za Kemia alikuwa na madai ya Shilingi 1,476,299,927.51 anazodai Idara ya Upelelezi wa Jinai. Hatahivyo udhibitisho wa Ukaguzi uliofanya kwenda Idaya ya Upelelezi wa Jinai imegundulikwa kuwa mpaka 30 Juni,2015 dai lilikuwa Shilingi 1,125,552,661.00 wakati Wakala wa Maabara za Kemia ilionesha Shilingi 1,476,299,927.51 inayosababishwa na kutoshululisha tofauti ya Shilingi 350,747,266.51 zilizozidi kwenye madai

6. IDARA YA ZIMAMOTO NA UOKOAJI

Fedha zilizotumwa lakini hazikupokelewa Shilingi 752,881,103.00

Tulitembelea Ofisi sita(6) za Zimamoto mikoani na kugundua kuwa Idara za Zimamoto na uokoaji ilituma Shilingi 752,881,103 kwenda kwenye ofisi za mioani ambazo hazikupokelwa na ofisi husika.Kwa sababu hiyo, hatuwezi kuthibitisha matumizi yaliyofanywa na Idaya ya Zimamoto na Uokoaji katika kiwango cha Shilingi 752,881,103

Kutosululisha thamani za Mali za Shilingi 54,741,895,498.10

Taarifa ya Mizani ya fedha katika mwaka wa fedha unaokaguliwa imeoneshwa thamani ya Mali ya Shilingi 8, 213,988,968.48, lakini salio la mali katika rejista ya mali ilikuwa Shilingi 62,955,884,466.58 na kusababisha utofauti wa shillingi 54,741,895,498.10

7. SEKRETARIATI YA MKOA IRINGA

Fedha isiyo na vielelezo katika taarifa ya mabadiliko ya mali kamili/ Mabadiliko ya Mtaji

Kiasi cha Shilingi 1,850,291,815.99 kimejumuishwa kwenye taarifa ya mabadiliko ya mali kamili/mabadiliko ya mtaji bila kuthibitishwa na nyaraka stahiki na Angalizo la maelezo kwenye taarifa za fedha.Kiasi hiki kimeoneshwa kwa lengo la kufikia salio linalotakiwa ili kulingana na kiasi cha mali kamili zilizooneshwa kwenye mzani wa hesabu na kusababisha ongezeko la madeni dhidi ya mali.Kukosekana kwa nyaraka na angalizo la maelezo zinazothibitisha kwenye taarifa za fedha kwa hii tofauti,Nimeshindwa kujiridhisha mwenyewe juu ya usahihi wa mali kamili zilizooneshwa na Sekretariati ya Mkoa wa Iringa kama taarifa za fedha zimeandaliwa kwa uhahihii

8. SEKRETARIATI YA MKOA SIMIYU

Marekebisho ya Mfuko wa walipakodi hayajathibitishwa na mchanganuo wa kina kwa kiasi cha Shilingi 1,031,664,357.07

Angalizo Na 90 kwenye taarifa za fedha mpaka 30 Juni,2015 imeonesha shillingi 1,031,664,357 kama marekebisho ya Mfuko wa walipakodo bila kuwapo na mchanganuo wa kina kwa kiasi hicho.Tumeshindwa kuthibitisha namna kiasi hicho kilivyofikia.Pia marekebisho katika taarifa ya mabadiliko ya mali kamili/mtaji kwa mwaka wa fedha unaoishia 30 Juni,2015 wa kiasi cha Shilingi 1,038,642,525.07 kilikinzana marekebisho kwenye angalizo Na.90 kwenye taarifa ya fedha kwa Shilingi 6,978,168

Hati za Malipo zenye nyaraka pungufu kwa Shilingi .44,758,098

Wakati wa Ukaguzi tumegundua kwamba, matumizi ya Shilingi 44,758,098 yalikuwa na nyaraka pungufu kinyume na mahitaji ya kanuni ya 95(4) ya kanuni za fedha za umma

9. SEKRETARIATI YA MKOA WA TABORA

Matumizi mengineyo yaliyozidi kiasi cha Shilingi 74,953,850

Mapitio ya taarifa ya ufanisi wa fedha ya Sekretariati ya Mkoa wa Tabora ilionesha Shilingi 143,551,512.83 kama matumizi mengineyo. Kiasi hicho kilithibitishwa kwa angalizo Na. 41 kwenye taarifa ya fedha kilichojumuishwa kwenye matumizi mengineyo yasiyotaslimu ya Shilingi 137,212,073 kati ya kiasi hicho Shilingi 74,953,850 ilikuwa ni matumizi yasiyo taslimu yanayohusiana na ujenzi wa Majengo ambayo yalipaswa kuongezwa kwenye mtaji na huduma ya Shilingi 62,258,223. Kwahiyo jambo hili limesababisha kuzidishamatumizi na kupunguza thamani ya Mali, Mitambo na Vifaa

Madeni yaliyozidishwa kwa Shilingi .206,949,993

Ukaguzi wa mzani wa hesabu ya Sekretariati ya Mkoa wa Tabora ulibaini kuwa kiasi cha Shilingi 313,317,154 kilitambuliwa kama amana kwenye madeni kama ilivyooneshwa kwenye angalizo Na.72 kwenye taarifa za fedha(Ukurasa wa 44). Uchunguzi wa ziada wa rejista ya amana na miamala inayohusiana na amana ulibaini kuwa kiasi cha Shilingi 206,949,993 ilikuwa fedha iliyohamishiwa kwenye akaunti ya amana kutoka kwenye akaunti ya maendeleo kwa ajili ya shughuli ambazo hazikufanyika na kiasi cha Shilingi 106,367,161,.09 kwa ajili ya Maradi wa Miombo. Hatahivyo Sekretariati ya Mkoa ilitambaukiasi chote cha Shilingi 313,317,154 badala ya Shilingi 106,367,161 kiasi ambacho kipapaswa kuwa deni kwa Sekretariat na hivyo kusababisha deni linalozidi kwa shilling 206,949,993

Salio na miamala ilioachwa bila kuingizwa kwenye taarifa za fedha kwa Shilingi 563,169,779

Ukaguzi wa taarifa za fedha kwa Sekretariati ya Mkoa Tabora kwa mwaka unaoishia 30 Juni,2015 umebaini kuwa kiasi ambacho hakikupokelewa kutoka Mfuko wa Bima ya Afya kilikuwa Shilingi 32,025,635,salio jumuif la shilling 103,120,476 kwa akaunti sita zilizofunguliwa na Sekretariati,,Makusanyo kutoka Mfuko wa Bima ya Afya Shilingi 214,011,832 na matumizi ya Shilingi 214,011,832 kwa ajili ya kununua madawa na vifaa vya kitabibu havikuoneshwa kwenye taarifa za fedha transactions and balances of TZS.563,169,779 in aggregate.

Malipo yaliyozidishwa kwa Sababu ya kujumuishwa ma madeni ya mwaka uliopiita Shilingi226,974,739

Aya ya 7 ya IPSAS 1 inahitaji miamala na matukio yasiyo taslimu kuingizwa kwenye vitabuna kutambuliwa kwenye taarifa za fedha katika kipindi kinachohusika .Kinyume chake Malipo ya Shilingi 226,974,739 zimetumika kulipia madeni lakini ziliingizwa kwenye matumizi ya mwaka husika .Hivyo matumizi yamezidishwa kwa sh 226,974,739

Matumizi yasiyothibitika ya mafuta ya lita 43,139.16 za Dizeli Shilingi 94,906,152

Sampuli ya ukaguzi uliofanyika juu ya miamala ya manunuvi ya dizeli imebaini kuwa salio la lita 43906,152 zenye thamani ya Shilingi 94,906,157 ziliingizwa kwenye leja za stoo. Hata hivyo timu ya ukaguzi imeshindwa kuthibitisha uwepo au matumiziz kwani hayakuwapo au yaliignizwa kwenye leja ili kuwawezesha waasibu Kufuatilia matumizi yake

Malipo yenye nyaraka pungufu Shilingi. 61,910,111

Wakati wa Ukaguzi wa Sekretariati ya Mkoa wa Tabora kwa mwaka unaoishia 30th Juni, 2015 malipo ya Shilingi 61,910,111 bila kuwa na nyaraka timilifu kinyume na kanuni 86(1). Kukosekana kwa nyaraka na maelezo mengineyyo juu ya matumizi kunazuia mawanda ya Ukaguzi

During the audit of Tabora Regional Secretariat accounts for the period ended on 30th June, 2015, payment amounting to TZS. 61,910,111 were made but were not adequately supported contrary to Public Finance Regulations 86 (1). The missing documents and other particulars expenditure limit the audit scope.

10. SUMA JKT IDARA YA UJENZI**KWA MWAKA WA FEDHA 2013/2014**

Uandaaji hafifu wa vitabu vya msingi vya uhasibu kama vile leja ya kila akaunti na leja kuu ambazo hutoa chanzo sahihi cha taarifa katika uandaaji wa taarifa za fedha, Hivyo taarifa nyingi za fedha zinapungukiwa nyaraka nakupunguza usahihi , uwazi na kuaminika

Uoneshaji wa taarifa za fedha usiojitosheleza kama angalizo la maelezo na majedwali

Kukosekana kwa hatua za kudhibiti ubora katika kuandaa taarifa za fedha

Kutokuwa na rejista ya mali na Jalada kuu la mali linalomilikiwa na SUMA JKT Idara ya Ujenzi

Malipo yaliyofanyika juu ya kiwango kinachoruhusiwa Shilingi 87,309,359
Mapitio ya sampuli za hati za Malipo kwa mwaka wa fedha unaoishia 30 June, 2014 imebainika kuwa uongozi wa Ofisi za Kanda ya Ziwa ulifanya manunuvi ya HDEP yaliyolimbikizwa mpaka Shilingi 87,309,359 juu ya kiwango cha ukomo wa Shilingi 30,000,000. Hatahivyo tumbaini kuwa ingawa baadhi ya manunuvi yalikuwa juu ya kiwango cha ukomo, tathimini yetu imehitimisha kuwapo utenganishaji wa zabuni ili kumwezesha muuzaji kushinda zabuni.

KWA MWAKA WA FEDHA 2014/2015

Uandaaji hafifu wa vitabu vya msingi vya uhasibu kama vile leja ya kila akaunti na leja kuu ambazo hutoa chanzo sahihi cha taarifa katika uandaaji wa taarifa za fedha, Hivyo taarifa nyingi za fedha zinapungukiwa nyaraka nakupunguza usahihi , uwazi na kuaminika

Uoneshaji wa taarifa za fedha usiojitosheleza kama angalizo la maelezo na majedwali

Kukosekana kwa hatua za kudhibiti ubora katika kuandaa taarifa za fedha

Marekebisho kutoka Ofisi za Kanda kwenye taarifa za fedha hayakujumuishwa ipasavyo kwenye taarifa jumuifu ya fedha iliyorekebishwa

Utumiaji wa mafuta ambayo hayajahakikiwa yaliyonunuliwa na kupelekwa kwenye mradi wa Rungwa Shilingi 11,681,335

11. BARAZA LA FAMASIA TANZANIA**Mapato ya mikoani yasiyokuwa na vielelezo Shilingi 517,161,432**

Mapitio ya rejista ya kudhibiti mapato yamebaini kuwa vitabu 230 vya kupokelea hela vilipelekwa katika vituo mbalimbali vilivyoko mikoani kwa lengo la kukusanya mapato ya Baraza. Hatahivyo, mapitio ya mapato kutoka mikoani kama ilivyooneshwa kwenye taarifa za fedha angalizo Na.2 jumla ya Shilingi 517,161,432 zilibainika kutokuwa na mchanganuo wa kuonesha rejeo la namba ya stakabadhi zilizotumika kukusanya mapato. Zaidi ya hayo, usululishi haukufanyika kati ya stakabadhi zilizotoka Balaza la Famasia Tanzania na kiasi kilichokusanya na mkusanyaji wa mapato kutoka vituo vya mikoani.

Matumizi yenye nyaraka pungufu Shilingi 500,490,404.84

Jaribiola ukaguzi juu ya hati za Malipo mbalimbali imebainika kuwa Shilingi 500,490,404.84 zililipwa kwa walipwaji mbalimbali bila kuwa na nyaraka stahiki kama vile stakabadhi za kukiri kupokea hela kutoka kwa wapokeaji. Matumizi yasiyo na nyaraka stahiki yanachukuliwa kama hati za Malipo zinakosekana kulingana na kanuni ya 95(4) ya sheria ya fedha za umma ya mwaka 2001 (iliyorejewa 2004)

Malipo yasiyokuwa na nyaraka Shilingi 181,478,440

Uchunguzi umefanyika kwenye hati za Malipo na kubaini kuwa Jumla ya Shilingi 181,478,440 zililipwa kwa ajili ya shughuli mbalimbali hazikuwa na nyaraka katika majalada husika

12. SUMA JKT IDARA YA KILIMO NA VIWANDA

Taarifa za fedha zilizowasilishwa zina makosa ,mapungufu na uoneshaji hafifu/usiojitosheleza wa taarifa za fedha

Mapungufu ya ubora wa taarifa za fedha za SUMA JKT Idara ya Kilimo na Viwanda

Nimebaini upungufu katika ubora ambao kwa kiasi kikubwa unaathiri uwasilishaji wa taarifa za fedha kutokuwa wa kweli na haki.Kwa mfano kuingiza vibaya salio la kuanzia la vifaa,salio la kuishia la vifaa ambavyo vinaathiri gharama za mauzo,faida,taarifa ya madabiliko ya mitaji,taarifa ya mtiririko wa fedha na mzani wa hesabu

Kutozingatia Viwango vya Kimataifa vya Uhasibu Na.41(IAS 41) na Viwango vya Kimataifa vya Uhandaaji wa Hesabu Na.13 (IFRS 13) katika uingizaji wa Mali za Kibaiolojia zilizo chini ya SUMA JKT idara ya Kilimo na Mifugo

Wakati wa mapitio ya taarifa za fedha nimebaini kutozingatia IAS 41 NA IFRS 13 juu ya uingizazi wa mali za kibaiolojia.Hii imesababisha uwasilishaji usio sahihi wa mali za kibaiolojia kama mali za muda mfupi

Kutooneshwa kwa madeni kutoka SUMA JKT Makao makuu kwa ajili mkopo wa Matreksa yenye dhamani ya Shilingi 127,307,967.00

SUMA JKT Oljoro haikuonesha deni la Shilingi 127,307,967 jambo ambalo limeathiri taarifa jumuifu ya fedha katika kiwango cha mkopo ambacho hakijaoneshwa

Taslimu iliyokusanywa bila kupelekwa benki Shilingi 7,453,455

Majaribio ya ukaguzi wa mapato yamebaini kuwa kiasi cha Shilingi 7,453,455 hakikupelekwa benki jambo linaloweza kutoa mwanya wa matumizi mabaya ya mapato ya SUMAJKT Idara ya Kilimo na Viwanda.Hivyo mapato ya Jumla yako chini ya kiwango ambacho hakijapelekwa benki

Rejista ya mali isiyoendana na wakati

Kanuni ya 265(2) ya sheria ya fedha za umma,ya mwaka 2001inataka tarehe na taarifa nyinginezo za mwenendo wa vitu na mabadiliko ya sehemu ya kuweka kumbukumbu kadri zinavyotokea.Hii imesababisha ukinzani wa dhamani katika rejista ya mali,leja ya kila akaunti na mzani wa hesabu

Over statement of revenue by TZS 4,271,000 from SUMA JKT Agricultural and Industrial Department units

The review of financial statement revealed overstatement of Revenue amounting to TZS 4,271,000.The revenue reported in the financial statement was 2,416,163,000 but the correct figure is TZS 2,411,892.

13. SEKRETARIAT YA MKOA WA KIGOMA

Salio la amana lililopungufu kwa Shilingi 157,272,596

Kanuni 130 ya sheria ya sheria za fedha za Umma ya Mwaka 2001 inaeleza namna ya kutunza akaunti ya amana na nyaraka husika. Mapitio ya mzani wa hesabu umeonesha deni lililotaslimu la Shilingi 117,508,000. Hatahivyo, Wakati wa mapitio ya akaunti ya amana ilibainika kuwa shs 157,277,596 zililipwa nje ya akaunti ya amana kama mkopo kwa shughuli ambazo haziko kwa malengo na amana. Kiasi kilichopaswa kuoneshwa kwenye taarifa ya mzani wa hesabu ni Shilingi 274,780,596 kwa kujumuisha na mkopo uliotolewa badala ya Shilingi 117,508,000 ilioonesha ukurasa wa 21 na 51 kwa angalizo Na 72 la taarifa za fedha na hivyo kusababisha upungufu wa deni la amana kwa Shilingi 157,272,596

Kutofautiana kwa taslimu na taslimu linganifu kwenye taarifa ya mtiririko wa hesabu na mzani wa hesabu kwa Shilingi 5,250,000.

Mapitio ya taarifa ya mtiririko wa fedha na mzani wa Hesabu yamebaini utofauti kati ya kiasi cha taslimu na taslimu linganifu mwishoni mwa mwaka. Mzani wa hesabu ulionesha taslimu na taslimu linganiu wa Shilingi 275,888,595 (ukurasa wa 21) Wakati taarifa ya mtiririko wa fedha ilionesha Shilingi 270,638,959 (Ukurasa wa 25) kwa tofauti ya Shilingi 5,250,000. Hii ni kinyume na Aya ya 54 ya Viwango vya Kimataifa vya Hesabu za Umma na 2 (IPSAS 2) inayotaka kuoneshwa sehemu ya taslimu na taslimu linganifu, na kuwasilisha usululishi wa kiasi katika taarifa ya mtititiko wa fedha ikiwa na sehemu linganhfu kwenye mzani wa hesabu

Kutofautioana kwa hela iliyopokelewa (exchequer) kati ya taarifa ya ufanisi wa fedha na taarifa ya mtiririko wa fedha kwa shilling 559,425,092 Mapitio ya taarifa ya fedha ya ufanisi na taarifa ya mtiririko wa fedha yamebaini kuwa kiasi cha mapato ya Serikali kilichopokelewa kwa ajili ya uendeshaji wa shughuli kilitofautiana kwa Shilingi 559,425,092. Taarifa ya ufanisi wa fedha (Ukurasa wa 22) imeonesha Shilingi 130,819,387 wakati taarifa ya mtiririko wa fedha (Ukurasa wa 25) ilionesa Shilingi 131,378,822,479.

14. TUME YA TAIFA YA UMWAGILIAJI

Nimebaini ukiukwaji wa taratibu mbalimbali kama vile kupunguza au kuzidisha tarakimu kwenye taarifa za fedha za Tume ya Taifa ya Umwagiliaji katika kiwango cha Shilingi 8,720,059,591 na Shilingi 461,156,940 kwa kufuatana. Makosa hayo hayakurekebishwa mpakka sasa Wakati wa kuandika taarifa ya ukaguzi

15. CHUO CHA UTUMISHI WA UMMA**Malipo yenye nyaraka pungufu Shilingi .182,099,912**

Kanuni 11(4)(d) ya fesha za umma inamtaka Afisa masuuli kutoa vitabu vyote vya taslimu,nyaraka,au hati za Malipo katika kutimiza wajibu wake anapotakiwa kufanya hivyo na Mdhibiti na Mkaguzi mkuu.Zaidi ya hiyo,kanuni ya 95 imeeleza kuwa hati ya Malipo ambayo haijakamilika kwa Sababu ya kukosekana kwa nyaraka hizo itachukuliwa kama hait za Malipo zinazokosekana.Tofauti na sheria husikka,mapitio ya hati za Malipo za makao makuu na matawi manne ya Tanga,Tabora,Singida na Mwanza imebainika kuwa Malipo ya Shilingi 138,988,912.68 yalilipwa kwa walipwaji mbalimbali bila kuwa na nyaraka zinazotosheleza.Na kiasi cha Shilingi 43,111,000 hati zake za Malipo hazikupatikana.Kutosekana kwa nyaraka hizo uhalisia wa haya palipo hauwezi kuthibitishwa

Matumizi ambayo hayakuripotiwa mwaka uliopita Shilingi.96,861,424

Kanuni.91 (2) ya Kanuni ya Fedha za Umma ya Mwaka 2001(Marekebisho 2004) inahitaji madeni yote yarekodiwe kwenye rigista kwa ajili ya mwaka wa fedha unaofuata. TPSC walifanya malipo yanayofikia Shilingi 96,861,424 kwa wazabuni mbali mbali waliota huduma mwaka wa fedha uliopita (2013/14) hata hivyo matumizi hayo hayakutambuliwa na kujumlishiwa kwenye vitabu vya hesabu vya mwaka 2013/14 badala yake yakatambuliwa kama matumizi ya mwaka 2014/15 .

16. Hesabu Jumuifu za Taifa**Kukosekana kwa Ripoti ya Tathmini kwa Ajili ya Utoaji wa Pensheni Serikali shilingi bilioni 597.4**

Katika ukaguzi nilibainisha kuwa Serikali ilitenga Shilingi bilioni 597.4 kama mafao kwa wastaafu. Hata hivyo, hakuna tathmini ya fedha za mafao iliyofanyika hivyo kuna uwezekano kuwa kiasi cha fedha kilichotengwa kinaweza kisiwe sahihi.Hivyo kukosekana kwa tathmini ya gharama halisi inaweka walakini wa gharama halisi kwani haijulikani kama fedha zilizotengwa ni sawa au sio sawa.Hivyo ninaishauri Serikali kuzingatia IPSAS 25 kwa kufanya tathmini na kujua madeni halisi ambayo Serikali inadaiwa.

Mali za Kibiolojia Hazikuonyeshwa Ipasavyo kwa Bilioni 83.993

Katika mwaka wa ukaguzi, mali za kibiolojia ikiwa ni pamoja na ng'ombe wa maziwa, mizabibu, misitu, miti ya matunda na misitu ya mashamba vilikuwa na thamani ya shilingi bilioni 83.993. Hata hivyo, taarifa ya mali za kibiolojia hazikugawanywa kama inavyotakiwa na aya ya 39 ya IPSAS 27. Hata hivyo, ilibainika kuwa, hakuna mwongozo uliotolewa wa namna Taasisi zinaweza kutaja mali za kibiolojia. Bila shaka, ukosefu wa mwongozo inaibua wasiwasi juu ya jinsi ya kutoa taarifa ya mali za kibiolojia katika makundi kwa usahihi na hivyo kuna mashaka kama taarifa za mali za kibiolojia zimeelezewa ipasavyo.

Kutogawanywa kwa Thamani ya Ardhi na Majengo Katika Taarifa za Fedha Aya ya 74 ya IPSAS Na.17 inahitaji thamani ya ardhi na majengo inayomilikiwa na Taasisi kuonyeshwa tofauti hata kama vimenunuliwa pamoja isipokuwa machimbo na maeneo ya kutumika kwa ajili ya taka.

Wakati wa ukaguzi nilibaini kuwa jumla ya shilingi. bilioni 421.32 ziliingizwa kwenye hesabu za Majumuisho za fedha za Serikali za Mitaa 38 ambapo serikali ipo katika mpito wa miaka mitano ili kutekeleza IPSAS kikamilifu.Ukaguzi ulibaini kuwa thamani ya ardhi na majengo haijawahi kutengwa kama inavyotakiwa na aya ya 74 ya IPAS 17. Kiasi kilichoonyeshwa cha ardhi na majengo ni pamoja na thamani ya uchakavu ambayo haikupaswa kuhesabiwa katika vitabu vya hesabu. Kutotenganisha ardhi na majengo inazuia kuonyesha kwa uwazi thamani halisi ya mali moja moja.. Pia, thamani katika taarifa ya fedha ilikuwa na mapungufu kutohana na kupunguza uchakavu kwenye thamani ya ardhi kinyume na matakwa ya aya ya 74 ya IPSAS 17.

Mali, Mitambo na Vifaa Kutothaminishwa
Kufuatia tarehe ya kuitishwa kuanza kwa mfumo usio wa fedha usio taslimu(accrual) na kwa mujibu wa Viwango vya Kimataifa vya uandaaji wa Hesabu(IPSAS) ulianza 2009/2010.Miaka mitano ya Halmashauri za mitaa kufuata mfumo huu imekwisha 2013/2014.

Kwa mujibu wa aya ya 95 na 101 ya IPSAS 17 Serikali za Mitaa wanatakiwa kukusanya taarifa ya kina juu tathmini ya mali zao katika mwaka wa fedha uliomalizika Juni 30, mwaka 2015.

Ukaguzi uliofanyika katika hesabu Jumuifu pamoja na mapitio ya hesabu ya halmashauri moja moja kwa mwaka wa fedha ulioishia Juni 2015 Jumla ya Mali,Mitambo na Vifaa katika Halmashauri 62 hakuna tathmini ya thamani halisi ya mali iliyofanyika hivyo taarifa taarifa ya hesabu Jumuifu haikuwa sahihi.

Kuandaa hesabu jumuiya kwa taasisi zinazofunga hesabu kwa tarehe tofauti bila marekebisho.

17. Deni la Taifa**Madai Yaliyotaarifiwa Pungufu na Ofisi ya Malipo (CPO) shilingi Bilioni 348.5**

Deni la taifa lilitoa taarifa ya madeni ya shilingi 45,030,131,401. Kiasi hiki hakijumuishi shilingi 348,453,639,660 kiasi ambacho kilikuwa hakijalipwa na Ofisi ya Malipo hazina(CPO) hadi kufikia tarehe 30 Juni 2015. Kwa maoni yangu hati zote za malipo ambazo hazijalipwa ni sehemu ya madeni hivyo natoa wito marekebisho yafanyike kwenye hesabu kuonyesha athari ya madeni haya.

Madai Ambayo Hayakuonyeshwa kwenye vitabu Milioni 338.5

Ukaguzi wa Uchunguzi katika hati za malipo umebaini madai kutoka GEFP wakidai jumla ya shilingi 4,095,282,51015 kwa ajili ya mchango wa 15% wa mwajiri na adhabu. Hata hivyo malipo yaliyofanyika ni shilingi 3,756,796,637 na kuacha shilingi. 338,485,874 bila kulipwa. Kiasi hiki hakuwekwa kwenye orodha ya madeni katika taarifa za fedha.

Ukosefu wa Taarifa ya Tathmini ya Thamani ya Madai ya Mafao

Katika ukaguzi Uwa Hesabu ingawa madai yalionyeshwa wazi kwenye taarifa ya fedha na kuwa wazi katika mpango wa Serikali, hata hivyo hakuna ripoti ya tathmini ya mafao(Acturial Valuation)iliyofanyika kuthibitisha kwamba kiasi cha shilingi. 597,409,290,000 kilichoonyeshwa kiliripotiwa kwa mujibu wa IPSAS 25. Kuonyesha kiasi halisi kinachoonyeshwa na Serikali.

18. Jeshi la Wananchi wa Tanzania

- Salio la katika daftari la fedha ambalo halijafanyiwa usuluhishi, Sh. 476,471,354
- Masurufu yasiyorejeshwa ambayo hayakuingizwa kama wadaiwa katika Vitabu vya fedha, Sh. 42,769,500
- Malipo yenye nyaraka pungufu, Sh. 4,157,034,609
- Malipo yasiyokuwa na Stakabadhi za Kielekroniki EFD, Sh. 194,176,462
- Kisi cha Sh. 22,085,926,768 kimeoneshwani kikiwa pungufu katika daftari la fedha
- Mishahara isiyolipwa kwa wahusika ambayo haijareshwa Hazina, Sh. 9,171,451,174

Kiambatisho Na. 1.3 Taasisi zilizopata hati isiyoridhisha

Jina la Taasisi na Vigezo vya kutoa hati isiyoridhisha
1. Shirika la Mzinga
Salio hasi katika akaunti ya Benki Shilingi 3,921,487,795
Mapitio ya kina juu ya salio katika benki kulingana na leja kuu imebainika kuwa Shirika la Mzinga lilikuwa na akaunti 12 kati ya hizo 5 zilikuwa na salio hasi ya Shilingi 3,921,487,795.
Mali za kudumu zilizoandikwa chini ya kiwango halisi kwa Shilingi 3,738,251,550
Jumla ya Shilingi 3,738,251,550 ilikuwa ni gharama ya kubuni ujenzi wa mfumo pacha wa Uzalishaji.Hii gharama ilipaswa kuongeza mtaji kama sehemu ya gharama za mradi na sio matumizi ya uendeshaji.Uongozi ulifanya mapitio kwa kurekebisha matumizi ya uendeshaji wa mali ghafi tu bila kurekebisha kuongeza hiyo gharama kwenye salio la mali za kudumu kwa kiasi cha Shilingi 3,738,251,550
Wadai ambao hawakuoneshwu kwa usahihi Shilingi 8,536,600,339.05
Mapitio ya Jedwali la wadai wa nje na kumbukumbu za stoo imegundulika kuwa mwaka uliopita wa 2013/14 Shirika la Mzinga lilipokea bidhaa za Shilingi 8,536,600,339.05
Hili deni liliingizwa kwenye hesabu kwa mara ya kwanza mwaka 2014/15 bila kufanya marekebiso ya makosa ya nyuma kinyume na Viwango vya Kimataifa vya Uhasibu wa Umma Na.3(IPSAS 3)ambayo inataka kurekebisha makosa ya nyuma kuanzia kipindi makosa yalipofanyika.Uongozi ulifanya marejeo ya Taarifa za fedha lakini haikurekebisha salio la mwaka wa nyuma kama inavyotakiwa na IPSAS 3
Ukokotoaji wa gharama za mauzo usio sahii Shilingi 9,690,381,708
Wakati wa kupitia taarifa za fedha nimegundua kuwa shirika liliandaa taarifa ya gharama za mauzo (Angalizo Na. 8 kwenye taarifa za fedha) zisizo sahii kwa Jumla ya Shilingi 9,690,381,708.
Gharama za utawala zilizo juu ya kiwango halisi Shilingi 478,657,619
Angalizo 11(gharama za utawala) zimejumuisha gharama za uchakavu wa Shilingi 478,657,619 wakati angalizo Na.13(gharama za uchakavu) inaonesha kiasi kilekile cha uchakavu na kufanya gharama za uchakavu kuwa kubwa kwa shilling 478,567,619. Ingawa suala lihi liliwasiliishwa kwa Uongozi kwa njia ya hoja ya Ukaguzi,Marejeo ya taarifa za fedha hayajumuisha hili kosa
Sera isiyofanana ya kutafsiri fedha za kigeni kwa Shilingi 1,741,854,087.19
Nimebaini kuwa Shirika la Mzinga limekuwa halitumii viwango sahii vya kutafsiri fedha za kigeni kwa tarehe miamala ilipofanyika badala yake kiwango kilichotumika ni jumuisho la viwango katika mwezi ambayo haiendani na seraya Uhасibusу.

Katika sampuli ya miezi kumi(10),tumebaini Shirika lilitafsiri dola za Marekani 2,070,960.12 kwa kutumika kiwango kilicho zaa Shilingi 5,289,298,588.70 kinyume na sera ya uhasibu.Jumla ya Shilingi 3,547,444,501.51 ingekuwa imetafsiriwa kama kiwango kilichotumika kingekuwa kile kilichokuewpo tarehe ya miamala.Hii imesababisha kuongezeka

Kiambatisho No.3.1: Kiasi cha fedha kwa mambo ambayo hayajatekelezwa

Na	Fungu	Taasisi	Shillingi	Fedha za Kigeni
1	57	Wizara ya Ulinzi na Usalama wa Wananchi	0	Euro 3,350,000 -
2	46	Wizara ya Elimu na Mambo ya Ufundji	1,556,584,059	-
3	52	Wizara ya Afya na Ustawi wa Jamii	77,229,754,684	-
4	72	Sekretarieti ya Mkoa wa Dodoma	1,522,247,430	-
5	81	Sekretarieti ya Mkoa wa Mwanza	288,155,965	-
6	21	Hazina	178,967,244,345	JPY 17,701,965,752.87
7	29	Idara ya Huduma za Magereza	403,319,590	-
8	74	Sekretarieti ya Mkoa wa Kigoma	993,142,204	-
9	99	Wizaya ya Mifugo na Maendeleo ya Uvuvi	11,017,877,857	-
10	38	Jeshi la Wananchi	156,040,876	-
11	034-2015	UBalozi wa Tanzania,Roma	4,934,013,984	-
12	73	Sekretarieti ya Mkoa wa Iringa	227,667,361	-
13	43	Wizara ya Kilmo na Ushirika	3,155,376,848.76	-
14	034-2005	UBalozi wa Tanzania,Abuja	1,207,930,918	-
15	70	Sekretarieti ya Mkoa wa Arusha	1,207,704,907	-
16	85	Sekretarieti ya Mkoa wa Tabora	648,601,424	-
17	56	TAMISEMI	3,440,221,732	-
18	87	Sekretarieti ya Mkoa wa Kagera	9,919,280,165	-
19	80	Sekretarieti ya Mkoa wa Mtwara	346,879,273	-
20	28	Idara ya Polisi	38, 932,434.30	-
21	95	Sekretarieti ya Mkoa wa Manyara	418,293,070.83	-
22	78	Sekretarieti ya Mkoa MBeya	113, 282,884	-
23	76	Sekretariati ya Mkoa wa Lindi	879,911,105.00	-
24	83	Sekretarieti ya Mkoa wa Shinyanga	21,308,156.5	-
25	89	Sekretarieti ya Mkoa wa Rukwa	1,593,397,972.11	-
26	69	Wizara ya Mali Asili na Utalii	0	USD 566,437.81
27	63	Sekretarieti ya Mkoa wa Geita	3,668,079	-
28	84	Sekretarieti ya Mkoa waqSingida	3,717,889,980	-

Na	Fungu	Taasisi	Shillingi	Fedha za Kigeni
29	96	Wizara ya Habari,Utamaduni na Michezo	1,254,487,774	-
30	2027	Ubarozi wa Tanzai,Abu Dbabi	1,207,930,918	-
32	2025	UBalozi wa Tanzai,Pretoria	156,765,856	-
33	50	Wizara ya Fedha	65,116,647,182	-
34	86	Sekretarieti ya Mkoa wa Mtwara	44,837,145	-
35	36	Sekretarieti ya Mkoa waKatavi	179,191,481	-
36	79	Sekretarieti ya Mkoa wa Morogoro	1,720,136	-
37	49	Wizara ya Maji	534,292,225	-
38	32	Ofisi ya Rais Utumishi wa Umma	25,813,205	-
39	25	Ofisi ya Waziri Mkuu	7,149,397	-
40	2022	UBalozi wa Tanzania,Harare	30,433,242	-
41	2007	UBalozi wa Tanzania,Harare	316,717,098	-
42	88	Sekretarieti ya Mkoa Dar Es Salaam	641,069,639	-
43	2021	UBalozi wa Tanzania, Kampala	0	USD 12,600
44	51	Wizara ya Mambo ya Ndani	696,432,804	-
45	93	Idara ya Uhamiaji	89,560,050	USD 75,580
46	92	Tume ya kupambana na UKIMWI (TACAIDS)	5,427,970	-
47	40	Mahakama ya Tanzania	6,932,895,403.43	-
48	98	Wizara ya Ujenzi	56,635,735	
49	77	Sekretarieti ya Mkoa Mara	44,992,828	
50	23	Mhasibu Mkuu wa serikali	1,885,441,234,595	-
51	47	Sekretarieti ya Mkoa wa Simiyu	392,856,622	-
52	61	Tume ya Uchaguzi	2,602,897,410.90	-
53	034-2023	UBalozi wa Tanzania,Nairobi	5,408,414	-
54	22	Deni la Taifa	3,022,945,524,966.09	-
		JUMLA	4,994,947,097,389	-
			JUMLA JPY	17,701,965,752.87
			JUMLA €	3,350,000
			JUMLA USD	648,617.81

Kiambatisho Na.3.2: Ufuatiliaji wa mapendekezo ya nyuma juu ya taarifa ya Mdhhibit na Mkaguzi Mkuu wa Heasbu za Serikali kwa kila Mkaguliwa (Mafungu na Balozi)

Jina mkaguliwa	Jumla	Yaliyotekelizwa	Yaliyo utekelejaji	Katika	Ambayo hayajatekelizwa	Yanayotegemea matukio mengine	Yanayojinuudia
Sekretarieti ya Mkoa Tanga	96	9	20	61	6	0	0
Sekretarieti ya Mkoa Mtwara	90	56	11	22	1	0	0
Sekretarieti ya Mkoa Morogoro	62	30	24	8	0	0	0
Sekretarieti ya Mkoa Shinyanga	60	43	4	12	1	0	0
Sekretarieti ya Mkoa wa Simiyu	59	17	20	4	2	16	0
Sekretarieti ya Mkoa Ruvuma	57	23	11	23	0	0	0
Sekretarieti ya Mkoa Rukwa	50	11	13	25	1	0	0
Sekretarieti ya Mkoa Kagera	42	21	4	13	4	0	0
Sekretarieti ya Mkoa Mwanza	41	22	13	0	6	0	0
Ubalozi wa Tanzania, Rome	41	32	5	4	0	0	0
Sekretarieti ya Mkoa Arusha	40	35	5	0	0	0	0
Idara ya Huduma za Magereza	39	26	10	3	0	0	0
Wizara ya Ulinzi	39	21	18	0	0	0	0
Sekretarieti ya Mkoa Kilimanjaro	39	9	7	16	7	0	0
Sekretarieti ya Mkoa Tabora	39	5	17	7	5	5	0
Sekretarieti ya Mkoa Singida	36	13	11	1	9	2	0
Wizara ya Nishati na Madini	35	15	14	1	5	0	0
Ubalozi wa Tanzania, Lilonge	34	9	7	18	0	0	0
Sekretarieti ya Mkoa Mtwara	34	13	20	0	1	0	0
Sekretarieti ya Mkoa Kigoma	33	16	3	5	9	0	0
Wizara ya Maendeleo ya Jamii, Wanawake na Watoto	31	0	27	4	0	0	0
Sekretarieti ya Mkoa Mbeya	28	8	11	9	0	0	0
Ubalozi wa Tanzania, Maputo	28	5	5	10	6	2	0
Wizara ya Ardhi na Maendeleo ya Makazi	27	7	9	7	0	4	0
Wizara ya Kazi	27	16	7	4	0	0	0
Sekretarieti ya Mkoa Iringa	27	4	4	7	12	0	0
Wizara ya Mambo ya Ndani	26	10	16	0	0	0	0
Ekretariati ya Mkoa, Mnayara	25	9	6	10	0	0	0
Ubalozi wa Tanzania, Pretoria	25	13	5	4	1	2	0
Wizara ya Katiba na Sheria	24	11	12	1	0	0	0
Ubalozi wa Tanzania, Berlin-Ujeruman	24	10	1	4	9	0	0

Sekretarieti ya Mkoa Lindi	23	0	0	23	0	0
Idara ya Huduma zaUhamijai	23	1	2	5	3	12
Ubalozi wa Tanzania, Lusaka	23	1	6	14	0	2
Wizara ya Viwanda na Biashara	22	7	10	5	0	0
Tanzanian Embassy in Ubalozi wa Tanzania, Moscow	22	5	6	0	11	0
Idara ya Madeni ya Taifa	21	4	16	1	0	0
Ubalozi wa Tanzania, China	21	7	8	6	0	0
Idara ya Mhasibu Mkuu	20	3	15	1	1	0
Jeshi la Kujenga Taifa	20	2	14	0	4	0
Sekretarieti ya Mkoa Dodoma	20	4	6	10	0	0
Wizara ya Habari, Vijana, Utamaduni na Michezo	19	4	14	1	0	0
Ubalozi wa Tanzania, Moroni	19	4	7	6	0	2
Tume ya Maendeleo ya Ushirika	17	5	12	0	0	0
Wizara ya Mambo ya Nje na Ushirikiano wa Kimataifa	17	10	7	0	0	0
Ofisi ya Waziri Mkuu	17	6	10	1	0	0
Tume ya Haki za Binadamu	17	8	4	3	2	0
Jeshi la Wananchi	16	14	2	0	0	0
Ubalozi wa Tanzania, Kampala	16	1	1	7	1	6
Wizara ya Afya na Ustawi wa Jamii	15	11	4	0	0	0
Tume ya Mabadiliko ya Katiba	15	6	6	3	0	0
Tume ya usuluhishi	14	8	6	0	0	0
Ofisi ya Rais-Sekretarieti ya Baraza la Mawaziri	13	4	8	1	0	0
Sekretarieti ya Mkoa Katavi	13	5	7	1	0	0
Ofisi ya Mkurugenzi wa Mashitaka	13	2	7	4	0	0
Wizara ya Kilimo, Chakula na Ushirika	13	8	5	0	0	0
Wizara ya Maji	13	2	4	7	0	0
Sekretarieti ya Mkoa Njombe	13	5	8	0	0	0
Wizara ya Malisali na Utalii	13	4	6	0	3	0
Wizara ya Mifugo na Maendeleo ya Uvuvi	13	8	5	0	0	0
Ubalozi wa Tanzania, Nairobi	13	4	7	2	0	0
Msajili wa Vyama vya Siasa	12	2	4	4	0	2
Mfuko wa Mahakama	12	2	3	2	0	5
Sekretarieti ya Mkoa Coast	12	3	0	9	0	0
Kikosi cha Zimamoto	11	2	9	0	0	0
Ofisi ya Rais.Tume ya Utumishi wa Umma	11	4	7	0	0	0
Ofisi ya Waziri Mkuu Tawala za Mikoa na Serikali za Mitaa	11	4	3	4	0	0

Msajili wa Hazina	10	5	4	1	0	0
Ofisi ya Rais-Tume ya Maadili	10	8	0	2	0	0
Bunge	10	4	3	2	1	0
Wizara ya Elimu na Mafunzo ya Ufundji	10	4	5	0	0	1
Wizara ya Africa Mashariki	10	6	1	0	3	0
Idara ya Polisi	9	0	5	4	0	0
Wizara ya Uchukuzi	9	3	4	2	0	0
Ofisi ya Rais Sekretarieti ya Ajira Utumishi Wa Umma	9	3	3	3	0	0
Sekretarieti ya Mkoa Dar Es Salaam	9	6	3	0	0	0
Sekretarieti ya Mkoa Mara	9	5	3	1	0	0
Tume ya Kuzuia UKIMWI	9	6	1	1	1	0
Ubalozi wa Tanzania, Kinshasa,Congo	9	1	1	3	4	0
Ubalozi wa Tanzania, Abuja	9	8	0	1	0	0
Ubalozi wa Tanzania, Bujumbura	9	3	3	3	0	0
Ofisi Binafsi ya Waziri Mkuu	8	2	3	3	0	0
Tume ya Kuzuia Madawa ya Kulevya	8	6	2	0	0	0
Ubalozi wa Tanzania, in Brussels,Ubelgiji	8	1	3	4	0	0
Tume ya Huduma za Mahakama	7	3	4	0	0	0
Ofisi ya Rais Ikulu	7	4	3	0	0	0
Tume ya Taifa ya Uchaguzi	7	3	4	0	0	0
Wizara ya Ujenzi	7	3	3	1	0	0
Ubalozi wa Tanzania, Harare	7	2	2	2	0	1
Ubalozi wa Tanzania, Kigali	7	0	6	1	0	0
Ofisi ya Makamu wa Rais	6	4	2	0	0	0
Wizara ya Fedha	6	3	1	2	0	0
Ubalozi wa Tanzania, Adis Ababa-Ethiopia	6	4	0	2	0	0
Kitengo cha uchunguzi wa Fedha	5	3	2	0	0	0
Sekretarieti ya Mkoa Geita	5	1	4	0	0	0
Ofisi ya Rais,Tume ya Mipango	5	4	1	0	0	0
Ubalozi wa Tanzania, Geneva	5	1	4	0	0	0
Tume ya Pamoja ya Fedha	4	4	0	0	0	0
Idara ya Hazina	4	2	2	0	0	0
Wizara ya Mawasiliano, Sayansi na Technologia	4	1	3	0	0	0
Ofisi ya Mwanasheria Mkuu	2	0	0	2	0	0
Ofisi Binafsi ya Makamu wa Rais	2	1	0	1	0	0
Ubalozi wa Tanzania, Heague	2	0	2	0	0	0
Jumla	2094	803	666	444	119	62

Kiambatisho Na.3.3 Ufuatiliaji wa Mapendekezo ya Mdhibiti na Mkaguzi Mkuu wa Serikali kwa Wakala

Jina la Mkaguliwa	Jumla	Yaliyotekelzewa	Yaliyo katika utektelejaji	Ambayo hayajatekelzewa	Yanayotegemea matukio mengine	Yanayojirudia
Wakala wa Majengo Tanzania	31	1	21	9	0	0
Wakala wa Usajili, Ufilisi na Udhamini	28	11	16	0	1	0
Wakala wa huduma za ugavi na manunuzi (GPSA)	26	11	15	0	0	0
Taasisi ya Uhaisbu Tanzania	25	18	5	2	0	0
Wakala wa Chakula cha Akiba Taifa	24	8	12	2	0	2
Wakala wa magari ya mwendo kasi DSar es salaam (DART) Dar Es Salaam	22	8	14	0	0	0
Wakala wa Mbegu za Kilimo	21	5	7	9	0	0
Wakala wa Vipimo Tanzania	24	6	10	2	0	6
Wakala wa Ufundu wa Mitambo, Magari na Umeme Tanzania	17	8	9	0	0	0
Wakala wa Huduma za Ajira Tanzania	17	5	0	12	0	0
Chuo cha Utumishi wa Umma	14	9	3	1	1	0
Wakala wa Nyumba na Utafiti wa Majengo Tanzania	13	1	5	7	0	0
Wakala wa Huduma za Misitu	12	9	3	0	0	0
Wakala Wa Uchimbaji wa Visima na Mabwawa	11	1	5	5	0	0
Wakala wa Utafiti wa Miamba	11	6	2	3	0	0
Wakala wa Maabara za Serikali	11	5	4	2	0	0
Wakala wa Utabiri wa Hali ya Hewa Tanzania	9	5	4	0	0	0
Wakala wa Maendeleo na Usimamizi wa Elimu	9	0	9	0	0	0
Taasisi ya Sanaa na Utamaduni Bagamoyo	9	0	6	3	0	0
Wakala wa Mafunzo ya Kimataifa	7	3	3	0	1	0
Chuo cha Usimamizi na Maendeleo ya Maji	6	3	1	2	0	0
Wakala wa Usalama na Afya Kazini (OSHA)	5	1	4	0	0	0
Wakala wa Elimu ya Uvuvi na Mafunzo	4	4	0	0	0	0
Wakal wa ndege za Serikali Tanzania	4	1	2	1	0	0
Chuo cha Taifa cha Utalii	4	2	1	1	0	0
Wakala wa Umeme Vijijini	3	1	1	1	0	0
Jumla	367	132	162	62	3	8

Kiambatisho Na 3.4: Ufuatiliaji wa Mapendekazo ya Mdhibiti na Mkaguzi Mkuu wa Serikali kwa taasis nyinginezo na Mifuko maalumu

Jina la Mkaguliwa	Jumla	Yaliyotekelizwa	katika Yaliyo mutekelezaji	Ambayo hayajatekelezwa	Yanayotegemea matukio mengine	Yanayojirudia
Mpango wa Kurasimisha Rasilimali na Biashara za wanyonge Tanzania-MKURABITA	21	16	4	1	0	0
Taasisi ya Afrika ya Sayansi na Teknolojia ya Nelson Mandela	18	7	7	2	2	0
Taasisi ya Sheria kwa Vitendo	17	12	4	0	1	0
Chuo cha Utumishi wa Mahakama	13	5	8	0	0	0
Mfuko wa udhamini wa pembejeo za Kilimo	9	5	3	1	0	0
Bodi ya Bonde la Maji Wami/Ruvu	9	4	2	3	0	0
Bodi ya Bonde la Maji Pangani	9	5	4	0	0	0
Bodi ya bonde la Maji Rufiji	8	3	3	1	1	0
Mfuko wa Misitu Tanzania	7	4	3	0	0	0
Taasis ya Uongozi	6	4	1	1	0	0
Mpango wa Kujitathimini katika nchi za Afrika	6	0	4	2	0	0
Ofisi ya Bunge la Katiba	6	4	0	2	0	0
Mfuko wa Maendeleo ya Wanawake	6	2	1	3	0	0
Mfuko wa Maji	6	2	2	2	0	0
Mfuko wa Mikopo Hazina	6	2	4	0	0	0
Bodi ya Bonde la Maji ya Ziwa Victoria	6	3	2	1	0	0
Chuo cha maendeleo ya Jamii Tengeru	5	1	3	0	0	1
Mfuko wa maendeleo ya haki ya Utafiti wa mbegu za miti	5	3	0	2	0	0
Mfuko wa Taifa wa mambo ya kale	4	4	0	0	0	0
Chuo cha Wanyama Pori Pasiansi	3	3	0	0	0	0
Wakala wa Umeme Vijijini	3	1	1	1	0	0
Mfuko wa Kukagua na Kusimamia Vyama vyaa Ushirika	2	1	1	0	0	0
Bodi ya Mikopo ya Serikali za Mitaa	1	1	0	0	0	0
Jumla	183	93	57	28	4	1

Kiambatisho Na 3.5: Ufutiliaji wa utekelezaji wa Ripoti ya jumla ya Mdhhibit na Mkaguzi Mkuu wa Serikali kwa miaka ya nyuma

Na	Mapendekezo ya Ulaguzi	Majibu ya Mlipaji Mkuu wa Serikali	Maoni ya Mkaguzi
	2006/2007		
1	Udhafu katika kusimamia dhamara za Serikali Wizara inashauriwa kuitia Sheria na Kanuni na kufanya marekebisho katika kuhakikisha sheria na Kanuni zinaendana na hali ya sasa	Marekebisho yamefanyika kwenye sera za Madeni,Mikopo na Dhamana za serikali Sheria N.30 ya 1974 imefanyiwa marekebisho na itawasilishwa Bungeni kwa ajili ya kupitishwa hivi karibuni. Mkakati wa Madeni pia umerekebishewa	Marekebisho juu ya Sheria Na 30 ya 1974 pamoa na mapitio ya Nkakati wa Madeni ya Taifa (NDS) yanasisibiliwa
2	Fedha zilitozolewa kuugiza bidhaa nje ya nchi ambazo hazijaridishwa Serikalinii. Tunaendelea kusisitiza kwamba, Wizara ifanye juhudhi ikishirikiana na mksanyajiji wa madeni ya Serikali kusisitiza makusanyo ya kiasi kitichobaki cha JPY 16,699,490,858 na kuwasilisha maendeleo yaliyofikiwa kwa ajiri ya ukaguzi.	Kamati ya Kudumu ya Bunge ilistisha hii huduma.Bado tunasubilia meletekezo kutoka kwenye Kamati ya Kudumu ya Bunge	S e r i k a l i i n a s h a u r i w a kufanya ufuatiliani ili kupata utaratibu kutoka. Kwenye Kamati ya Bunge
	2008/2009		
3	Kutoandika kwa usahihi mikopo iliyotolewa na serikali kama dhamara Mlipaji Mkuu wa Serikali kuwasilisha makubaliano hayo yaliyofikiwa baina ya Serikali ya Tanzania na Makampuni hayo ya maua, ratiba ya ulipaji mikopo pamoa na vielelezo vingine vinayononesha kuanza kulinwa kwa mikopo.	Makubaliano hayo yaliyofikiwa baina ya Serikali na Makampuni hayo ya maua pamoa na vielelezo vingine vya msingi viwasilishwe ofisi ya ukaguzi kwa ajili ya uhakiki.	Nyaraka za m a k u b a l i a n o zinasisibiliwa
	2010/2011		

Na	Mapendekazo ya Utaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mmagazi
4	Maderi na Mihadi Mamlaaka ya mapato Tanzania inatakiwa kuongeza ukusanyaji wa mapato na Hazina ihakikishe fedha zinatolewa kwa wakati ili Kuwezesha utekelezaji lilitzopangwa kwenye bajeti	<p>Serikali itaongeza juhudii ili kuboresha mlikakati ya ukusanyaji wa mapato kuwezesha utekelezaji wa shughuli lilitzopangwa, kuitita mwendelezo wakarasiimisha sekta isyo rasmi ili kungiza katika wigo wa kodii. Taasisi za Umma, Wakala za Serikali na Mamlaaka ambazo hukusanya mapato yasyio ya kodii kupeleka mapato yote iliyokusanya kuitita mpango wa mabahizo (retention schemes) kwenye Mifuko Mkuu wa Serikali. Wizara, Idara zinazojitegemea, Mikoa, Manispaa, Halmashauri ya Jijji, Wakala na Mamlaaka ambazo zinakusanya aad na ushuru zimeanmuliwa kuanzisha mashine za EFD ili kupunguza upotevu wa mapato. Wakala wa Serikali ulioanzishwa chini ya Sheria ya Wakala wa Serikali, Shirika la Umma tilioanzishwa chini ya Sheria ya Mashirika ya Umma, au taasisi ya umma itawasilisha bajeeti ya mapato na matumizi kwa Mlipaji Mkuu wa Serikali kwa ajili ya uchunguzi na kibali.</p>	U te k e l e z a j i unaendelea
5	Mali zisizoingizwa katika daftari la kudumu a mali Mipaji Mkuu wa Serikali anatakiwa kuonyeshi hatua (ratiba) za utekelezaji wa ushauri huu. Daftari la mali za kudumu linatakiwa kuwa tayari kabla ya mwaka 2016/2017 ambapo serikali itakuwa inatumia viwango vya kufunga Hesabu vya kimataifa (IPSAS)	Ofisi ya Mhasibu Mkuu wa Serikali inafanya maandalizii juu ya rejsta ya Mali za Serikali itakayojumuisha mali zote	U te k e l e z a j i unaendelea
			2011/2012

Na	Mapendekazo ya Ukaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mkaguzi
6	<p>Deni la Shirika la ndege (ATCL)</p> <ul style="list-style-type: none"> ▫ Ninapendekeza hatua za kinidhamu kuchukuliwa dhdii ya waliohusika katika kuiingiza Serikali katika biashara isiyooza matunda ambazo zimesababisha Serikali kudalawa limbikizo la deni la dolaa za Marekani 41,466,177,16 kuanzia 26/10/2012; na ▫ Kuanzia tarhe 26/10/2012 deni limekuwa likiongezeza impaka kufikia dolaa za Marekani 41,466,177,16 kutooka dolaa 39,000,000 Serikali inapaswa kujadili hili deni na kampuni ya Wallis kama kuna uwerekano wa kulfutu kwa vigezo kwamba, Serikali halifaidika na biashara hiyo 	<p>Uchunguzi unafanywa na Taasisi ya Kuzua na Kupambana na Rushwa (TAKUKURU), Uongozi utawasiliana na Wakaguzi juu ya hattaa zilizochukuliwa baada ya TAKUKURU kukamitsisha uchunguzi. Taarifa ya għarama za uendeshajji wakati zifra kieni minnha u hazzex il-kieni. Ndege zirarayka ni wakati zifla li hazzex il-kieni. Iko tawarri na itawasilishwa kwa Wakaguzi kwa ajili ya uhakiki, Maandilizi ya kuandaa andiko kwa ajili ya kuidhnihiwa na Baraza la Mawaziri yaħaendelea. Kwa sasa kamati indogo iko kvenye Mazungumzo na wadui wa ATCL juu ya kupunguza deni kablha kibali cha Baraza la Mawaziri.</p>	Hajjatekelezwa
7	<p>Malipo ya matibabu nje ya nchi yasio na nyaraka za viambatisho kiasi cha Sh. 448, 144, 343</p> <p>Afisa Masuuli katika Wizara ya Afya na Ustawi wa Jamii anatakiwa kuboresha udhibiti wa ndani katika matumizi ya wizara na kuhakikisha kwamba, nyaraka zote zilitotakwa zinazohusana na matibabu ya nje ziawasilishwa kwa ukaguzi.</p>	<p>Matumizi hayo yanahusiana na Malipo katika Balozzi mbalimabil kwa ajili ya kutibu viengozo wa Rais na kulipa ankras. Orodha ya wagonja waliorihiwa nje na risita za kukira kupoeka fedha kuktobha kila Balozzi zillipokelewa na Wizara ya mambo wa Nje na Ushirkiano wa Kimataifa na kuziwasilisha kwa wakaguzi kwa ajili ya uhakiki. Pia Wakaguzi watatembelea Balozzi huska kwa ajili ya kufanya uhakiki</p>	<p>Hoja ipo kwenye utekelezajji.</p>
2012/2013	<p>Usimamizi wa manunuzi</p> <p>Ukaguzi ulibaini mapungufulu yanayojuridia katika shugħuli za manunuzi. Hixxu napendekeza:</p> <ul style="list-style-type: none"> • Serikali kupitja Mamlaka ya Udhibiti wa Manunuzi ya Ummara (PPRA) kuendesha semina kadhha kwa lengo la Kujenga uwezo kwenye kitengi cha manunuzi, Bodi ya Zabuġi, Maafisa Masuuli na idara mbalimbali jiu ya umuhim lu wa kutekeleza Sheria ya Manunuzi na kanuni zake • Pia ni muhimu kuwa na mfumo wa usimamizi wa taarifa za manunuzi katika kufanikisha shugħuli za manunuzi. Mfumo huu uwe unasirinamiwa na Mamlaka ya udhibiti wa manunuzi ya umma. Mamlaka hii inatikwa kuhakikisha kwamba, mfumo huu ni rafiki kwa watumiċċi wa mwisho illi kwamba, Wizara, Idara, Wakala na Sekretantie ta' Mikoċċa vatummie mfumo huu kwa urrafxi katika kuboreasha shugħuli za manunuzi. 	<p>Sheria ya manunuzi ya Ummara ya Nwaka 2011 imnejha jukum Mamlaka ya Udhibiti wa Manunuzi ya Umma kuzijenge uwezo idara za manunuzi. Bodi za wazabuni, Afisa Masuuli na idara za watumiċċi jiu ya kuzingatia Sheria ya Manunuzi ya Ummara. Mamlaka ya Udhibiti wa Manunuzi ya Ummara impiċċi mfumo wa usimamizi wa manunuzi ya umma ambao utaanza kutumika June, 2015</p>	Utekelezajji wake unaendelea

Na	Mapendeleko ya Utaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mkgazi
9	<p>Kutofanyiwa kazi kwa changamoto ya upungufu wa Wafanyakazi katika Wizara ,Idara na Wakala wa Serikali</p> <p>Utaguzi ulibaini upungufu mkubwa wa wafanyakazi ikiilinganishwa na ikama ya watumishi katika tasyasi.Kwa hiyo.Ninapendelekeza:</p> <p>Ofisi ya Rais - Menenimenti ya Utumishi wa Umma (PO- PSM) ipitie upya ikama za Wizara, Idara na Wakala wa Serikali kujua na mapendeleko halisi ya</p> <ul style="list-style-type: none"> • Idadi ya watumishi wanaonitajika. • Maafisa Masuli wa Wizara, Idara na Wakala wa Serikali wanapaswa kuhakikisha kwamba, wana idadi ya kutosha ya watumishi wenye sifa stabili. Uhaba wa watumishi unapaswa kutolewa tarifa kwa manilaka husika ikirwa ni pamoa na Ofisi ya Rais - Menenimenti ya Utumishi wa umma 	<p>Serikali kupitia Ofisi ya Rais, Management ya Utumishi wa Umma imetoo mwongozi kwa waajiri kwa Mwaka 2014/15 ili kuwa ina ajiri kulingana na mahitaji ya wafanyakazi.Lengo kuu ni kuhakikisha matumizi bora ya rasilimali watu katika Utumishi wa Umma. Katika kipindi cha mwaka wa fedha 2008 /09 na 2013/15 serikali kuu na Serikali za mitaa zilitikuwa na uhaba wa watumishi 373,280.Mchanganuo wa mngawayo uko kama ifuatavy o:Elimu(183,299),Aifya(54,370),Kilimo (11,288), Mifugo 7,926) na wengineo (116,397).Hatahivo sio rahisi kumaliza tatizo la uhaba wa wafanyakazi kwa sababu za kibajeti.Hivyo Serikali taendelea kuajiri kadri bajeti itakavyoruhusu.</p>	<p>U te k e l e z a j i unaendelea</p>
10	<p>Malipo ya mishahara kwa watumishi hewa</p> <p>Baada ya kubaini uwepo wa mishahara iliyolipwa kwa watumishi hewa,napendelekeza kwa serikali kwamba;</p> <ul style="list-style-type: none"> □ Ili kuepuka upotewe kama huu i katika siku zijazo, Maafisa a Masuuli katika Wizara,Idara na Mikoa husika wanapaswa kuangalia taarifa za mishahara ya watumishi wao mara kwa mara na kuthibitisha uhalali wa watumishi wote kabila ya malipo. Mawasiliano pia lazima kujmarishwa ili kuhakikisha kwanza, majina ya wastaifu, watoro (walioacha kazi au walioachishwa kazi yanafutwa katika taarifa za wafanyakazi mara moja. □ Mbali na hayo, Maafisa Masuuli wanatakiwa kuhakikisha mishahara isiyolipwa kwa watumishi ambao muda wao wa utumishi umekoma kwa sababu moja au nyingine inarudishwa Hazina kwa wakati kulingana na magizo. □ Zaidi ya hayo, Maafisa Masuuli wanatakiwa kuhakikisha kuwa Mfumo wa kutunza taarifa za watumishi (HCMIS-LAWSON) unafanya kazi na unatumika kikamilifu ili kupata thamani ya fedha tarajwa. 	<p>Serikali ihanzisha Mfumo wa usimamizi wa Raslimali watu(LAWSON).Mfumo huu umesaidia kupunguza idadi ya watumishi 61,136 kufutwa kwenye orodha ya wafanyakazi</p>	<p>Utetelezaji wake unaendelea</p>

Na	Mapendeleko ya Ukaruzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mipaji
11	Usimamizi wa Matumizi Baada yakubaini mapungufu mbalimbali katika usimamizi wa matumizi ya fedha za umma, rinapendekeza kwamba.; Maafisa Masuli wa Wizara/Idara, Mikoa na Balozi wanapaswa kujankiki malipo yote na kuyathibitisha kuwa halali na yana nyaraka sahihi kama matakwa ya Kanuni za Fedha za Umma ya 2001, Kanuni ya 95 (4) inayosema. Uangalizi wa ndani unahitaji kuboreshwari ikiwa ni panoja na ukaguzi wa awali wa ndani	Warakka Na. 4 wa mwaka 2014/15 ultolewa ili kuweka msisitizo wa kuhakikisha miatmala na mambo mengine juu ya ufungaji wa mahesabu yanazingatiwa	U te k e l e z a j i unaendelea
12	Utendaji katika Balozi Mapungufu mbalimbali yationekana katika shughuli za Balozi nje ya nchi. Kwa hivyo rinapendekeza kwamba.; • Balozi husika zikishirkiana na Wizara ya Mambo ya nje na Ushirikiano wa Kimataifa(MEAC) zinatakiwa kusitusha malipo ya posho kwa maafisa wastafu na kufanya utaratibu wa kuwardishwa nyumbani haraka pindi utumishi wao unapokoma. Napendeleko mamlaka husika kuangalia ni jinsi gani zitakayoyeweza kurudisha fedha zilitolipwa maafisa wasiostahili katika Balozi.	Uongozi kwa kushirkiana na Wizara ya Mambo ya Nje inafanya tathimini juu ya uwezekano wa kutenga fedha katika bajeti ili kuchochoea diplomasia ya uchumi na kuongeza utalii ambao unategemea sana na upatikanaji wa rastilimali	U te k e l e z a j i unaendelea

Na	Mapendeleko za Ulaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mlaguzi
13	<p>Uendeshajji wa Hospitali Teule na Hospitali za Rufaa</p> <p>Wakati wa ukaguzi maalum, nilibaini mapungufu kadhaa za kiuendajji katika hospitali teule na rufaa, kwa niyyo ninapendelekeza kwamba;</p> <ul style="list-style-type: none"> • Wizara ya Afya inapaswa kuhakikisha kuwa fedha zote zinapohamishwa kwenda hospitali mbalimbali zinaambaratana na mchangauuo wa matumizi yake badala ya utaratibusi wa sasa usicainisha malengo ya fedha hizo kama iliyodihirika wakati wa ukaguzi. • Wizara ya Afya na Ustawi wa Jamii kwa kuhakikiana na Hazina ni muhimu waboreshe mawasiliano na menejimenti za Hospitali husika kuhakikisha kuwa watumishi hewa wantafutwa kwa wakati katika mfumo wa ajira serikaliini makubaliano ya mkatuba katii yao na Wizara ya Afya na Ustawi wa Jamii 	<p>Wizara imewasiliana na hospitali zote teule nchini kwa barua yenye kumbukumbu Na. HC.209/320/01 ya tarehe 30 Octoba, 2013 na kuwataka kurejesha Wizara ya fedha mishahara yote amabyo halikustaili kujipa.</p>	Imetekelezeza
14	<p>Vochi za Pembejeo za Kilimo (NAVS)</p> <p>Kufuatia changamoto nilizoibaini wakati wa ukaguzi, ninapendelekeza uboreshaji wa mpango huu wa NAVS katika maeneo yatuatayo;</p> <ul style="list-style-type: none"> • Kuwashirikisha Maafisa ugani wa kilimo, mawakala wa Mbegu na Taasisi za utafiti wa Kilimo kupitia upya na Kutathimini aina za mbegu na mbolea zinazosambawza nchini, • Pia kudhibiti mbegu na mbolea bandia • Kuhakikisha kwamba, ununzi na usambazaji wa vocha unaifanyika kwa wakati muafaka. Utaliti wa kutosha wa aina za udongo unaifanyika kwanza kabla ya utoaji wa hati za mbolea ili kuhakikisha pembejeo zinazotolewa zinaendana na aina ya udongo wa mahali husika. • Kubuni mwongozo kazi rahisi wa namna ya utekelezaaji wa mpango huu (ukiuwa katika lugha ya Kiswahili) kuanisha vizuri na kuelezeza ramna nzuri ya utunzaji wa nyaraka, na utoaji wa taarifa za matra kwa matra zilizo fanyiwa 	<p>Wadau mbalimbali wakiwemo Maafisa ugani, Mamlaka ya udhibiti wa mbolea Tanzania, Wakala wa Mbegu za Kilimo, Taasisi ya kuthibitisha mbegu na Taasisi za utafiti wa Kilimo wamekuwa wakishirikishwa kikamilifu katika kuita, kupanga, kutathimini, kuperendekeza mbegu na Matumizi ya Mbola na upatikanaji wa pembejeo bora ikijumuisha mbegu na mbolea kwa matumizi ya baadaye</p>	Imetekelezeza

Na	Mapendekazo ya Ulaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mkaguzi
14	usuluhishi/reconciliation) na taarifa nyingine mbalimbali. Wakulima wakumbushwe na wapewe taarifa za kutosha jinsi mfumo wa vocha unayofanya kazi na faida zake katika kuhimiza matumizi ya mbege bora na molea	Hatuu zimeshachuliwa dhidi ya maafisa wa umma ambao walishindwa kusimamia utekelezejji wa mkatuba wa ununuzi wa kivuko cha Misungwi. Wizara ya Ujenzi kupitia kumbukumbu namba AB 13/179/07/42 ikimvagiza Mzabuni ailipe Wizara, kiasi cha Euro 41,140 ikiwa ni thamani ya vipuri na vifaa ambavyo havikuletuwa katika mkataba wa ununuzi wa kivuko. Wizara itashirikiana na Mwanasheria Mkuu wa Serikali ili kuangalia utaratibu wa kuchukua hatua zaidi za kisheria dhidi ya Mkandarasi	Mpaka sasa Vipuri havikupoke lewa kwa ajili ya kivuko, hatua za kisheria zinapaswa kutekelezwa
15	Ununuzi wa Kivuko cha Misungwi Mapungufu kadhaa yilibainika katika Ulaguzi maalum wa ununuzi wa kivuko cha Misungwi; Napendekeza Hatua stahiki zichukuliwe dhidi ya maafisa wa umma walioshindwa. Kusimamia utekelezejji wa mkatuba wa ununuzi kivuko cha Misungwi na hatua za kisheria zichukuliwe dhidi ya mzabuni M/S Sinnautic international ambaye alishindwa kutekeleza kazi zote za kuleta vipuri ya thamani ya Euro 41,140 za kivuko cha Misungwi kwa mujibu wa mkatuba.	Serikali kupitia Wizara ya Afya na Ustawi wa Jamii imendelea kuimarisisha udhibiti yakeyandani kwa taasisi za Afya wake wote kwa kianzisha mwongozo kwa ajili ya usambazaji wa bidhaa na huduma, malipo na makusanyo ya ada. mwongozo unataka kwamba, vifaa vyeote mata baada ya kununuliwa vingizwe kwenye vitabu. Pia, vitabu vyeote wa kupokelea zitachukuliwa kutoka Hazina ndogo. Mwongozo utatolewa kwa Wakaguzi kwa ajili ya uhakiki	Imetekelezwa
16	Kituo cha mafunzo ya uuguzi Mkomaindo Kutokana na Ulaguzi maalum uliofanya katika kituo cha mafunzo ya uuguzi Mkomaindo, nashauri uongizi wa kituo kuiمارisha mfumo wa udhibiti wa ndani ikiwa ni pamoa na kuboresha utunzaji wa kumbukumbu.		

Na	Mapendekezo ya Utaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mipaji
17	<p>Utayari wa Serikali katika utekelezaji wa IPSAS yaani Viwango</p> <p>vya Kimataifa vya Uhasibu kwa Taasisi za Umma</p> <ul style="list-style-type: none"> • Kutengeniza rasimiliani fedha na watu wa kutosha katika kurahisisha urendaji usi na yikwazo kwenye zoezi hili, • Ninasheauri Serikali kuzingatia kikamilifu IPSAS 25(Mafako ya Watanyakazi yanayofadhiliwa yote na mwajirinayohitaji kufanyaika tathminni ya uwezo wa Mfuko ili Kubaini kiwango cha deni la wanaodai wastaafuli litakaingizwa katika taarifa za hesabu za mwaka, • Kuanzisha kamati ya kitaifa ya kuratibu utekelezaji wa IPSAS ambayo itashirinkisha wataalam na wadau mbalimbali ambaao watakuwa wasimamizi wa jukununi hili kwa miaka mitano ili kuhakikisha kila hatua intakelezewa kwa umakini na kwa wakati Hadi sasa mwaka mmoja umepita na imebaki miaka minne, • Mhakiki Mali wa Serikali anapaswa kufanya kazi kwa karibu na wadau ili kuhakikisha utekelezaji wa mpango wa kuhamia IPSAS isiyio tasilimu unazingatia IPSAS17,pia kufanya mabadiiko muminu katika Taarifa za Fedha yanayo husu kutenganisha ardhi na majengo katika makundi mawili tofauti, • Serikali inashauriwa kuanzisha mchakato wa kutengeneza ripoti ya fedha ya mwaka iliyounganista taarifa za fedha za taasisi zake zote zikiwemo Serikali za Mitaa na yombo vingine vilityo chini yake, • Kuboresha mifumo wa EPICOR na bajeiti ili uwewe kumudu kutengeneza ripoti za mwaka zinazokidhi matakwa ya viwango yya uhasibu vya kimataifa visivyo yya taslimu, 	<p>Tathminni ya malii katika Serikali za Mitaa inasubiri mapitio Sheria ya Fedha ya Umma ambayo itatoa mammaka kisheria kwa Idara ya Usimamizi wa Malii za Serikali juu ya Usimamizi wa Malii katika Serikali za Mitaa ikwa ni pamoja na hesabu, • Wizara ya Fedha iko katika mchakato wa kuanda Juhudi za pamoja na Wizara ya Archi, Nyumba & Maendeleo ya Makazi na Wizara ya Ujenzi (kupitia Wakala wa Majengo) ili kuhakikisha maandalizi ya hati miliki kwa Wizara na Sekretariat za mikoa zinapatikana,</p> <ul style="list-style-type: none"> • Nia ya serikali ni kuhakikisha kuwa vipengele yote ya mfumo jumuiju wa Usimamizi wa fedha(IFMS) unaamushwa(Activated) na kutumika ipasavyo. • Hivi sasa Serikali inakamilisha uboreshaji wa mfumo jumuifu wa usimamizi wa fedha (IFMS / Epicor) kwa ajili ya maandalizi ya IPSAS Uhasibusi(totumiatasilimi)(Accrual accounting).Pianimpangowaserikali ya kuanzia kutumia moduli/vipengele ambazo hazi jaanza kutumika. • Matunzo ya EPICOR toleo 9.05 yalfanyika kwa kwa Wahasibu wakuu, Wahasibu wa Mikoa, Wakuu wa Hazina ndogo, waingizaji wa taarifa na waandajai wa taarifa za fedha za Wizara, na Sekretariat za Mikoa Hatahiyo , mafunzo ni zoezi endelevu. • Mafunzo juu ya matumizi ya EPICOR 9.05 yalfanywa na Ofisi ya Wahasibu Mikuu wa Serikali katika mwaka wa fedha 2014/2015 juu ya matumizi ya EPICOR (Asset Management Module), 	U te k e l e z a j i unaandelea

Na	Mapendeleko ya Ulaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mlaguzi
• Mipaji Mkuu wa Serikali ahakikishe Sheria ya Fedha ya Umma iliyorekebishiwa na inaanza kutumika, Serikali ihakikishe Hati milki za Ardhi na Majengo yanayomilikiwa na Wizara, idara, wakara na sekretarieti za mikoa zinatufilisha mara moja ili kuwa na ushatidi wa umiliki wa mali hizo, Napendekeza kwamba, Menejimenti za Wizara, Idara, Wakala na Sekretarieti za mikoa kwa kushirikiana na Hazina ihakikishe kwamba, modarekze zote za IFMS zinarekebishiwa na zinatumika kikamilifu. Na pia mafunzo yafanyike pale inapohitajika haswa wakati kuna waajirwa wapya na kumapokwua na maboresho mapya katika mfumo wa kihasibu, Serikali itoe mafunzo jinsi ya kutumia EPICOR 9.05 na viwango ya uhasibu ya kimatifa visivyo ya taslimu, Kuanza kutumika kwa viwango ya uhasibu ya kimatifa visivyo ya taslimu kabla ya marekebishiwa ya Sheria ya Fedha ya Umma Na. 6 ya 2001 (iliyolekebishiwa 2004), hiyo Sheria ya Fedha ya Umma inakizana na falsafa ya viwango ya uhasibu ya kimatifa visivyo ya taslimu	<ul style="list-style-type: none"> • Serikali inaendelea na mageuzi mbalimbali ya fedha Fedha (iliyorekebishiwa 2004) ambayo za Uhuru ya 2001 itajumuisha changamoto zinazotokana na mageuzi hayo. • Hvi sasa rasimu ya plii ya Sheria mpya imetolewa kwa mamaka ya juu kwa ajili ya mapitio na mapendekezo. 		
18	Ufutililaji na tathmini ya miradi inayotekelzwa kwa fedha za mikopo Kuna ongezeko la mikopo ya miradi ya maendeleo ambayo ni kipaumbele cha Taifa hiyo Nasihiuri Serikali kuanzisha utaratibu maalum wa ufutililaji na kutathmini miradi ambayo inetekelezwa na inayotekelzwa kwa kutumia fedha za mikopo. Hali hii itasaidia kufanya tathmini ya matokeo ya miradi kadiri inavyoendelea.Hii itasaidia kupunguza hali ya sintofahamu kati ya Wadau na Serikali	Idara ya bajeit chinii ya Wizara ya Fedha imeanzishwa kwa lengo la kufutilia muendendo wa matumizi bora ya fedha za Serikali za miradi mbalimbali ili kuhakikisha yanazingatia thamani ya fedha	Imetekelezwa
19	Kukosekana kwa Ofisi ya Usimamizi wa Madeni: Hajia ya kuanzisha Ofisi ya Usimamizi wa Madeni ni moja ya sua muhimu ambalo nitizungumzia katika mwaka wa fedha 2010/2011. Nashauri Serikali kutilia mkazo uanzishwaji wa Ofisi ya Usimamizi wa Madeni (DMO) ili kuweza kukabiliana kimamiliifu na kwa ufanisi kuratibusi shughuli za usimamizi wa madeni.	Rais wa Jamhuri ya Muungano wa Tanzania alitoa taarifa Na. 494 ya tarehe 17 Desemba 2010. Katika chombo hicho Rais aliunda Wizara ya Fedha ambayo mionganii mwaa mambu mengine ilipewa mammaka ya kusinamia mikopo na sera za mikopo na utekelezaji wake.Wizara ya fedha ititumia chombo hicho kuanzisha Idara ya usimamizi wa madeni	Imetekelezwa

Na	Mapendekezo ya Utaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mipaji Mkuu wa Serikali
20	Kubalishha Hati za Ukwasi(Liquidity Papers) kugharamia nakisi ya bajeti Nashauri Serikali kujiepusha na kubadili hati za ukwasi ili kuepuka uwezekano wa kuhwa na deni kubwa siku za usoni tisitolipika. Iko haja ya Serikali kuchukua hattu za makusanyaji ikiwa ni pamoa na kuboresha ukusanyaji wa mapato ya Serikali kuitia Mamila ya Mapato Tanzania (TRA), kupungurza matumizi, na makkadirio ya bajeti yenye ufanisi.	Serikali inakubaliana na mapendekezo ya Wakaguzi katika siku za usoni kustishaa kubadilisha hati za ukwasi kwenda kwenye hati za fedha mpaka pale patakapokuwapo sababu ya msingi ya kufanya hiyo. Kwa lengo la udhibiti, Mabadiliko yatapaswa kupata kibali kutoka Mamila za juu za Serikali.	Hajijatekelezwa
21	Kutolewa migao ya fedha mwishoni mwaka wa fedha Ili kukabiliana na changamoto ya fedha zilitozidhinishwa kutotolewa kwa wakati, Nashauri Serikali kutingeneza makisyo yake ya mwaka yakishabihiana na makusanyo ya mapato ili kuzua kutolewa kwa kiasi kikubwa cha fedha mwishoni mwaka wa fedha. Kwa kufanya hiyo, inatarajiwa kwamba, shughuli zilitopangwa zitatekelezwa kama mpango kazi uliyuo na makusanyo ya mapato.	Kutolewa kwa fedha mwishoni mwaka wa fedha ni kutokana na changamoto katika utekelezaji wa bajeti	Utekelezaji unaandelea
22	Usimamizi wa Forodha na Maghalaya ya Malai (customs bonded warehouses) ambazo hazijalipiwa kodi Nitibaini mapungufu mbalimbali katika usimamizi wa forodha na maghalaya malai. Hiyo, ninaishauri Serikali kuhakikisha udhibiti wa kutosha kwenye uendeshaji wa maghalaya ushuru wa Forodha ili kukusanyaji madeni yote yacokanayo na kutosha kwa ushuru wa forodha. Aidha, Mamila ya Mapato Tanzania inapewa wito wa kuzingatia na kutekelezwa sheria zilitopo.	Serikali kupitia Mamila ya Mapato ya Tanzania imemimarisha udhibiti juu ya uendeshaji wa Forodha na maghalaya malai.	Imetekeliezwa

Na	Mapendekezo ya Ulaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mipaji Mkuu wa Serikali
23	<p>Tathmini ya Wakala wa Serikali Ulaguzi ultabini mapungufu mbalimbali katika shughuli za Wakala wa Serikali. Hiiyo rinapendekeza kwamba:</p> <ul style="list-style-type: none"> • Wakala zote za Serikali ambazo zimeanzishwa kwa lengo la kutoa huduma kwa umma na wanapatu mapato kutokana na huduma wanazotoa, niwakati muafaka kwaó kushindana katika ulimwengu wa kibashara kwa kuwa wabunifi zaidi na kuongeza ubora na kiwango cha huduma. Hii itaborresha makusanyo yao na kupungiza utegemezi kutoka Serikali kuu katika suala la fedha. • Wakala ambazo zimeanzishwa kwa ajili ya kutoa huduma kwa idadi kubwa ya wateja inapaswa kuzingatia faidha ya kuwa na wateja wengi kama msingi wa kuongeza makusanyo yao. • Ili kutoa huduma bora ni muhimu kuwa na wafanyakazi wenye taaluma na vifa ya kufanya kazi. Wizara mama ikishirikiana na Tume ya Utumishi wa Umma zihakikisha wakala zao zinajitosheleza kwa wafanyakazi wenye uwemo na vifaani nyenzo muhimu za kufanya kazi ambazo zitasaidia kuongeza kivango cha huduma nakuboresha utoaji wa huduma zao kwa umma 	<p>Serikali kujitua sheria ya Wakala wa Serikali Sura. 245 na Waraka Na. C / CAC.45 / 257/01 /Temp./ 13 ya Oktoba 6,2009 Wakala walipewa fursa ya kutangaza nafasi zao ili kuvutia akili bora/vipaji na ushindani kutoka sokoni ili kusimamia Mashirika ya kibashara.</p>	Imetekelezwa

Na	Mapendeleko ya Ulaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mipaji
24	Ulipaji wa kodi ya kupanga ofisi Sh. 7,895,872,337	<ul style="list-style-type: none"> • Kuna umuhimu wa Serikali kuwekeza katika ujenzi wa majengo yake yenye. Niniashauri Serikali kuwa na npango endelevu wa kujenga majengo kwa ajili ya ofisi za Serikali. Serikali inaweza kufanya yafuatayo ili kufanikisha jambo hili. • Serikali kupita Wizara ya Ardhi, nyumba na Maendeleo ya Makazi kwa kushirikiana na Wakala wa Majengo ya Tanzania (TBA) watafute maeneo ambayo Serikali inaweza kujenga Ofisi za Wizara, idara na Wakala zake. • Serikali ifanyi majadiliano na Nifuko ya hifadhi ya Jamii ili waveze kupata mkopو kwa ajili ya kugharamia miradi ya ujenzi wa majengo ya Serikali. • Serikali pia ifanyi mazungumzo na washirika wa maendeleo kama vile Benki ya Maendeleo ya Afrika (AfDB) na Benki ya Duniya ili wawzee kupata mkopо/misaada kwa ajili ya miradi ya ujenzi wa Ofisi hizo. • Kwa zile wizara, idara na wakala za Serikali ambazo zinakusanya mapato kutohana na shughuli zao, nashauri watumie mapato ya ndani ya wizara kuanza kujenga ofisi za binafsi. 	U te k e l e z a j i unaendelea

Na	Mapendekazo ya Utaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mmagazi
25	<p>Changamoto zinazokabili huduma ya magezeza Tanzania Kutokana na changamoto inayoikabili Idara ya huduma ya magezeza na Tanzania inrapendekeza ya fufatayo kwa Serikali na kwa idara ya huduma ya Magezeza wenye.</p> <ul style="list-style-type: none"> • Nuna idadi kutoka maamuzi juu ya kesi zilizopo. Nuna idadi kutoka katika magezeza ambaa wanabubiri kesi za kusikizwa na haki kutolewa na Mahakama. Kwa kujamiliha kesi zinazowakabili mahabusu kutasaidia kupunguza idadi ya mahabusu katika magezeza. • Serikali inaweza kuchagua kutumia nja nyingine ya kuwaadhibu wafungwa baada ya kupatikana na hatta. Serikali inaweza kuchagua kutumia nija mbadala kama wafungwa kutumia kifungo cha nie cha kuanzia mwaka mmoja mpaka mwili chini ya uangalizi wa Mkuu wa wilaya au Mkoaa huku aktisishugulisha na shughuli za jamiim kama usafi moofisini bila malipo (extra Mural labour), kifungo cha nie chini ya targatizi cha mitaka minne na kuendelea kutokana na makosa madogo madoogo kwa wafungwa ambaa tayari wanetumika theluthi moja(1/3) ya kifungo cha gereza huku wakishughulika na hiduma za jamiim bila malipo(Parole). Hii kwa kiasi khitubwa itapunguza idadi ya mahabusu na wafungwa katika magezeza. • Kwa ajili ya wahafifu wadogo na wanaoikiuka sheria ni bora kulipa faini na kama wao wakishindwa kulipa faini, wanapaswa kipeleka kwa longozini wa miji yao, au wilaya na kupewa kazi za jamiim (communal based labour), • Kuwa huduma mahabusu na wafungwa kunasababisha gharama kubwa kwa Serikali. Kuwalisha, kuwapa nifaa na matitabu ni ghali. Uongozini wa idara ya huduma ya Magezeza unashauriwa kuboresha shughuli zao za uzalishai kama useremala shughuli za kitimo, ushoniaji, ujenzi wa nyumbu na mafundi mitambo na magari. Baada ya hapo watafute soko la bidhaa zao na hii itawavezeshwa kuwa na uvezo wa kujiliisha na kujijunula mawayi wenye. • Idara ya huduma ya Magezeza inahamasishwa kaudika juu ya mapendekazo kadha ya maendeleo na kuitafuta wahisani mbalimbali kama Benki ya Maendeleo ya Afrika (AfDB), Shirika la Misada la Marekani (USAID), nk ambayo watata fedha kwa ajiri ya kupanua na kuboresha magezeza, • Uongozini wa idara ya huduma ya magezeza unashauriwa kutoa wito kwa wajumbe wa Kamati ya Bunge ya Serikali Kuu (PAC) na Viongozi wengi wa Serikali kutemboleha magezeza na kuona halii hatisi Katika magezeza. Hii tawasaidia kufanya maamuzi sahihi juu ya mgao wa rasilimali. 	<p>Serikali kipitia Sheria ya Huduma za Jamii, Sheria ya kifungo mbadala(Parole act) na Magezeza (Kinga ya ziada ya kifungo cha nije) Kanuni na Sheria zote hizi zinafanyi kazi lakini idadi ya wafungwa ambao wanastahili ni wachache sana kutokana na masharti husika . Jithiada zinafanyika ili sheria zilitoziwa kufaniywa marekebishio ili wafungwa wengi waveze Hadi Aprili, 2015 jumla ya wafungwa 4,402 waliandikishwa chini ya kifungo mbadala(Parole)</p> <p>Wajumbe wa watatalika kutembelea Magereza na kuona halii halisi ilii</p>	<p>U te ke le e z a j i unaandelea</p> <p>Bunge(PAC)</p>

Na	Mapendekezo ya Ulaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mlaguzi
26	<p>Miradi ya ubia kati ya sekti ya umma na binafsi (PPP)</p> <p>Pamoja na fida ambayo inaweza kupatikana kutokana na mimpango ya ubia kati ya sekti ya umma na binafsi, kuna baadhi ya hatari zinazoulsiana na ubia ambayo ni muhimu zaidi kwa Serikali kungilii kati. Ubia unaweza kuongezza gharama za uendeshaji, kutoa huduma chini ya kiwango, madhara katika nasihi ya umma, na kuanzisha fursa mpya kwa udanganyi, kula njama, na rushwa. Ilii kukabiliana na hatari hizi, napendekeze;</p> <ul style="list-style-type: none"> • Serikali inapawsa kubuni kuitia mchakato wa manunuzi na tathmini ambaa utapima uiegemezi na uadili uli wa washirika wenye uwazo. Tathmini hiyo inapaswa kuzingatia ushaguzi wa msishirika mwenyi rekodi zilitozithibitwa katika maendeleo ya miradi kwa njiia ya mchakato wa ushindani wa zabuni, • pande zote mbili yaweze kutumika na nafanikio kupatikana, Serikali inapawsa kuunda Mifuko wa Fedha za uweshehaji wa ubia kati ya sekti ya umma na binafsi (PPP) ili kuiwezesha upembuzi juu ya miradi muhimu ya utekelezaji. Pamoja juu na havo, Serikali inahimizwa kuzindua juhudi kamili za uhamasishaji ili kushirikishwa kihamisitu sekti binafsi katika miradi ya taifa yenye viapumbele vinavyotambulika. Kuendelea kulekosekana kwa fedha katika kuranya utaifa wa upembuzi yaknifu kuna weza kusababisha Jambo lenye gharama kubwa sana, • Serikali inapawsa kuhakikisha kufa masuala ya kugawana fida (ikiwa ni pamoja na uwenzezano wa fida kwa siku zilazo kutokana na mauzo ya malii au uwetezaji) yanawekwa wazi latika makubaliano ya ushirikiano. Ni lazima pia kuhakikisha kwamba, maslahi ya nchi yanaindwa wakati mali zilizochangwa zinaondolewa katika ushirikiano (kwa mfano kuhakikisha Serikali inapata sehemu ya mapato). Serikali pia inapaswa kuwa na uwazo wa kuthibitisha jumba ya gharana zilizongizwa katika miradi ambayo zinatarajiwaa kurudi wakati wa uhai wa miradi njo. Naishauri Serikali kwamba, inapaswa kufikiria kama mali zenyetumuhimu wa kitaita zinawezza kufodishwa kwa sekta binafsi badala ya kuhamisishwa tabisa. Makubaliano ya ushirikiano wa namna hii yanaweza kutoa fursa kwa sekti ya umma kungilia katika tukio kubwa la kushindwa katika utaja i wa huduma au kufitiski kwa mbia, 	<p>Turakubaliana na mapendekezo ya walaguzi. Vitarishi katika ubia wa sekta binafsi na umma vineweza kudhibitiwa kwa kutumia mbinu mbili ambazo ni:</p> <ol style="list-style-type: none"> 1) Mchakato wa kupima uchambuzi yaknifu huwa unachambuliwa, ili kuhakikisha masuala ya kiuundi, kisheria, kuchumi, kimazingi ra, Kibiasiara na uwezo wa kifedha yanazingatiwa. 2) Mchakato wa kuidhinisha hatua zote za ubia wa sekta binafsi na umma unazingatia mzunguko mzima wa shughuli za ubia. Hatua hii inajumuisha kuidhinisha uchambuzi yaknifu unaofanywa na Waziri wa Fedha, kuidhinisha pendelezo la maombi na kuidhinisha Muundo wa fedha za ubia na mikataba ya Ubia wa sekta binafsi na umma . <p>Mbinu hizi tayari zimeanza kufanya kazi katika utekelezaji wa Ubia wa sekta binafsi na umma.</p> <p>Suala la kugawana faida ni muhimu sana katika ubia hasa katika miradi ya pamoja. Kwa miradi iliyotekeliza baada ya kutunga sheria ya Ubia wa sekta binafsi na umma ya mwaka 2010 intakta mikataba yote kuaininsha namna ya kugawana faida na hasara katika miradi ya pamoja</p>	<p>Imetekeliza</p>

Na	Mapendekezo ya Utaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mtaguzi
	<p>Serikali inapaswa kutathmini kama gharama zote za kushiriki ni halali. Uchambuzi makini lazima ulenge kushighulikia mgo sahihi wa athari zinazoweza kutokea katika mradi huo kati ya sekta ya umma na sekta binafsi kuhusiana na mradi nio. Katika mipangilio yote ya ubia (PPP), chombo cha umma kinapaswa kuangalia athari zinazoweza kutokea na kuhakikisha kwamba, zinaweza kudhibitiwa ipasavyo.</p> <p>Serikali inapaswa kuwa makini katika ubunifu wa mkatiba na majadiliano ili kuhakikisha kwamba, athari yoyote kutokana na matukio yasiyoonekana inagawanywa kati ya pande zote mbili na kwa mujibu wa viwango yya athari hiyo</p> <p>Serikali inapaswa kuhakikisha kuwa makubaliano yanaruhusu habari ya utendaji kuwa zinatolewa, kulingana na mahitaji, kwa mbia wa sekta ya umma. Wakati Serikali inakuwa kama taasisi ya kutoa mikopo au midhamini ni lazima kuomba tarifa za ziada kutoka kwenye upande inayoshirikiana nayo ili kuhakikisha usalama wa mikopo wake,</p> <p>Katika uchambuzi wa vihatarishi kabla ya kungia katika ushirikiano, Serikali inapaswa kufikia kwa makini na kuweka vifungu kwenye masharti ya mkatiba (mfano vifungu kinachohusu uwezo wa kujitoa inapotokea utendaji mbovu bila upotevu wa fedha kama fidia) au kifungu kinachoruhusu kuwapo kwa mipango ya dhara (mfano kuza hisa).</p> <p>Serikali inapaswa kulinganisha malipo ya mikataba na mafanikio ambayo yalikubalika kufikiwa na kiwango cha huduma zinazotolewa.</p>		

Na	Mapendelezo ya Ukaruzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mkaguzi
27	<p>Sheria ya Miradi ya ubia kati ya Sekta ya Umma na binafsi haimpi Mdhibiti na Mkaguzi Mkuu wa Serikali uwezo wa taarifa za miradi hiyo</p> <ul style="list-style-type: none"> • Sheria inapaswa kuhakikisha kuwa mkatiba wa ubia kati ya sekta ya umma na binafsi (PPP) na makubalianao ya kushirikiana katika uzalishaji (PSA) Yanamwezesha Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali kupata rehodi za fedha na taarifa nyingine za mbia binafsi au kampuni iliyo katika mpango wa ubia kati ya sekta ya umma na binafsi (PPP), • Pamoja na hayo, Serikali inapaswa kusaidia na kumpatia Mdhibiti na Mkaguzi Mkuu wa hesabu taarifa zote nufihimu za mkatiba wa ubia kati ya sekta ya umma na binafsi (PPP) katika maisha yote ya mradidi tokeaa michakato wa zabuni, kupewa rasmi mkatiba na awamu ya uendeshaji wa mradidi. Mwongozo Na. 3 wa Viwango ya Shirika la Kimataifa la Asasi Kuu za Ukaruzi (SSA) 5/20 Inasema kwamba, kuchunguza mradidi na Tasisi kuu ya Ukaruzi (SAI) katika hatua zote za mradidi inataidida zake endapo udhaifu wowote ukigundulika unaweza kurekebishiwa kabla ya mkatiba hadjasaaniwa na matatizo mabaya zaidi kuepukwa katika hatua ya baadaye, • Serikali pia inapaswa kutoa taarifa mara kwa mara juu ya utendaji wa mradidi kuonyesha wazi wazi kama mbia binafsi anatekeleza majukumu yake kwa mbia wa sekta ya umma ili hatari yoyote ya hasara itambulike mapema iwezekanavyo, kuwezesha Serikali mbia wa sekta ya umma kufikiria namma bora ya kulinda maslahiyake. 		Imetekelezwa

Na	Mapendekezo ya Ulaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mipaji
28	<p>Ukaguzi wa hesabu za Vyama vya Siasa</p> <p>Kutokana na changamoto zilitojitokeza wakati wa ukaguzi wa vyama vya siasa napendekeza;</p> <ul style="list-style-type: none"> • Ili kuboresha utoaji wa taarifa, uwasilishwaji na Uhiganifu wa utendaji wa vyama vya siasa, vyama vinatakiwa kuandaa taarifa za hesabu kwa muijibu wa viwangi vya uhasibu vya kimataifa. Kuanza kutumika kwa mfumo mmoja wa taarifa za kihasibu utasababisha kufanana kwa taarifa za hesabu za vyama vya siasa. Hii inawezekana pale ambapo Msajili wa vyama vya siasa akishirikiana na Mhasibu Mkuu wakitoa mwongozo wa aina ya muundo wa taarifa za Fedha utakotumiwa na vyama vya siasa, <p>Napendekezo Serikali irekebishe sheria ya vyama vya siasa Nla. 5 ya mwaka 1992 ili kuitatua changamoto zilizopo.</p> 	<p>Ofisi ya Mhasibu Mkuu wa Serikali kwa kushirikiana na Msajili wa Vyama vya Siasa inafanya kila jithada juu ya suala hili kwa kuangalia namna ya kurekebisha Sheria ya Vyama vya Siasa No. 5 1992 (Iliyorekebishesha 2009) na kurota mwongozo utakaojumuisha namna ya uandaaji wa taarifa za fesha za Vyama vya siasa</p>	U te k e l e z a j i unaendelea
29	<p>Mapungufu katika mfumo ya misamaha ya kodi</p> <p>Napendekezo kuwa Serikali:</p> <ul style="list-style-type: none"> • Kuanzisha kitengo cha ufatilitaji wa misamaha ambacho kitakuwa na wajibtu wa udhibiti na kuhakikisha kuwa utoaji wa misamaha ya kodi unanakidhi natakwa ya kisheria na kufanya ufatilitaji wa matumizi ya misamaha hiyo ya kodi pamoja na kushirikiana na mamlaka zinazohusika na utoaji wa misamaha hiyo. • Kufanya mapitio ya sheria za misamaha ya kodi kwa lengo la kupunguza mianya katika misamaha ya kodi. Aidha, serikali ihakikisha kwamba, misamaha ya kodi haizidi % ya Pato la Taifa au 5% ya mapato ya kodi yaliyokusanywa. 	<p>Mwaka wa fedha 2013/2014</p> <p>Serikali itaerdeleea kufanya mapitio ya sheria mbalimbali juu ya misamaha ya kodi. Katika utekelezaji huo, mwaka 2014 Serikali ilifanya mapitio ya ushuru wa mafuta, ushuru wa bidhaa kwa kusitisha misamaha iliyokuwa imetolea na Wizara ya fedha kwa Wawekezaji kipitia Kituo cha Uwekezaji. Hatua hii imechukuliwa ili kupunguza mianya ya ukwepaji wa kodi kupitia misamaha ya kodi..</p>	U te k e l e z a j i unaendelea

Na	Mapendeleko ya Utaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mtaguzi
30	Kuchelewa katika kushughulikia rufaa za kodii Naishauri Serikali kuonegeza kasi ya kushughulikia hizo rufaa za kuzingatia umuhimu wake katika uchumi	Kikwazo cha bajeti kwa Bodii na Baraza la rufaa za kodii ni moja ya sababu za ucheleweshaji wa kusikilizwa na kutoa hukumu juu ya hizo rufaa. Serikali itatengen fedha za kutosha ili kurahisisha usikilizwaji wa hizo kesi kwa muda wa muafaka ikiwa ni pamoa na kutoa hukumu	Matokeo ya kesi zilizo katika hattua kusikilizwa ya h a y a w e z i k u t a b i l i w a s a s a . Hivyo ufuutilaji utafanyika katika kaguzi zijazo
31	Udhafiu katika usimamizi wa mapato Naishauri Mamlaka ya Mapato (TRA) kuyafanya uchunguzi wa kina makampuni. Yote ya mafuta na gesi ikiwa ni pamoa na makampuni ya kuchimbaji madini kutathmini kiwango cha ushuru wa forodha ambacho hakijalipwa na kuchukua hattua ili kiliwe, pia, katika siku zijazo, mamlaka ihakikishe ushuru huo unalipwa na makampuni yote yanayopaswa kulipa.	Serikali kupita Mamlaka ya mapato (TRA) imefanya uchunguzi kwa makampuni ya gesi kama iliyoshaauriwa na Wakaguzi	U t e k e l e z a j i unaendelea
32	Kujunuihwa kwa Taasisi za Umma zenye Vipindi na Kanuni Totauzi za uhasinu katika Hesabu jumuiifu Naishauri Serikali ifaniye yafuatayo:	<p>Wizara ya fedha kupitia kwa Mhasibu mkuu wa Serikali imefanya jitihada katika kutekeleza mapendekezo wa Wakaguzi Framework</p> <ul style="list-style-type: none"> Mifumo ya uhasibul yataasisi zinazomiliikiwa na serikali iwanishwe pamoa na kuendana sambamba na mifumo wa uandaaji hesabu wa kimataifa usio wa taslimu (IPSAS Accrual). Taasisi zote zinazomiliikiwa na serikali zijumuishwe kwenvye hesabu za taasisi miltiki ili hesabu za taasisi hiyo zioneshue uhalisa na kuendana na viwango vyakimataifa vyta uandaaji wa hesabu. 	Yametekelezeza

Viambatisho

Na	Mapendekazo ya Utaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mipaji
33	Ukosefu wa Uwiano Sawia wa Ukomu katika Dhamana za Serikali Napenda kuishauri serikali kuongeza ushindani katika solo la ndani la dhamana za serikali na hiyo kuongeza ushawishi wa ununzi wa dhamana za muda mrefu.	Mara kwa mara Serikali imekuwa ikichukua hatua kuboresha taratibu za ushiriki wa masoko ya dhamana za Serikali kwa kuwashawishi waweekezaji katika dhamana za Serikali za muda mrefu pamoja na kutoa misamaha ya kodii kwenye riba kutoka miwili ya kuiva kwa dhamana za Serikali	U te k e l e z a j i unaendelea
34	Usimamizi Usiotosheleza Kwenye Uwekezaji wa Serikali na Vipaumbele Vyake Naishauri serikali Kuandaa Utakaovezeshwa kutoka kwenye gawio na mapato mbalimbali ili kunusuru hisa za serikali, na pia kuiwezesha serikali kuwekeza katika sekta zingine ambazo itaona zinahitaji ushiriki wake. Mwisho, naishauri serikali kipitia mara kwa mara ufansisi wa uwekezaji wake na malengo katika makampuni ambayo inamilihi hisa chache.	Serikali inafanya jithada ili kutekeleza mapendekazo wa wakaguzi kama ifuatavyo: Utungaji wa sheria mpya ya Msajili wa Hazina uko katika hattua za mwisho. Kwa sasa andiko la Baraza la Mawaziri linalopendekeza kutunga sheria ya Msajili wa Hazina linasubili kujadiliwa katika Mkuutano wa Baraza la Mawaziri. Andiko hilo limejumuisha mapendekazo yote	U te k e l e z a j i unaendelea
35	Ucheleweshaji wa fedha na kutolewa kwa fedha pungufu Ili kukabilitana na changamoto ya fedha zilizodhinishwa na Bunge kutolewa kwa kuchelewa, nashauri Serikali kuanda makiso Yake ya mwaka Yanayostabihiana na makusanyo ya mapato ili kipuka kutolewa kwa kiasi kilikubwa cha fedha mwishoni mwaa mwaka wa fedha. Kwa kufanya hiyo, inatarajiwa kwamba, shughuli zilizopangwa zitatekelezwa kama ziliyopangva	Ucheleweshaji wa fedha na kutolewa kwa fedha pungufu kunasababishwa na Sababu ziifuatizo: <ul style="list-style-type: none"> • Changamoto katika utekelezaji wa bajeti; • Makusanyo ya mapato kutoifikia malengo yaliyowekwa • Ucheleweshaji wa fedha kutoka kwa Washirika wa maendeleo, • Mchakato mrefu au mchakato mgumu wa kupata mikopo ya mashariti nafuu • Hatahivyo Serikali inadhari na kupunguza utegemezi kwa Asilimia tisa(9%). Msisitizo wa kutumia EFD na makubaliano ya mapema katika kupata mikopo yenye mashariti nafuu 	U te k e l e z a j i unaendelea

Na	Mapendekazo ya Utaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mipaji
36	Mapungufu katika Usimamizi wa rasilimali watu na malipo ya mishahara	<p>Kutokana na mapungufu niliyobaini katika usimamizi wa rasilimali watu, Maafisa Masuli wanashauriwa kutumia kwa ufanisi mfumo wa kompyuta wa Lawson na kuhaikiisha kwamba, kumbukumbu sahihi za wafanyakazi zinatzinzwa na wakati huohuo maafisa waliostaifu wanafutu kwenye mfumo huo kya wakati, pia kuhaikiisha kuwa intumishi haidhinishiwi mkopo mya kabla ya kulipa na kumaliza uliotangulia Ninashauri kuwa, Menejimenti ya Wizara ya Mambo ya Nje na Ushirikiano wa kimataifa kustisha mara moja malipo ya posho na kodii kwa watumishi waliostaifu walioko nje ya nchi na kufanya utaratibu kwa ajili ya kuwarejesha maafisa husika nyumbani mara tu muda wa utumishi wao unapokoma.</p>	U te k e l e z a j i unaendelea

Na	Mapendekезо ya Ukaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mipaji
37	<p>Mapungufu katika Usimamizi wa mali kwani kasi ya kutadhimini mali, kuanda rejista ya mali na kuweka alama za utambulisho unaonekana kukwanya</p> <p>Kwakwa kasi ya kutadhimini mali za kudumu, uandaaji wa rejista ya mali za kudumu na kuweka alama za utambulisho wa mali binaonekana kuwa ndogo, nashauri Mipaji Mkuu wa Serikali aharakishe michakato huo na ahakiishi changamoto zote zilizobainika zinashughuliwa kabla ya mwaka 2016/2017 ambapo serikali inatakiwa iwe inatekeleza IPSAS kikamili, Mbali na mafunzo ambayo yamefanyika, nashauri Mipaji Mkuu wa Serikali kutoa mwongozo wa namna ya kuweka kumbukumbu katika rejista ya mali za kudumu, misitizo uwе katika jinsi ya kutadhimini mali, kiwango cha uchakavu, kuweka alama za utambulisho na uboreshaji wa taarifa mara kwa mara katika rejista ya mali za kudumu,</p> <p>Nashauri Serikali kuzingatia matumizi ya mifumo ya kompyuta ambayo inaendana na kuingilitana na mifumo funganifu wa usimamizi wa fedha (IFMS) kwaajili ya kusimamia mali za serikali ili kuepuka uandaaji wa taarifa nyingi na viharisri vinavyo tokana na kuharishwa taarifa kutoa mifumo mmoja kwenda mwinge, Naishauri Serikali kuhakikisha taarifa za kihasibu za Maafisa Masuuli zinatengenishwa ardhi na majengo ili kupata thamani ya ardhi na kutoza uchakavu kwenye mali zinazochakaa. Pia, nashauri serikali ihakikishe Wizarা, Idara, Wakala na Sekretarieti za mikoa zinapata hati mitili ili kulinda mali zake, Nashauri serikali ichukue hatua stahiki kuweza kufuta ambazo zimechakaa na hazitengenezeki kwa mujibu wa kanuni za fedha za mwaka 2001.</p>	<p>Serikali inakubaliana na mapendekезо ya Wakaguzi na tunayafanyi kazi ili kuhakikisha usimamizi imara wa mali.</p> <p>Yarutayo yamefanyi:</p> <p>Mshauri mwelekezo aliyezazimwa na Wizarা ya fedha kupitia Idara ya usimamizi wa mali za Serikali (DGAM) kwa kushirikiana na Wizarা ya Ardhi, Nyuma na maendeleo ya Makazi na kwa ajili ya kuhakikisha ardhi yote inayomilikiwa na Serikali inapewa nyaraka za usimamizi wa ardhi na si lazima hati miliki.</p> <ul style="list-style-type: none"> • Zaidi ya hayo uandaaji wa rejista ya mali ni mchakato endelevu na utakapokamika utajumuisha mali zote za Serikali. • Leno ni kuhakikisha Rejista inakamilika na kutumika kipindi ambacho Serikali itapaswa kuwa imetekeleza kimamili fuviango yya uandaaji wa Hesabu wa Kimataifa usiokuya wa tastimu (IPAS Accrual Basis) 	U te k e l e z a j i unaandelea
38	<p>Limbikizo la madeni</p> <p>Ninaishauri serikali kuongeza makusanyo ya mapato, kupunguza matumizi ya serikali na hatimaye kutumia baki ya fedha kulipa madeni, zaidi ya hayo ninaishauri serikali kulipa umuhimu wa kipekee swala la kulipa madeni ya huduma za afya nije ya nchi.</p>	<p>Warakaa wa Hazina Na. 4 wa mwaka 2013/14 ultoa maelekezo kwa kila Afisa Masuuli kuchukua hatua na tahaadhari kutozalisha madeni mapya, Maelekezo kutoka kwa Katibu Mkuu Kiongozi (Kumbu, SAB/485/023) ya tarehe 24 October, 2013 aliwataka Maafisa Masuuli, kuchukua hatua mathubuti na kuchukua tahaadhari ya kutozalisha madeni mapya.</p> <p>Kwamadeni ambayo hayajalipwa, Maafisa Masuuli walielekezva kubajeti tena madai yao katika mwaka unaofuata ili fedha ziveze kutengwa kwa ajili ya madeni hayo kwa ajili ya malipo</p>	U te k e l e z a j i unaandelea

Na	Mapendeleko ya Utaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mmagazi
39	Madeni yanayotegemea Matukio(Contingent Liabilities) Kufuatana na kesi zilitzoko mahakamani na ambazo zina athari za kifedha kwenye taasisi za Serikali kuu (MDAs na RAS) ninawashauri Maafisa Masuuli kwa kushirikiana na Ofisi ya Mwanasheria Mkuu wa Serikali kuhakikisha kuwa ufitatiishi wa Karibu unafanika ili kesi hizi zhitimishwe kwa mujibu wa shera zilitzoo na hiyo kiondoa gharama kubwa za ufitatiishi.	Serikali iko hatua za mvisho za kutoa muongozo kwa Maafisa Masuuli wote juu ya taratibu za kushughulikia kesi za kisheria ili kuwasaidia kuzifanyia kazini kwa kushirikiana na Mwanasheria Mkuu wa Serikali hasa kutoa taarifa sahihi kwa wakati ili kumsaidia Mwanasheria Mkuu wa Serikali kuanda masitaka au kuandaa taarifa ya upande wa utetezi kadri ya kesi itakavyokuwa na kuanza mashhtaka katika mahakama husika	U te k e l e z a j i unaendelea
40		Utaguzi maalum wa mradji wa manunzi ya matrektta na zana za kilimo wa SUMA JKT kwa kipindi cha kuanzia Julai, 2010 hadi Aprili, 2014. Serikali inapaswa kutathminni uwemo wa kifedha wa mradji, uwemo wa rasilimali watu na uwemo wa kiufundii ili kujua udhaifu uliopo na hatimaye kutoa misada ipasayo.	Serikali imenza kuchukua hatua ili kuhakikisha mradji wa Matrektta chini ya SUMA JKT unatekeleza kwa nujibu wa Sheria na Kanunu za Manunzi ya Umma ili kuhakikisha masharti ya pande zote mbili yanatekeleza ipasayo. Masharti yote yaliyotambuliwa kutotekelozwa yanapaswa kutekeleza na vilevile gharama zinazohusiana na Malipo kwa mwajiri. Zaidi ya hayo Serikali kupitia vyombo vyake kama Mamlaka ya udhibiti wa Manunzi ya Umma, Mmagazi mkuu wa ndani na Ubia kati ya sekta binatisi na umma wataendelea kufanya ukaguzi na usimamizi wa mikataba wa SUMA JKT kwa lengo la kuhakikisha masharti yote ya mikataba yanatekeleza kulingana na makubaliano. Serikali kupitia SUMA JKT inakubali kwamba, masuala ya fedha yanapaswa kufanyiwa tathimini na hasa madhara ya kushuka kwa dola juu ya mradji na kutambua hasara inayotokana na kushuka kwa dola.

Na	Mapendeleko ya Ulaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mbagazi
41	Ulaguzi maalum wa mfumo mzima wa manunuzi wa pembejeo za kilimo katika sekta ya kilimo cha tumbaku chini ya WETCO - Tabora	<p>• Serikali kupitia Wizara ya Kilimo, Chakula na Ushirika inapaswa kuimarisha jukumu la usimamizi ili kuhakikisha kunkuwapo utawala bora uendeshaij wa vyama ya ushirika.</p> <p>• Naishauri Serikali kuweka sifa za chini za viongozi wa vyama ya msingi ya ushirika (AMCOS) kutohana na hali ya sasa iliyyo, viongozi wengi wa vyama ya msingi ya ushirika (AMCOS) wana viwango yya chini ya elimu hivyo uwemo wao uneleta mashaika kama warawenza kusimamia vyama, fedha na mikopo ya vyama wa msingi ya ushirika (AMCOS). Pia, napendekeza Sheria ya Manunuzi ifuatwe.</p>	Ili kuhakikisha viongozi wa Vyama nya ushirika wanatimiza wajib wao ipasavyo, Sheria Na.6 ya mwaka 2013 imeeleza kwamba, kila mijumbe wa Bodii aliyeuteuliwa anapaswa kwa amerunzwa juu ya uongozi na ujuzi wa usimamizi wa vyama nya ushirika hasa utawala bora na kanuni za maa dilii Matunzo haya yanapaswa kufanya kabla ya kuanza kutekeleza majukumu yao yaliyoainishwa. Sheria ya vyama nya ushirika imeelekeza Wajumbe wa Bodii na menegementi ya ushirika kujaza kiwango cha elimu na elimu ya ushirika walizopata. Jedwali la pili la sheria ya vyama nya ushirika kifungu cha 9(d) and (c)
42	Ulaguzi maalum juu ya utekelezaji wa mikataba ya ujenzi wa mradi wa usambazaji maji Chalinze - Awamu ya pili	<p>• Wazabuni wapewe mikataba ya kazi inayolingana na uwemo wao na daraja la mkandarasi kwa mujibu wa Bodii Ya Usajili wa wakandarasi (CRB)</p> <p>• Usanifu wa miradi kama wa usambazaji wa maji Chalinze ni yema ukapitwa kwa umakin kablya ya kutangazwa kwa zabuni, taasisi zinazofanya manunuzi zinapaswa kuimarisha ufutilitaji lii kuhakikisha wakandarasi wanafatiiliwa na wanatekeza majukumu yao kwa mujibu wa mikataba. Taasisi zinazofanya manunuzi zinataktika kuwa na hakika wa upatikanaji wa fedha kablya ya kuingia katika mikataba ili kuepuka gharama za ziada kama tozo zinazosababishwa na ucheleweshaji wa malipo.</p>	<p>Utekelezaji unaandelea</p> <p>• Serikali kupitia Wizara ya Maji inapokea mapendeleko ya wagaguzi juu ya kufikiria uwemo wa wakandarasi wakati wa kutathimini zabuni zilizowasilishwa na wakandarasi kama inavyoolekezwa na Bodii ya Usajiri wa wakandarasi.</p> <p>Kwa masuala ya ubunifu yanapaswa kupitiwa na mtaalamu mwenye uwemo ,Wizara ya Maji inakubali juu ya umuhimu wa kumshirkisha Nshauri mwelekezi mwenye utaalim wa kupitia ubunifu wa usanifu. Wizara ya Maji imekuwa ikiunda kikosi kazi kutathimini ubunifu kabla ya kutangaza zabuni.. Zaidi ya hayo,Wizara ya Majinahakikisha kwamba, ujenzi wanja za usambazaji zinasmamiwa na kufuatiiliwa na Nshauri mwelekezi kwa kila mkatuba Nyongeza ya hapo ni kwamba, menejimenti imekuwa ikiunda kikosi kazi cha kusimamia na Kufuatiilia utekelezaji wa mifikataba yote.</p>

Na	Mapendekezo ya Ulaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mipaji
43	<p>Ulaguzi maalum katika Wizara ya Ujenzi kuhusu uhalali wa fedha Shilingi 25,975,000,000 za ujenzi wa barabara kutumika kulia madeni nje ya utaratibu</p> <ul style="list-style-type: none"> • Bajeti inapaswa ländaliwe kwa kuzingatia mahitaji halisi. • Serikali isaini mikataba mipyaya ujenzi wa barabara baada ya kupima uwemo iliona wa kulipa madeni ya wakandarasi walipo ili kuzua kukua kwa madeni katika siku zijazo 	<p>Serikali inakubali mapendekezo ya Wakaguzi juu ya kuhakikisha bajeti inandaliiwa kwa kuangalia shughuli halisi zitakazotekelawa. Serikali küpita Wizara ya Ujenzi itaandaa bajeti na kuanza Kujengga Barabara mipyaya Kulingga na uwemo wa kifedha ili kuepishaa ukujiji wa deni kwa siku za usoni</p>	U t e k e l e z a j i unaendelea
44	<p>Ulaguzi maalum wa taarifa za fedha zilizotumika katika mkutano wa kimataifa wa SMART Partnership Dialogue (SPD) wa mwaka 2013 uliofanayika kwa miezi kumi na tisa kuanzia Julai, 2012 hadi Januari, 2914</p> <p>Nashuri taasisi zinazoranya manunzi ya vifaa, huduma na ujenzi zihakikishe manunzi yote yanawekwa na kufanyikwa kwa mujibu wa mpango wa manunzi. Taasisi zifanye manunzi yenyetria kwa taifa kwani kiasi kikubwa cha fedha za serikali zinatumika katika kufanya manunzi.</p>	<p>Serikali inapoelea mapendekezo ya Wakaguzi na Küpita Mamlaka ya Udhhibitii wa Manunzi ya Umma imekuwa katiota maelekezo kwa taasisi za manunzi yenyetria kiasi kikubwa cha fedha kinatumika kununu bidhaa, ujenzi, na hiduma kutumia busara pamoja na Sheria ya Manunzi ya Umma na Kanuni zake. Pia maelekezo yanataka manunzi yaingizwe kwenye mpango wa manunzi ya mwaka kwa taasisi husika</p> <p>Zaidi ya hayo, Mamlaka ya Udhhibitii wa Manunzi ya Umma imekuwa ikindesha mafunzo juu ya Sheria ya Manunzi ya Umma na Kanuni zake ili kungeza uwemo wa wadau mbalimbali</p> <p>Pia, Mamlaka ya Manunzi ya Umma hukagua Taasisi za Manunzi pamoja na mambo mengine mpango wa mwaka wa manunzi hufanyiwa tathimini</p>	U t e k e l e z a j i unaendelea
45	<p>Usimamizi wa bajeti usiordhishaa</p> <ul style="list-style-type: none"> • Ukomu wa bajeti unapaswa kuwa wa uhalisia na unapaswa kurejewa/küpita mara kwa mara. Hattia zichukilive ili kupunguza ucheleweshaji katika utoaji wa fedha kutoka Wizara ya Fedha. • Miradi inayoendelea inapewa kipaaumbeli kabla ya mipyra wakati wa utengaji na ugawaji wa fedha. • Ulipaji kodi kwa hiari ili kukuzua mapato, kungeza vyando na kupanua wigo wa kodi. • Nashuri Serikali kutumia hati za manunzi kutokana na mitimo wa EPICOR kuepuka kuwalipa wazabuni nje. Ya bajeti na kutoa kipaaumbeli kwa miradi inayoendelea na kuhakikisha uwepo wa fedha kabla ya kusaini mikataba. • Serikali ianzishie utaratibu kutumia kumbukumbu za madeni mwishoni mwa mwaka na kuhakikisha kuwa malimbikizo hayo yanabajetiwa katika bajeti ya mwaka unaofuata. Mbini hii itapunguza ukujiji wa madeni. 	<p>Ili kuondokana na suala ya usimamizi wa bajeti usiordhishaa Mhasibusi Mkuu wa Serikali ametoa waraka juu ya namna bora ya kusimamia bajeti na nyaraka za miamala ilyopitishwa kwenda kwenye Wizara, Idara na Wakala wa Serikali.Zaidi ya hayo waraka Na.14 wa 2014/15 ultolewa ili kuweka msitsizo juu ya taratibu zote zinazopaswa kuchukulwa ili kuhakikisha miamala yote na masuala mengine yanayohusiana na urfungaji wa mwaka wa fedha yanafuatila</p> <p>Mhasibusi Mkuu amneedesha warsha Mwezi November, 2014 kwa kuwahusisha Wahasibusi wakuu wote na kuweka msitsizo juu ya kuzingatia Sheria ya Fedha za Umma katika michakato ya Malipo iliyofanyika.juu ya hayo Mkutano wa Maafisa Mauli ulifanyika Januari, 2015 ambapo mambo ya usimamizi wa bajeti yanijadiiliwa.</p>	U t e k e l e z a j i unaendelea

Na	Mapendekезо ya Ulaguzi	Majibu ya Mipaji Mkuu wa Serikali	Maoni ya Mlaguzi
46	Kutotumika kwa Mashine za kielektroniki za EFD Kutokana na kutozingatia Kanuni Na. 24 ya Kanuni za Mapato (EFD) Kanuni za 2012, ninapendekeza Serikali kutoa maelekezo kwa taasisi zote za Serikali kutojihisisha na wauzaji ambao hawatumii mashine za EFD. Aidha, Serikali kuitia Mamlaaka ya kodi nashauri elimu ya ulipaji kodi bila shuruti lendelee kutolewa mara kwa mara.	Serikali kupitia Wizara ya Fedha imetoa maelekezo kwa taasisi zote za Serikali kuacha kufanya biashara na wauzaji wasiotumia machine za EFD itaendelea kutoa mpango wa uelimishaji ili Kuhamasiishi ulipaji kodi bila shuruti	Utetereza i unaendelea Ingawa Serikali ina endelea kusitiza ya utumiaji wa machine za EFD Bado kiwango cta utekelهزى kiko katika hatua isiyordhishaa.

Kiambatisho Na. 3.6 Utekelezaji wa maelekezo ya kamati ya kudumu ya bunge ya hesabu za Serikali (PAC)

Na	Maelekezo		Majibu ya Serikali	Maoni Wakaguzi	ya
2011/2012 1	Usimamizi wa kesi za madai ya kodi zilitopo mahakamani • Hatua za kinidhamu zichukuliwe dhidi ya wafanyakazi waliosababisha kesi hizo • Ofisi ya Mwanasheria Mkuu wa Serikali ifanyi kazi kwa uadilifu na umakinini katika kuitetea serikali ili iweze kushinda kesi	Bodi ya Rufaa za Kodi za Kodi ni umoja wa taasisi zenye jukumu la msingi la kuhakikisha uharaka, ufanisi na bila ya upendeleo juu ya utatuza wa migoroo ya kodi. Kauli mbiu ya hizi taasisi ni kutuwa migororo ya kodi kwa bidii na kwa ufanisi kati ya washirika husika kwa muda muafaka. Bajeti imekuwa kikwazo kwa Bodii na Baraza na hivyo kusababisha kuchelewa kusikiliza na kutooa hukumu za rufaa husika. Serikali itaendelea kutenga fedha za kutosha kwa Bodii na Baraza ili kuwezesha kusikiliza na kutooa hukumu ya rufaa kwa wakati.	Haijatekelewa. Kesi ziko hatuaa katika ya kusikilizwa ila hatma ya matokea ya hizo kesi haiwezi kujulikana kwa sasa		

Na	Maelekezo	Majibu ya Serikali	Maoni Wakaguzi	ya imeteketezwa
2	<p>Mkatuba wenyewe utata wakutengeneza Leseni za udereva Tanzania</p> <ul style="list-style-type: none"> Serikali kujitia Mamlaka ya Mapato ihalikikishe inapitia upya mkatuba huo n a vifengele venyeye mapungufu virekebishwe, Vilevile, TR na Jeshi la Polisi wahakikishe mfumo wa leseni za udereva unatumika kwa asilimia 100 ili kuongeza mapato ya Serikali, Adhibiti na Wakazi Mkuu wa Hesabu za Serikali kufanya ukaguzi maalum wa leseni hizi na kuwasilisha Taarifa yake kwenye Kamati, Aidha, Kamati inapendekeza kuwa mikataba ambayo itahusisha utoaji wa misamaha ya kodi iwe inapitiwa na Mwanasheria Mkuu wa Serikali kabla ya kusainiwa. 	<p>Mkatuba wa utengenezaji wa umeisha na fedha zote za ada ya leseni zimekuwa fedha za umma. Taarifa ya Ukaguzi maalumu imetolewa na CAG na kuwasilishwa kwa kamati ya kudumu ya Bunge</p>	<p>leseni leseni</p>	<p>leseni leseni</p>
3	<p>Kutotolewa fedha za kutosha kwa Wakala wa umeme vijiji (REA)</p> <p>Kamati ya kudumu ya Bunge ya Hesabu za Serikali katika mwaka wa fedha 2014/2015 imependekenza kuwa serikali inapaswa kutoa fedha kwa Wakala wa umeme vijiji (REA) kutoka yanzo vyake yenye we ili kuwezesha upelekwaji wa umeme vijiji</p>	<p>Katika mwaka wa fedha 2014/2015 jumla ya Shilingi 200,000,000 zimetengwa kwa ajili ya REA ambapo jumla ya Shilingi 172,099,000,000 zilipelekwa REA Mei, 2015</p>	<p>Uteklezaji unaendelea. Hata hivyo, naishauri Serikali kutoa fedha kama zilitvyoidhinishwa</p>	

Na	Maelekezo	Serikali	Majibu ya Serikali	Maoni Wakaguzi	ya
4	Ulipaji usioridhisha wa deni ambalo Serikali inaddaiwa na Mfuko wa Pensheni kwa Watumishi wa Umma (PSPF) <ul style="list-style-type: none"> Serikali iendelee kutenga fedha na kulipa kila mwaka TZS. 71 billioni kwenda PSPF ili kuwezesha mfuko huo pensheni kwa wastaafu bila vikwazo; PSPF ihakikishe inafanya uwakezaji na kutoa mikopo kwa Taasisi mbalimbali kwa kuzingatia uwezo wake wa kifedha ili isiendelee kuingia katika hatari ya mfuko kushindwa kuijendesha na kuathiri watumishi na wastaafu mbaalimbali. 	<p>Serikali immeendelea kulipa PSPF kama ifuatavyo;</p> <ul style="list-style-type: none"> • Mei, 2015 Shilingi 66.3 billioni • Aprili, 2015 Shilingi 44,5 billioni • Machi, 2015 Shilingi 22.0 billioni <p>Jumla ya Shilingi 182.8 billioni zimeishalipwa mpaka mwezi Mei Mwishoni, 2015</p>	<p>Unaendelea. Hata hivyo, naishauri Serikali kupika kiasi kilichobaki</p>	<p>Ut e Ket e za ji</p>	

Na	Maelekezo		Majibu ya Serikali	Maoni wakaguzi	ya
5	<p>Bajeti finyu na ucheleweshaji wa kutuma fedha Balozi</p> <ul style="list-style-type: none"> • Serikali kupitia Wizara ya Mambo ya nje na Uhusiano wa Kimataifa inatakiwa kuhakikisha kuwa Mashine zote za kutolea Stika za VIZA zinafanya kazi na zinafanyiwa matengenezo kila mara, Wizara hii pia inatakiwa kuhakikisha kuwa Mfumo wa udhibiti matumizi ya fedha (IFMS-EPICOR) unafanya kazi kwa ufanisi wake ili kuepuka kungia hasara, Pia Wizara hii kwa kushirikiana na wizara ya Fedha kwa pamaja zinashauriwa kuangalia ni jinsi gani wanawenza kupunguza gharama ya kuendesha Mfumo wa kuthibiti matumizi ya fedha (IFMS) katika Balozi zetu. • of Finance should find a way to reduce operating costs of the IFMS in embassies. 	<p>Serikali katikas Balozi kwa 100%. Hata hivyo, ukomo wa bajeti umechangia kiasi cha fedha kutotosheleza mahitaji. Kwa hiyo Serikali itakuwa inaongeza ukomo wa bajedi kadri ukusanyaji wa mapato utakapokwuwa unaimarika</p>	<p>imekuwa ikiipeleka fedha</p> <p>imekuwa Balozi kwa bajeti umechangia kiasi cha fedha kutotosheleza mahitaji. Kwa hiyo Serikali itakuwa inaongeza ukomo wa bajedi kadri ukusanyaji wa mapato utakapokwuwa unaimarika</p>	<p>Ute kele za ji unaendelea.</p>	

Na	Maelekezo	Majibu ya Serikali	Maoni ya Wakaguzi
6	<p>Mwenendo wa makusanyo ya maduhuli yanayofanywa na Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi</p> <ul style="list-style-type: none"> • Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi ihakikishe inaimarisha mfumo wa udhibiti wa ndani wa ukusanyaji wa maduhuli, Kwa lengo la kuongeza ukusanyaji wa maduhuli, Wizara pamoja na kuwa na mfumo wa Land Rent Management System (LRMS), ianze kutumia mfumo wa kieletroniki (EFD), katika kukusanya maduhuli ya Serikali, • Mfumo huo wakiiletronikuambatane na ramba ya utambulisho wa mlipa kodi (TIN) ilikujua takwimu sahihi za walipa kodi pamoja na kupunguza migogoro ya ugawaji wa ardhi. Wizara itafute utaratibusi maalum utakao hakikisha kuwa kodi ambazo hajitajilipwa katika viwanja mbalimbali zinalipwa mapema iwezekanavyo. 	<p>Wizara iko kwenye mchakato wa kuanzisha Mfumo Jumuifu Taarifa wa usimamizi wa za fedha wa (IFMS) ambao utaunganishwa na TRA, BRELA na TIC</p>	<p>Utekelezaji unaendelea. Hatahi vyon aishauri Serikali kupitia Wizara ya Ardhi kuongeza kasi ya utekelezaji wa maelekezo ya PAC</p>

2012/2013

Na	Maelekezo	Majibu ya Serikali	Maoni Wakaguzi	ya
●	Misamaha ya Kodi <ul style="list-style-type: none"> • Mamlaka ya Mapato Tanzania (TRA) kuanzisha kitengo cha kusimamia misamaha ya kodi ambacho kitakuwa na jukumu la kufuatilia matumizi ya misamaha ya kodi na kuwasiliana na Mamlaka zingine zenyu jukumu la kutoa misamaha ya kodi, Mamlaka ya Mapato ianzishe utaratibu wa kuzikagua (Inspection and Monitoring visits) mara kwa mara kampuni zilitopewa misamaha ya kodi kwa lengo la kuhakikisha kampuni hizo zinatkeleza matakwa ya Sheria na kuepusha hasara inayotokana na matumizi mabaya ya misamaha ya kodi. Aidha, TRA ihakikisha inaokoa kodi yenye thamani ya TZS 22,325,178,728 iliyopotea kutokana na kukosekana kwa udhibiti na usimamizi mzuri wa matumizi ya misamaha ya kodi kwa kuitaka kampuni ya Geita Goldmines kulipa fedha hiyo pamoja na adhabu kali, • Mamlaka ya Mapato ioneze udhibiti wa misamaha ya kodi inayotolewa kwa waagizaji wa magari ikiwa ni pamoja na kuhakikisha gari litilosamehewa kodi linasajiliwa kwa jina la muagizaji (Importer). Aidha, TRA ihakikisha kampuni ya Kiliwarrior Expeditions Ltd na Kampuni ya Kilemakyaro Mountain Lodge Limited zinarudisha haraka iwezekanavyo mapato yaliyopotea ya TZS 392,701,602 na TZS 53,399,565 sawia kutookana na udanganyifu uliofanyika katika uingizaji wa magari na Kampuni hizo zifutiwe mara moja msamaha wa kuingiza magari nichini, 	<p>Mamlaka ya Mapato Tanzania imeishachukua hatua mbalimbali katika kushughulikia. Ufutilijaji wa utekelezaji wa mapendekezo ya kamati unaendelea Uwekezaji Tanzania. Sura na 38 inata misamaha ya kodi kwa wawekkezaji sekta maalumu zikiwemo ukarabati na upanuzi wa miradi yao.</p>	<p>Natambua juhudii ambazo serikali imezichukua katika kushughulikia suala hili. Ufutilijaji wa utekelezaji wa mapendekezo ya kamati unaendelea</p>	

Na	Maelekezo	Majibu ya Serikali	Maoni	Wakaguzi	ya			
7	<ul style="list-style-type: none"> • Menejimenti ya Mamlaka ya Mapato ihakikishe inafanya uchunguzi na makampuni yanayodaiwa kodi kutokana na kutumia vibaya misamaha ya kodi yarudishe fedha hiyo na Maafisa wa Mamlaka ya mapato walioshiriki katika udanganyifu huo wachukuliwe hatua za kinidhamu na za kisheria, • Mamlaka ya Mapato ihakikishe maduka ya bidhaa zilitosamehewa kodi na makampuni yanayodaiwa kodi yarudishe fedha hiyo na Maafisa wa Mamlaka ya Mapato walioshiriki katika udanganyifu huo wachukuliwe hatua za kinidhamu na za kisheria, • Mamlaka ya Mapato ihakikishe maduka ya bidhaa zilitosamehewa kodi na makampuni yenye misamaha ya kodi yanawasilisha hesabu zake zinazohusu misamaha ya kodi kabla ya kufunga biashara. Aidha, TRA ifaniye uchunguzi kuhusiana na matumizi ya misamaha wa kodi uliotolewa kwa M/S Conti-Africa Ltd kabla na baada ya kufunga biashara yake na kuhakikisha mapato yaliyopotea ya TZS 3,824,547,526 yanarudishwa na kampuni hiyo, • Mamlaka ya Mapato ihakikishe maombi yote ya misamaha ya kodi hayashughulikiwi mpaka ziwasilishwe nyaraka sahihi zinazohitajika kisheria, • Menejimenti ya kituo cha Uwekezaji Tanzania (TIC) ianzishe mchakato wa kurekebisha Sheria ya Uwekezaji ya mwaka 1997 ili kuondoa misamaha ya kodi kwa ukarabati au upanuzi wa miradi ya makampuni yaliyofaidika na misamaha hapoawali wakati wa uanzishajji wake . 	<p>Thamira ya Serikali katika kutoa motisha ni kuhamasisha na kukuza uwekezaji katika nchi. Kuvutia wawekezaji kupitia misamaha ya kodi kwa ajili ya ukarabati na upanuzi wa miradi imekuwa ikisababisha hasara kubwa ya mapato. Serikali imeondoa huu misamaha wa kodi, Rejea kifungu 48(d)cha Sheria ya fedha ya mwaka, 2014 Serikali inatambua umuhimu wa kufuata sheria na kanuni katika kutoa misamaha ya kodi. Mamlaka ya Mapato Tanzania imechukua hatua mbalimbali kuimarishe usimamizi wa misamaha ya kodi ili kuhalikishasheria na kanuni zinafuatwa kabla ya kutoa misamaha ya kodi kwama ilivyoelekezwa na Kamati ya Kudumu ya Bunge</p>						

Na	Maelekezo	Majibu ya Serikali	Maoni Wakaguzi	ya
8	<p>Ujenzi wa jengo la kumbi za Watu Mashuhuri katika Uwanja wa Ndege wa Julius Nyerere-2006/2007-2011/12</p> <p>Kamati ya kudumu ya Bunge ilitoa maelekezo kwa Serikali kupitia vyombo vyake nya dola ikiwemo TAKUKURU kuranya uchunguzi wa jinai kwa walioshiriki kipotezea Serikali zaidi ya Shilingi billioni tisa na wahusika wachukuliwe hatau kisheria haraka iwezekanayyo</p> <ul style="list-style-type: none"> • Serikali kupitia Wakala wa Viwanja nya Ndege ilitumia Shilingi 869,484,184 kughamaria shughuli zilizobaki ambazo haziku fadhi wa mradhi ambaye ni kampuni ya Kimataifa ya Sonangoli , China • Hivyo Serikali haikutoa shilling 3,000,000,000 kama ilivyotajwa kwenye Hadidu za rejea. 	<p>Kulingana na Ukaguzi maalumu uliofanywa na Kamati ya Kudumu ya Bunge ilitekezwa kwamba,</p> <ul style="list-style-type: none"> • Serikali kupitia Wakala wa Viwanja nya Ndege ilitumia Shilingi 869,484,184 kughamaria shughuli zilizobaki ambazo haziku fadhi wa mradhi ambaye ni kampuni ya Kimataifa ya Sonangoli , China • Hivyo Serikali haikutoa shilling 3,000,000,000 kama ilivyotajwa kwenye Hadidu za rejea. 	<p>Hijatekelezeza. Ushunguzi kijinai hauja fanyika k a m a ilivyoelekezwa na Kamati ya Kudumu ya Bunge</p>	

Viambatisho

Na	Maelekezo	Majibu ya Serikali	Maoni Wakaguzi	ya
8		<ul style="list-style-type: none"> • Hapakuwapo na misamaha ya kodi inayohusiana na mizigo iliyointizwa nchini kwa ajili ya mradi kwani Serikali kupitia Wakala wa Viwanja vya Ndege ililipa Shilingi 164,802,727 kama kodi katika kusimika vifa na Samani • Kwahiyio Serikali ililipa Shillingi 1,042,286,911 tu katika mradi mzima na; 	<ul style="list-style-type: none"> • Kwa maana hiiyo Serikali haikupata hasara ya Shilingi 9,000,000,000 kama iliyooneshwa na Kamati ya Kudumu ya Bunge. 	Hakuna majibu ya Serikali
9		<p>Gharama za matumizi ya Wizara na Taasisi zake kutangaza hotuba za bajeti.</p> <p>Kuanzia mwaka ujao wa fedha Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali, atoe kipaumbele maalum cha ukaguzi kukagua matumizi husika na pia Maafisa Masuuli waagizwe kupunguza matumizi hayo yasiokuwa ya lazima kabla hatua kali hazijachukuliwa dhidi yao.</p>	Hajatekelezwa	

Kiambatisho 4: Fedha za Matumizi ya Kawaida: Makisio yaliyoidhinishwa, Halisi zilizotolewa na Matumizi Halisi

Fungu	Wizara	Makisio (Tzs)	Halisi Zilizotolewa (Tzs)	Matumizi Halisi (Tzs.)
31	Ofisi ya Makamu wa Rais	56,132,736,901	51,007,201,419	51,001,554,666
34	Mambo ya Nje na Ushirikiano wa Kimataifa	227,020,280,549	216,572,407,462	214,752,185,660
37	Ofisi ya Waziri Mkuu	37,952,139,744	23,392,399,714	24,329,705,511
41	Katiba na Sheria	19,572,746,745	16,355,395,652	16,355,035,639
43	Kilimo Chakula na Ushirika	291,737,288,096	243,193,706,968	241,985,815,874
44	Viwanda na Biashara	38,681,787,594	36,734,167,366	36,712,703,624
46	Elimu na Mafunzo ya Ufundi	373,190,025,218	356,165,414,503	354,900,157,255
48	Aridhi na Nyumba na Makazi	52,404,172,249	35,671,081,989	31,513,101,060
49	Maji na Umwagiliaji	31,244,434,255	21,767,698,862	21,722,295,061
50	Fedha na Uchumi	73,194,667,185	66,141,285,135	65,430,693,052
51	Mambo ya Ndani	16,159,284,287	9,655,550,747	9,655,470,223
52	Afyu na Ustawi wa Jamii	356,206,871,203	337,661,220,794	336,180,961,094
53	Maendeleo ya Jamii Jinsia na Watoto	21,436,040,600	16,179,222,951	16,150,568,325
56	Tawala za Mikoa na Serikali za Mikoa	67,021,549,600	60,327,683,693	60,325,036,601
57	Ulinzi na Jeshi la Kujengwa Taifa	20,254,999,956	16,524,152,439	16,524,147,827
58	Nishati na Madini	122,185,087,549	77,690,241,370	75,339,863,006
62	Usafirishaji	99,091,655,814	97,202,693,786	97,201,644,001
65	Kazi, Ajira na Vijana	15,447,828,300	10,363,139,970	10,288,585,937
68	Mawasiliano Sayansi na Teknolojia	37,550,709,000	33,468,302,489	33,344,922,171
69	Maliasili na Utalii	70,870,488,832	50,886,230,164	50,885,399,164
96	Habari Utamaduni na Michezo	20,450,611,000	18,713,060,683	16,547,911,334
97	Ushirikiano wa Afrika Mashariki	24,952,428,679	21,743,480,458	21,743,480,458
98	Ujenzi	37,867,803,091	33,907,765,174	33,907,738,912
99	Mifugo na Maendeleo ya Uvuuvi	42,259,292,072	37,291,677,320	37,291,677,320
SEKRETARIETI ZA MIKOA				
36	Katavi	4,361,961,000	2,862,247,866	2,786,301,161
47	Simiyu	5,347,277,900	4,298,732,174	4,292,482,223
54	Njombe	6,955,972,500	4,448,880,156	4,448,712,841
63	Geita	5,734,710,300	3,957,042,694	3,957,042,694
70	Arusha	11,658,875,477	10,766,074,384	10,766,074,384
71	Pwani	5,741,386,476	4,562,289,787	4,562,289,787
72	Dodoma	10,615,498,000	9,078,602,469	9,743,633,585
73	Iringa	9,494,436,000	8,490,446,020	8,489,506,094

Fungu	Wizara	Makisio (Tzs)	Halisi Zilizotolewa (Tzs)	Matumizi Halisi (Tzs.)
74	Kigoma	7,980,937,470	6,266,548,741	6,266,548,741
75	Kilimanjaro	11,382,802,800	10,835,382,200	10,767,008,283
76	Lindi	7,535,832,780	6,495,801,984	6,516,779,587
77	Mara	8,751,186,000	6,976,806,713	6,962,323,864
78	Mbeya	8,995,959,543	7,505,794,126	7,209,234,183
79	Morogoro	13,687,213,000	11,889,394,997	11,893,362,651
80	Mtwara	6,521,258,685	6,521,258,685	6,525,417,814
81	Mwanza	10,683,065,600	9,089,531,942	9,085,055,511
82	Ruvuma	11,519,280,000	10,258,670,271	10,256,752,303
83	Shinyanga	7,960,470,000	6,613,844,971	6,273,688,183
84	Singida	8,154,072,000	7,088,901,588	7,088,901,588
85	Tabora	7,871,515,000	7,562,879,968	7,557,403,782
86	Tanga	10,958,689,000	9,556,546,815	9,556,546,815
87	Kagera	10,462,639,000	8,311,984,923	8,258,882,112
88	Dar es Salaam	5,078,906,812	3,977,654,404	3,975,674,556
89	Rukwa	7,404,181,234	6,115,743,582	6,109,585,822
95	Manyara	6,267,084,000	4,726,618,214	4,749,589,938
TUME				
5	Tume ya Taifa ya Umwagiliaji	575,000,000	218,195,613	209,510,348
6	Taasisi Ya Rais Inayosimamia Matokeo Makubwa Sasa	6,137,964,000	1,958,500,084	1,958,500,084
7	Msajili wa Hazina	299,364,162,887	298,071,162,887	298,070,038,777
9	Bodi ya mishahara ya watumishi wa umma	3,084,661,314	1,974,798,052	1,974,798,052
10	Tume ya pamoja ya Fedha	2,629,247,745	1,279,633,019	1,279,633,019
12	Tume ya Utumishi wa Mahakama	4,367,911,000	1,835,001,660	1,830,144,464
13	Kitengo cha Kudhibiti fedha Haramu	1,900,000,000	1,462,513,104	1,462,513,104
15	Tume ya Usuluhishi na Upatanishi	4,541,337,000	2,751,566,198	2,737,955,677
24	Tume ya Maendeleo ya Ushirika	6,200,022,500	3,801,893,361	3,800,549,188
55	Tume ya Haki za binadamu na Utawala Bora	6,597,605,000	3,909,127,115	3,907,216,092
59	Tume ya Marekebisho ya sheria	3,827,506,750	2,540,147,244	2,525,974,457
61	Tume ya Uchaguzi	226,055,184,188	224,522,270,164	223,235,284,966
66	Ofisi ya Rais Tume ya Mipango	8,459,280,000	5,650,288,182	5,638,404,217
91	Tume ya Kudhibiti madawa ya Kulevyaa	4,165,862,918	2,202,573,557	2,192,656,262
92	Tume ya Kudhibiti Ukimwi	4,737,784,000	2,665,203,109	2,665,203,109

Fungu	Wizara	Makisio (Tzs)	Halisi Zilizotolewa (Tzs)	Matumizi Halisi (Tzs.)
94	Ofisi ya Raís Tume ya Utumishi wa Umma	13,886,016,998	9,938,109,820	9,937,696,491
IDARA NDANI YA WIZARA				
14	Idara ya Zima Moto	30,837,972,449	23,184,294,717	23,169,594,433
16	Ofisi ya Mwanasheria Mkuu	13,724,848,266	8,751,678,768	9,155,109,539
20	Ofisi ya Rais - Ikulu	9,446,179,000	9,446,179,000	9,446,019,911
21	Hazina	263,629,490,308	256,830,688,463	256,276,983,611
22	Deni la Taifa na Huduma za Jumla	5,604,189,262,023	5,603,462,259,355	5,601,404,007,643
23	Mhasibu Mkuu wa Serikali	76,148,359,132	66,969,117,185	66,815,277,368
25	Ofisi ya Waziri Mkuu Binafsi	6,161,510,840	6,143,170,940	6,130,804,744
26	Ofisi ya Makamu wa Rais Binafsi	5,662,547,700	5,076,621,120	5,071,548,078
27	Msajili wa vyama vya siasa	20,983,573,863	19,739,849,468	19,724,323,750
28	Idara ya Polisi	544,954,057,937	535,746,646,950	535,759,510,925
29	Idara ya Huduma za Magereza	200,058,589,053	189,159,539,087	174,154,403,452
30	Ofisi ya Rais Sekretarieti ya Baraza la Mawaziri	318,421,853,981	318,419,932,473	318,419,867,738
32	Menejiment ya Utumishi wa Umma	36,998,288,666	35,139,069,188	35,136,799,887
33	Sekretarieti ya Maadili ya Umma	6,689,538,000	5,065,549,759	5,065,426,592
35	Kurugenzi ya Mashitaka ya Umma	20,625,434,400	12,731,602,538	12,720,964,295
38	Jeshi la Ulinzi	895,364,504,705	879,132,795,175	879,132,795,175
39	Jeshi la Kujenga Taifa	262,873,098,238	251,701,698,889	251,701,698,889
40	Mahakama ya Tanzania	125,644,439,394	107,608,002,040	107,483,808,245
42	Ofisi ya Bunge	162,820,243,496	162,729,855,456	162,726,128,397
67	Tume ya Ajira	5,071,975,526	2,789,576,665	2,787,981,845
93	Idara ya Uhamiaji	75,351,153,089	58,632,469,460	58,533,451,683
	JUMLA	11,646,196,605,462	11,190,114,440,646	11,156,432,036,782

Kiambatisho Na. 4.2: Fedha za Maendeleo: Makisio yaliyoidhinishwa, Halisi zilizotolewa na Matumizi Halisi

VOTE	MINISTRIES	Makisio (TZS)	Halisi zilizotolewa (TZS)	Matumizi Halisi (TZS.)
31	Ofisi ya Makamu wa Rais	6,054,746,000	2,133,108,188	2,133,006,524
34	Mambo ya Nje na Ushirikiano wa Kimataifa	30,000,000,000	16,655,504,000	16,655,504,000
37	Ofisi ya Waziri Mkuu	69,021,571,356	65,584,111,388	43,083,053,433
41	Katiba na Sheria	5,048,621,000	338,187,100	338,187,100
43	Kilimo Chakula na Ushirika	62,317,866,700	40,241,338,943	34,610,032,365
44	Wiwanda na Biashara	78,601,711,000	66,444,936,687	66,406,273,222
46	Elimu na Mafunzo ya Ufundaji	432,033,033,000	379,630,053,133	377,015,785,274
48	Aridhi Nyumba na Makazi	33,709,333,752	1,000,000,000	999,943,528
49	Maji na Umwagiliaji	409,124,227,300	147,458,514,440	147,092,054,679
50	Fedha	19,803,232,000	14,953,231,761	11,889,175,932
51	Mambo ya Ndani	2,573,346,733	1,041,160,082	1,041,160,082
52	Afy na Ustawi wa Jamii	305,669,492,000	263,717,824,479	263,673,181,997
53	Ustawi wa Jamii Jinsia na Watoto	7,837,544,000	2,034,918,400	2,034,918,356
56	Tawala za Mikoa na Serikali za Mitaa	350,769,935,650	286,597,930,914	286,595,310,872
57	Ulinzi na Jeshi la Kujenga Taifa	230,000,000,000	70,500,000,000	70,500,000,000
58	Nishati na Madini	486,591,727,117	406,775,156,463	406,775,156,463
62	Usafirishaji	113,245,333,840	86,657,000,000	86,654,061,705
68	Mawasiliano Sayansi na Teknolojia	30,211,333,000	9,089,944,762	9,089,943,759
69	Maliasili na Utalii	13,949,870,000	3,198,668,859	3,198,668,859
96	Habari Utamaduni na Michezo	16,850,000,000	9,000,000,000	9,000,000,000
98	Ujenzi	1,041,552,017,000	771,093,695,011	771,093,245,628
99	Mifugo na Maendeleo ya Mifugo	24,804,405,000	4,742,447,682	4,734,334,878

Sekretarieti za Mikoa

36	Katavi	6,893,122,684	1,315,233,684	1,293,277,078
47	Simiyu	4,008,969,000	1,481,398,034	885,747,209
54	Njombe	7,805,632,000	3,118,750,151	3,117,790,145
63	Geita	11,480,710,000	1,382,917,823	1,382,917,823
70	Arusha	1,533,620,000	616,485,495	603,935,401
71	Pwani	1,520,976,124	950,890,695	950,890,695
72	Dodoma	5,103,282,000	1,565,328,696	1,803,310,521
73	Iringa	1,046,863,000	887,585,417	891,799,856
74	Kigoma	6,805,875,000	1,003,298,363	1,348,515,599
75	Kilimanjaro	13,621,511,000	1,954,305,968	1,936,692,025
76	Lindi	8,435,329,000	501,795,770	542,870,837
77	Mara	4,577,115,000	1,368,125,364	1,255,824,808
78	Mbeya	21,636,708,000	785,839,497	876,203,183

VOTE	MINISTRIES	Makisio (TZS)	Halisi zilizotolewa (TZS)	Matumizi Halisi (TZS.)
79	Morogoro	8,408,312,000	171,137,200	446,924,696
80	Mtwara	882,906,000	882,906,000	877,530,677
81	Mwanza	1,827,956,000	787,871,000	787,863,837
82	Ruvuma	1,850,132,000	789,099,524	789,099,524
83	Shinyanga	1,655,818,000	904,129,024	904,129,024
84	Singida	5,405,422,000	1,449,903,024	1,449,903,024
85	Tabora	2,721,157,000	401,293,364	398,557,420
86	Tanga	1,955,860,000	572,778,376	564,447,319
87	Kagera	1,551,526,000	506,518,364	478,296,577
88	Dar es Salaam	1,569,077,000	566,213,387	565,939,175
89	Rukwa	1,430,666,000	910,002,679	909,541,503
95	Manyara	2,529,672,000	1,258,640,024	1,255,453,743
TUME				
5	Tume ya Taifa ya Ummagiliajiji Taasisi Ya Rais	39,673,719,705	10,659,134,113	8,564,886,691
6	Inayosimamia Matokeo Makubwa Sasa	35,935,038,424	35,935,038,424	35,935,038,424
13	Kitengo cha Kudhibiti Fedha Haramu	195,000,000	116,779,055	86,019,600
55	Tume ya Haki za binadamu na Utawala Bora	900,753,000	643,140,726	643,120,726
61	Tume ya Uchaguzi	2,699,410,000	198,239,108	198,239,108
66	Ofisi ya Rais Tume ya Mipango	4,889,889,000	146,370,000	146,369,659
91	Tume ya Kudhibiti madawa ya Kulevyia	3,430,000,000	2,364,117,301	2,364,086,274
92	Tume ya Kudhibiti Ukimwi	5,341,286,000	3,688,716,064	3,697,520,949
VOTE				
DEPARTMENTS WITHIN RESPECTIVE MINISTRIES				
16	Ofisi ya Mwanasheria Mkuu	1,957,149,000	248,080,000	248,080,000
21	Hazina	41,204,447,482	35,068,528,305	33,658,784,511
23	Ofisi ya Mhasibu Mkuu wa Serikali	5,950,000,000	3,150,000,000	2,906,961,636
28	Mambo ya Ndani - Polisi	6,745,643,248	1,245,643,348	1,245,643,348
29	Mambo ya Ndani - Huduma za Magereza	1,612,748,800	-	-
30	Ofisi ya Rais Sekretarieti ya Baraza la Mawaziri	159,124,964,000	112,126,214,873	112,125,214,873
32	Ofisi ya Rais Menejiment ya Utumishi wa Umma	7,996,250,000	3,561,783,944	3,561,783,944
33	Sekretarieti ya Maadili ya Umma	2,455,858,000	374,223,079	374,223,079
35	Kurugenzi ya Mashitaka ya Umma	468,299,000	467,116,218	334,911,387
38	Jeshi la Ulinzi	12,000,000,000	1,500,000,000	1,500,000,000
39	Jeshi la Kujenga Taifa	7,000,000,000	1,500,000,000	1,500,000,000

VOTE	MINISTRIES	Makisio (TZS)	Halisi zilizotolewa (TZS)	Matumizi Halisi (TZS.)
40	Mahakama ya Tanzania	41,687,748,000	3,000,000,000	3,000,000,000
42	Ofisi ya Bunge	6,655,439,000	3,000,000,000	2,973,987,375
93	Idara ya Uhamiaji	105,071,980,000	60,182,000,000	60,182,000,000
	Jumla	4,389,023,185,915	2,954,195,303,772	2,916,177,331,940

Kiambatisho Na. 5.1: Tarehe za Taarifa za fedha za Taasisi zinatofautiana na Tarehe za Taarifa Jumuifu

Na.	Jina la Taasisi Inayosimamiwa	Tarehe ya Kuripti ya Taasisi Inayosimamiwa	Tarehe ya Kuripti ya inayosimamiia	Tarehe ya kuripti ya Taasisi inayosimamiia
	Benki ya Uwekezaji Tanzania (TIB)	31 Disemba	30 Juni	
	Benki ya Posta Tanzania (TPB)	31 Disemba	30 Juni	
	Benki ya Wanawake Tanzania (TWB)	31 Disemba	30 Juni	
	Twiga Bancorp	31 Disemba	30 Juni	
	Shirika la Nyumba la Taifa (NHC)	31 Disemba	30 Juni	
	Kampuni ya Kuendeleza Uwanja wa Ndege wa Kilimanjaro	31 Disemba	30 Juni	
	Shirika la Reli Tanzania(TRC)	31 Disemba	30 Juni	
	Kampuni ya Simu Tanzania(TTCL)	31 Disemba	30 Juni	
	Bodi ya Kusajili Wasanifu wa Majengo na Wakadiriaji	31 Disemba	30 Juni	
	Bodi ya usajili wa Makandarasi	31 Disemba	30 Juni	

**Kiambatisho Na. 5.2: Orodha ya Vitegauchumi nya
Serikali vinavyojendesha kwa hasara**

Na.	Shirika/Kampuni	SC/CF	Hisa Zilizo lipiwa	Mtaji wa Wanahisa	Mtaji Halisi
	Kampuni ya Ndege Tanzania (ATCL)	SC	16,252,940,000	-29,624,000	-13,399,684,000
	Chama cha Hakimiliki na Hakishirika Tanzania (COSOTA)	CF	28,954,000	-180,007,000	-151,053,000
	Shirika la Majisafi na Majitaka Dar es Salaam (DAWASCO)	CF	2,000,000,000	-64,494,365,000	-62,494,365,000
	Shirika la Utangazaji Tanzania (TBC)	AF	0.00	-1,777,016,092	-1,777,016,092
	Tume ya Vyo Vikuu Tanzania (TCU)	CF	785,700,000	-997,754,561	-212,054,561
	Bodi ya Maziwa Tanzania	CG	49,211,736	-144,741,919	-95,524,183
	Kampuni ya Mbolea Tanzania	SC	553,778,437	-8,616,282,508	-8,062,504,071
	Wakala wa Barabara Tanzania (TANROADS)	AF	8,304,877,179	-58,814,285,025	-50,509,407,846
	Kampuni ya Reli Tanzania (TRL)	SC	20,000,000,000	-111,602,003,000	-91,602,003,000
	Bodi ya Mkonge Tanzania	GG	74,733,338	-451,038,080	-376,304,742
	Bodi ya Utarii Tanzania (TTB)	CF	323,880,000	-917,379,000	-593,499,000
	Benki ya Twiga BankCorp	SC	7,800,000,000	-28,399,338,000	-20,599,338,000
	Kampuni ya Simu Tanzania (TTCL)	SC	191,012,250,000	-248,144,650,000	-57,132,400,000
	Kiwanda cha Nguo cha Urafiki	SC	5,035,632,000	-11,150,558,580	-6,114,926,580
	Kampuni ya Mbao ya TANSCAN	SC	49,000,000	-133,607,788,44	-84,607,788,44
	Kampuni ya Simu za Mikononi ya Airtel Tanzania	SC	16,400,000,000	-128,622,000,000	-112,222,000,000
	Kampuni ya Datel Tanzania	SC	5,164,832,000	-5,400,334,000	-235,502,000
	Kampuni ya Mikopo ya Maendeleo (TDFL)	SC	1,060,263,000	-8,737,841,000	-7,677,578,000
	Kampuni ya Williamson Diamond	SC	20,203,485	-67,091,732,988	-67,071,529,503

Kiambatisho Na. 5.3: Misamaha ya Kodi kwa mwaka wa fedha 2014/15

Na.	Taasisi	Jumla (SHS)	Ongezeko/(Punguzo) (SHS)	Asilimia ya Ongezeko/ Punguzo	Asilimia ya Taasisi ukilinganisha na misamaha yote
		2014/15	2013/14		2014/15
1	Taasisi za Serikali	10,907,901,968	10,464,177,448	443,724,521	0.04
2	Mashirika ya Umma	200,013,292,660	151,320,063,168	48,693,229,492	0.32
3	Taasisi za Dini	157,703,067	409,131,392	-251,428,325	-0.61
4	Taasisi zisizo za Serikali	507,715,653	365,924,795	141,790,858	0.39
5	Balozi za nje/Umoja wa Mataifa	15,979,987,089	15,125,464,070	854,523,019	0.06
6	Maduka yanayomilikiwa na jeshi	1,701,546,597	12,245,651,978	-10,544,105,381	-0.86
7	Miradi inyofadiliwa na wafadili	118,969,312,689	124,305,103,132	-5,335,790,443	-0.04
8	Makampuni/Watu binafsi	243,401,384,649	371,216,680,897	-127,815,296,248	-0.34
9	Sekta ya Madini	30,727,191,173	30,827,470,628	-100,279,455	0
10	Taasisi zinazoshughulika na Uchimbaji wa gesi na mafuta	117,838,127,034	103,195,828,832	14,642,298,202	0.14
11	Kituo cha uwerekzaji Tanzania	251,198,253,514	330,141,360,717	-78,943,107,203	-0.24
12	Misamaha ya kodi iliyotolewa kwa mujibu wa Sheria ya Ongezeko la Kodi ya thamani	635,609,504,822	684,480,503,300	-48,870,998,478	-0.07
	Jumla	1,627,011,920,914	1,834,097,360,356	-207,085,439,441	-0.11
					100%

**Kiambatisho 6.1: Orodha ya Taasisi zenyé Mapungufu katika
Mifumo ya Ndani Tafsiri**

- ✓ Taasisi zenyé Mapungufu katika Mifumo ya Ndani
- Taasisi ambazo hazina Mapungufu katika Mifumo ya Ndani

Na	Wizara/Idara/Wakala	Kitengo cha Ukaguzi wa Ndani	Kamati ya Ukaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	Mwaka huu iliypita (2014-15)											
							Miaka iliypita											
1	Tume ya Taifa ya Umwagiliaji	✓	☒	✓	☒	✓	☒	✓	☒	✓	☒	✓	☒	✓	☒	✓	☒	✓
2	Hazina	☒	☒	☒	☒	✓	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
3	Msajili wa vyama vya Siasa	✓	☒	☒	☒	✓	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
4	Idara ya Huduma za Magereza	☒	☒	✓	☒	✓	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
5	Wizara ya Mambo ya Nje	☒	✓	☒	☒	✓	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
6	Mkurugenzi wa Mashitaka wa Serikali(DPP)	☒	☒	☒	☒	✓	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
7	Ofisi ya Waziri Mkuu	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
8	Jeshi la Wananchi wa Tanzania	✓	☒	✓	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
9	Bunge	☒	✓	☒	☒	✓	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
10	Wizara ya Kitimo Chakula na Ushirika	✓	☒	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
11	Wizara ya Maji na Umwagiliaji	☒	☒	☒	☒	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
12	Wizara ya Mambo ya Ndani		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

Na	Wizara/Idara/Wakala	Kitengo cha Ukagazi wa Ndani	Kamati ya Ukagazi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	Mwaka huu iliyopita (2014-15)							
							Mwaka huu iliyopita (2014-15)							
13	Wizara ya Afya na Ustawi wa Jamii	Jume ya Haki za Binadamu na Utawala Bora Ofisi ya Waziri Mkuu Tawala za Miko na Serikali za Mitaawa	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
14	Wizara ya Mawasiliano na Teme ya kudhibiti UKIMWI Tanzania	Tume ya Huduma za Uhamaaji Tume ya Maendeleo ya Ushirika Tanzania	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
15	Wizara ya Mawasiliano na Teme ya kudhibiti UKIMWI Tanzania	Tume ya Huduma za Uhamaaji Tume ya Maendeleo ya Ushirika Tanzania	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
16	Wizara ya Taifa ya Uchaguzi	Tume ya Taifa ya Uchaguzi	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
17	Wizara ya Mawasiliano na Teme ya kudhibiti UKIMWI Tanzania	Tume ya Huduma za Uhamaaji Tume ya Maendeleo ya Ushirika Tanzania	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
18	Wizara ya Mawasiliano na Teme ya kudhibiti UKIMWI Tanzania	Tume ya Huduma za Uhamaaji Tume ya Maendeleo ya Ushirika Tanzania	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
19	Wizara ya Mawasiliano na Teme ya kudhibiti UKIMWI Tanzania	Tume ya Huduma za Uhamaaji Tume ya Maendeleo ya Ushirika Tanzania	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
20	Wizara ya Mawasiliano na Teme ya kudhibiti UKIMWI Tanzania	Tume ya Huduma za Uhamaaji Tume ya Maendeleo ya Ushirika Tanzania	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
21	Wizara ya Mawasiliano na Teme ya kudhibiti UKIMWI Tanzania	Tume ya Huduma za Uhamaaji Tume ya Maendeleo ya Ushirika Tanzania	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
AGENCIES														
1	Wakala wa Maendeleo ya Elimu na Usimamizi	Wakala wa Mbegu za Kilimo Wakala wa Kuchimba Visima na Madawa	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
2	Wakala wa Mbegu za Kilimo Wakala wa Kuchimba Visima na Madawa	Wakala wa Mbegu za Kilimo Wakala wa Kuchimba Visima na Madawa	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
3	Wakala wa Mbegu za Kilimo Wakala wa Kuchimba Visima na Madawa	Wakala wa Mbegu za Kilimo Wakala wa Kuchimba Visima na Madawa	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
4	Wakala wa Mbegu za Kilimo Wakala wa Kuchimba Visima na Madawa	Wakala wa Mbegu za Kilimo Wakala wa Kuchimba Visima na Madawa	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
5	Wakala wa Mbegu za Kilimo Wakala wa Kuchimba Visima na Madawa	Wakala wa Mbegu za Kilimo Wakala wa Kuchimba Visima na Madawa	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒
6	Wakala wa Mbegu za Kilimo Wakala wa Kuchimba Visima na Madawa	Wakala wa Mbegu za Kilimo Wakala wa Kuchimba Visima na Madawa	Kamati ya Uchaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	☒	☒	☒	☒	☒	☒	☒	☒

Na	Wizara/Idara/Wakala	Kitengo cha Ukaguzi wa Ndani	Kamati ya Ukaguzi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	Mwaka huu iliyopita (2014-15)					
							Mwaka huu iliyopita (2014-15)					
7	Wakala wa Akiiba ya Chakula ya Taifa	✓	☒	✓	✓	✓	✓	✓	✓	✓	✓	✓
8	Wakala wa Majengo ya Taifa	✓	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
9	Wakala wa Usalama wa Afya Kazini	☒	☒	✓	☒	✓	☒	☒	☒	☒	☒	☒
10	Wakala wa Uandikishaji wa Vizazi na Yifo	☒	✓	☒	✓	✓	✓	✓	☒	☒	☒	☒
11	Wakala wa Majengo Tanzania	☒	☒	☒	☒	✓	✓	✓	☒	☒	☒	☒
12	Wakala wa Huduma za Misitu Tanzania	☒	☒	☒	☒	✓	✓	☒	☒	☒	☒	☒
13	Taasisi ya Uhaisibu Tanzania	☒	☒	✓	☒	✓	☒	☒	☒	☒	☒	☒
14	Wakala wa Mbegu za Miti Tanzania	☒	☒	✓	✓	✓	☒	☒	☒	☒	☒	☒
15	Wakala wa Maabara za Mifugo Tanzania	✓	✓	✓	✓	✓	☒	☒	✓	☒	☒	☒
TAASISI NYINGEZO												
1	Wakala wa Utatifi wa Miamba Tanzania	☒	✓	☒	✓	✓	✓	✓	☒	☒	☒	☒
2	Chuo cha wanyama Pori Pansiensi	✓				✓						
3	Wakala wa Mbegu za Kilimo Tanzania	☒	✓	☒	☒	☒	☒	☒	☒	☒	☒	☒
4	Chuo cha Sayansi na Teknolojia cha Nelson Mandela	☒	✓	☒	✓	✓	☒	☒	☒	☒	☒	☒
5	Chama cha Wakunga na Manesi	☒	✓	☒	✓	✓	☒	☒	☒	☒	☒	☒

Na	Wizara/Idara/Wakala	Kitengo cha Ukaguzi wa Ndani		Kamati ya Ukaguzi		Mifumo ya Kompyuta		Vihatarishi		Udanganyifu	
		Mwaka huu (2014-15)	Mwaka uliopita (2014-15)	Mwaka huu (2014-15)	Mwaka uliopita (2014-15)	Mwaka huu (2014-15)	Mwaka uliopita (2014-15)	Mwaka huu (2014-15)	Mwaka uliopita (2014-15)	Mwaka huu (2014-15)	Mwaka uliopita (2014-15)
MIFUKO											
1	Afisa Tawala Mkao wa Mwanza	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
2	Afisa Tawala Mkao wa Singida	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
3	Afisa Tawala Mkao wa Tabora	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
4	Afisa Tawala Mkao wa Tanga	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
5	Afisa Tawala Mkao wa Dar es Salaam	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
6	Afisa Tawala Mkao wa Arusha	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
7	Afisa Tawala Mkao wa Dodoma	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
8	Afisa Tawala Mkao wa Iringa	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
9	Afisa Tawala Mkao wa Kigoma	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
10	Afisa Tawala Mkao wa Kilimanjaro	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
11	Afisa Tawala Mkao wa Lindi	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
12	Afisa Tawala Mkao wa Mara	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
13	Afisa Tawala Mkao wa Mbeya	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
14	Afisa Tawala Mkao wa Morogoro	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
15	Afisa Tawala Mkao wa Geita	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16	Afisa Tawala Mkao wa Katavi	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒

Na	Wizara/Idara/Wakala	Kitengo cha Ukagazi wa Ndani	Kamati ya Ukagazi	Mifumo ya Kompyuta	Vihatarishi	Udanganyifu	Mwaka huu (2014-15)										
							Mikaka iliyopita										
17	Afisa Tawala Mkoa wa Manyara			✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
18	Afisa Tawala Mkoa wa Simiyu			✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
BALOZI																	
1	Ababa, Ethiopia	Ubalozi wa Tanzania - Addis Ababa		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
2	Egypt	Ubalozi wa Tanzania - Cairo, Egypt		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
3	Ubalozi wa Tanzania - Abuja	Ubalozi wa Tanzania - Abuja		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
4	Japan	Ubalozi wa Tanzania - Tokyo, Japan		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
5	Belgium	Ubalozi wa Tanzania - Brussels, Belgium		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
6	Geneva	Ubalozi wa Tanzania - UN - Geneva		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
7	Ubalozi wa Tanzania - Harare	Ubalozi wa Tanzania - Harare		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
8	Kenya	Ubalozi wa Tanzania - Nairobi, Kenya		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
9	South Africa	Ubalozi wa Tanzania - Pretoria, South Africa		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
10	Rwanda	Ubalozi wa Tanzania - Kigali, Rwanda		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
11	Ubalozi wa Tanzania - Abu Dhabi	Ubalozi wa Tanzania - Abu Dhabi		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
12	Bujumbura	Ubalozi wa Tanzania - Bujumbura		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒
13	Ubalozi wa Tanzania - Ottawa	Ubalozi wa Tanzania - Ottawa		☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒	☒

Kiambatisho Na. 7.1: Upungufu wa wafanyakazi

Na.	Fungu	Taasisi	Muundo uliopitishwa	Nafasi zilizojazwa	Upungufu
1	37	Ofisi ya Waziri Mkuu	491	459	32
2	92	Tume ya Kudhibiti Ukimwi	125	96	29
3	77	Sekretariati ya Mkoa Mara	808	520	288
4	70	Sekretariati ya Mkoa Arusha	1,040	760	280
5	72	Sekretariati ya Mkoa Dodoma	1,151	701	450
6	75	Sekretariati ya Mkoa Kilimanjaro	897	768	129
7	47	Sekretariati ya Mkoa Simiyu	738	265	473
8	84	Sekretariati ya Mkoa Singida	797	565	232
9	73	Sekretariati ya Mkoa Iringa	502	261	241
10	36	Sekretariati ya Mkoa Katavi	146	99	47
11	78	Sekretariati ya Mkoa Mbeya	693	556	137
12	63	Sekretariati ya Mkoa Geita	324	177	147
13	82	Sekretariati ya Mkoa Ruvuma	1,017	804	213
14	85	Sekretariati ya Mkoa Tabora	1,102	543	559
15	93	Idara ya Uhamiaji	4,288	2,487	1,801
16	51	Wizara ya Mambo ya Ndani	156	42	114
17	52	Wizara ya Afya na Ustawi wa Jamii	8,345	8,019	326
18	53	Wizara ya Maendeleo ya Jamii, Jinsi na Watoto	4,372	1,407	2,965
19	69	Wizara ya Maliasili na Utalii	5,786	3,204	2,582
20	13	Kitengo cha Kudhibiti Fedha Haramu	39	17	22
21	21	Hazina	345	244	101
22	14	Jeshi la Zimamoto na Uokoaji	5,383	1,231	4,152
23	71	Sekretariati ya Mkoa Pwani	689	301	388

Na.	Fungu	Taasisi	Muundo uliopitishwa	Nafasi zilizojazwa	Upungufu
24	88	Sekretariati ya Mkoa Dar es Salaam	177	152	25
25	76	Sekretariati ya Mkoa Lindi	970	418	552
26	79	Sekretariati ya Mkoa Morogoro	1,079	840	239
27	83	Sekretariati ya Mkoa Shinyanga	552	483	69
28	2019	UBalozi wa Tanzania Brussels	9	4	5
29	2020	UBalozi wa Kudumu katika Umoja wa Mataifa -- Geneva	7	2	5
30	2028	UBalozi wa Tanzania Bujumbura	7	5	2
31	2005	UBalozi wa Tanzania Abuja	6	4	2
32	2009	UBalozi wa Tanzania Moscow	4	2	2
33	2001	UBalozi wa Tanzania Addis Ababa	7	4	3
34	10	Tume ya Pamoja ya Fedha	15	4	11
35	2006	UBalozi wa Tanzania London	11	7	4
36	2013	UBalozi wa Tanzania Paris	9	6	3
37	2012	UBalozi wa Tanzania Ottawa	6	5	1
38	2018	UBalozi wa Tanzania Washington DC	11	8	3
39	2004	UBalozi wa Tanzania Kinshasa	9	5	4
40	2021	UBalozi wa Tanzania Kampala	10	5	5
		Jumla	42,123	25,480	16,643

Kiambatisho Na. 8.1: Mali na Magari yalilyotelekezwa

S/N	Agency	Registration number	Make	Current Location
1	DDCA	STJ 5113	Mistubishi D/Cabin	Dar es Salaam
2	DDCA	STJ 5112	Mistubishi D/Cabin	Dar es Salaam
3	DDCA	T 990 ACH	Toyota Hilux D/Cabin	Dar es Salaam
4	DDCA	STJ 5116	CATIC 3Tons	Dar es Salaam
5	DDCA	STH 6100	Rig	Dar es Salaam
6	DDCA	STJ 7471	Leyland Comet 7tons	Dar es Salaam
7	DDCA	STJ 5111	MISTUBISHI D/Cabin	Dar es Salaam
8	DDCA	STJ 5114	Nissan Fattro	Dar es Salaam
9	DDCA	STJ 5110	Layland Comment	Dar es Salaam
10	DDCA	ST 8451	International	Dar es Salaam
11	DDCA	STG 9215	Isuzu	Dar es Salaam
12	DDCA	STG 8410	Isuzu	Kigoma
13	DDCA	STJ 5657	TX55 Isuzu LWB	Dar es Salaam
14	DDCA	STJ 5116	Catic	Dar es Salaam
15	DDCA	STJ 7352	C/Carrier	Dar es Salaam
16	DDCA	ST 7731	R/Carrier	Dar es Salaam
17	DDCA	STJ 5108	Hino water tank	Dar es Salaam
18	DDCA	STG 1440	Sisu Supporting truck	Dar es Salaam
19	DDCA	STH 434	TXD 50 Isuzu	Dar es Salaam
20	DDCA	ST 7732	Volvo Rig carrier No. 45	Rukwa
21	DDCA	STD 81	Isuzu LWB 10 ton	Mbeya
22	DDCA	ST 1837	L/Land Rig/carrier No. 2	Mbeya
23	DDCA	ST 8383	Bed Ford com carrier No	Iringa
24	DDCA	STB 404	M/Benz	Masasi
25	DDCA	STG 3955	Isuzu (TXD-50)	Arusha
26	DDCA	STH 2326	CA81 TATA	Dodoma
27	DDCA	STJ 5115	YUEJIN-3 1/4 ton	Dodoma
28	DDCA	CW 3459	SCEPER 6218	Tabora
29	NFRA	STK 371		Dar es Salaam
30	TEMESA	STJ 2727	Toyota L/C	
31	TEMESA	STJ 8384	Isuzu Double Cabin	
Obsolete Assets				
S/N	Description	Qty	Rate	Total Price
1	Photocopier	1	2,200,000	2,200,000
2	Desk	1	275,000	275,000
3	Computer Table	11	380,000	4,180,000
4	Wood chair	1	420,000	420,000
5	Student table	1	23,000	23,000
6	Executive chair high back	4	140,000	560,000
7	Visitors chairs	3	140,000	420,000
8	Soffer set(3 seat and 2 sing	1	600,000	600,000
9	Mattress (3*6) 4 inch	100	55,000	5,500,000
10	Simtanks (5000 litres)	2	1,400,000	2,800,000
11	Fax machine	1	500,000	500,000
12	Tyres	2	360,000	720,000
13	Printer	1	50,000	50,000
14	Wood table	1	140,000	140,000
15	Ceiling fans	30	10,000	300,000
16	Motors (water pump)	3	500,000	1,500,000
17	Secretarial chair	2	140,000	280,000
18	CPU	48	650,000	31,200,000
19	UPS	18	300,000	5,400,000
20	KEYBOARD	40	70,000	2,800,000
21	MONITOR	19	350,000	6,650,000
22	Double decker	2	370,000	740,000
23	Visitors Chairs	2	45,000	90,000
24	Printer Laserjet	2	250,000	500,000
25	Screen Monitor	25	450,000	11,280,000
26	Keyboard	24	15,000	360,000
27	Mouse	6	10,500	63,000
28	Cpu	15	250,000	3,750,000
	TOTAL			83,301,000

Chanzo: Ripoti ya ukaguzi Kwa Menejimenti 2014/15

Kiambatisho Na. 9.1: Mapungufu katika utekelezaji wa mikataba

Na	Fungu	Taasisi	Hoja
1	6	Ofisi ya usimamizi na Ufua tiliaji Miradi ya Kipaumbele	Rais wa Ripoti za Mkandarasi Mshauri hazikukamilika kwa wakati.
2	5	Tume Umwagiliaji	Kutokamilika kwa mfereji wa umwagiliaji Itete
3	5	Tume Umwagiliaji	Kutokamilika kwa ujenzi wa maghala ya mpunga.
4	5	Tume Umwagiliaji	Kuchelewa kukamilika kwa Mfereji ya umwagiliaji Dakawa
5	77	Sekretarieti Mkoa wa Mara	Kutokamilika kwa ujenzi wa Jengo la kuhifadhiya damu.
6	36	Sekretarieti Mkoa wa Katavi	Kutokamilika kwa ofisi za Tarafa Litapunga, Misunkumilo na Mwese.
7	54	Sekretarieti Mkoa wa Njombe	Kutokamilika kwa nyumba sita za viongozi
8	54	Sekretarieti Mkoa wa Njombe	Ujenzi wa Nyumba ya Mkuu wa Wilaya haujakamilika
9	72	Sekretarieti Mkoa wa Dodoma	Kutokamilika kwa ujenzi wa majengo
10	87	Sekretarieti Mkoa wa Kagera	Mapungufu yaliojitezea katika Miradi ambayo haikukamilika.
11	74	Sekretarieti Mkoa wa Kigoma	Fedha kwa ajili ya ujenzi wa Jengo la famasi hazikutosheleza
12	47	Sekretarieti Mkoa wa Simiyu	Ujenzi wa Jengo la Hospitali Mkoa haukutekelezwa
13	84	Sekretarieti Mkoa wa Singida	Kutokamilika kwa ujenzi wa jengo la kufanya utafiti na Ushauri katika Hospitali ya Rufaa ya Mkoa.
14	84	Sekretarieti Mkoa wa Singida	Kutokamilika kwa Ujenzi wa Nyumba za Viongozi katika Wilaya mpya za Ikungi na Mkalama
15	89	Sekretarieti Mkoa wa Rukwa	Kutokamilika kwa ujenzi wa Nyumba za Makazi za Viongozi
16	63	Sekretarieti Mkoa wa Geita	Kutokamilika kwa majengo katika tarafa ya siloka, bwelwa na mapungufu katika usamizi wa miradi
17	99	Wizara ya Mifugo na Uvuvi	Kuchelewa kukabidhiwa kwa jengo la mvuvi na mkandarasi catic
18	99	Wizara ya Mifugo na Uvuvi	Kutokamilika kwa miradi ya maendeleo
19	99	Wizara ya Mifugo na Uvuvi	Ukarabati wa mfumo wa umeme taliri west kilimanjaro haujakamilika

Na	Fungu	Taasisi	Hoja
20	34	Wizara ya Mambo ya Nchi za nje na Ushirikiano wa Kimataifa	Kutokamilika kwa ukarabati wa jengo la uBalozi Maputo Msumbiji.
21	46	Wizara ya Elimu na Ufundı	Kuchelewa kukamilika kwa ujenzi na ukarabati wa majengo ya vyuo.
22	46	Wizara ya Elimu na Ufundı	Kukosekana kwa hati ya kukamilika kwa jengo
23	93	Idara ya Uhamiaji	Kutokamilika kwa majengo ya ofisi ya Lindi, Mtwara na Manyara
24	28	Jeshi la Polisi	Mapungufu katika usimamizi wa mikataba.
25	50	Wizara ya Fedha	Mapungufu katika usimamizi wa mikataba.
26	79	Sekretarieti ya Mkoa wa Morogoro	Kutokamilika kwa nyumba za watumishi
27	83	Sekretarieti ya Mkoa wa Shinyanga	Kutokamilika kwa jengo la utawala hospitali ya mkoa

Chanzo: Ripoti ya ukaguzi Kwa Menejimenti 2014/15

Kiambatisho Na. 9.2: Taasisi zilizokaguliwa na Mhakiki Mali

Fungu Na.	Hoja	Wizara/Idara/Sekretarieti ya Mkoa	Kiasi (Sh)
40	Bakaa ya Vifaa isiyohamishwa.	Mahakama	10,560,750.00
43		Wizara ya Kilimo Chakula na Ushirika	11,446,600.00
59		Tume ya Marekebisho ya Sheria	3,971,500.00
70		Sekretarieti ya Mkoa - Arusha	19,535,400.00
71		Sekretarieti ya Mkoa- Pwani	2,093,650.10
84		Sekretarieti ya Mkoa - Singida	11,622,765.00
94		Ofisi ya Rais-Tume ya Utumishi	3,180,000.00
		Jumla Ndogo	62,410,665.10
28	Upokeaji wa Vifaa vya Bohari venye mapungufu ya nyaraka	Jeshi la Polisi	160,953,465.00
29		Jeshi la Magereza	357,839,524.07
40		Mahakama	53,756,265.00
43		Wizara ya Kilimo,Chakula na Ushirika	42,258,551.00
46		Wizara ya Elimu na Mafunzo	9,070,345.46
48		Wizara ya Ardhi nyumba na Maendeleo ya Makazi	2,497,200.00
52		Wizara ya Afya	123,626,450.00
53		Wizara ya Maendeleo ya Jamii jinsia na watoto	22,631,450.00
59		Tume ya Maboresho ya Sheria	3,152,000.00
62		Wizara ya Uchukuzi	1,800,000.00
69		Wizara ya Mali Asili na Utalii	110,324,700.00
75		Sekretarieti ya Mkoa wa- Kilimanjaro	14,533,348.00
84		Sekretarieti ya Mkoa wa Singida	2,925,000.00
95		Sekretarieti ya Mkoa wa Manyara	1,308,300.00
98		Wizara ya Ujenzi	12,722,120.00
		Jumla Ndogo	919,398,718.53

Fungu Na.	Hoja	Wizara/Idara/Sekretarieti ya Mkoa	Kiasi (Sh)
14	Ugajiji wa Vifaa usio na nyaraka za kutosha	Zimamoto na Uokoaji	5,582,536.00
16		Mwanasherini Mkuu wa Serikali	1,966,500.00
28		Jeshi la Polisi	260,249,448.00
29		Idara ya Magereza	1,653,000.00
40		Mahakama	39,875,538.00
43		Wizara ya Kilimo, Chakula na Ushirika	350,012,002.00
46		Wizara ya Elimu na Mafunzo ya Ufundji	9,502,330.00
48		Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi	3,932,650.00
52		Wizara ya Afya na Ustawi wa Jamii	12,706,352.00
53		Wizara ya Maendeleo ya Jamii Jinsia na Watoto	11,743,500.00
58		Wizara ya Nishati na Madini	4,740,259.00
61		Tume ya Taifa ya Uchaguzi	520,000.00
62		Wizara ya Uchukuzi	6,597,228.00
69		Wizara ya Maliasili na Utalii	178,241,108.59
75		Sekretarieti ya Mkoa wa Kilimanjaro	1,639,000.00
78		Sekretarieti ya Mkoa wa Mbeya	15,364,240.00
83		Sekretarieti ya Mkoa wa Shinyanga	41,010,105.00
88		Sekretarieti ya Mkoa wa Dar es Salaam	720,000.00
93		Idara ya Uhamiaji	1,467,500.00
94		Ofisi ya Rais-Tume ya Utumishi	5,700,000.00
95		Sekretarieti ya Mkoa Manyara	783,850.00
98		Wizara ya Ujenzi	6,093,500.00
		Jumla Ndogo	960,100,646.59
40	Samani na Vifaa visivyoingizwa kwenye daftari la Mali	Mahakama	459,708,500.00
43		Wizara Kilimo, Chakula na Ushirika	8,988,000.00
48		Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi	57,511,000.00
49		Wizara ya Maji	29,690,000.00
52		Wizara Afya na Maendeleo ya Jamii	287,106,500.00
62		Wizara ya Uchukuzi	9,921,000.00
65		Wizara ya Kazi na Ajira	6,466,700.00
93		Idara ya Uhamiaji	237,617,500.00
94		Ofisi ya Rais-Tume ya Utumishi	2,860,000.00
		Jumla Ndogo	1,099,869,200.00

Fungu Na.	Hoja	Wizara/Idara/Sekretarieti ya Mkoa	Kiasi (Sh)
43	Vifaa viliwyobaki kwa Mkopo	Wizara ya Kilimo, Chakula na Ushirika	14,979,500.00
46		Wizara ya Elimu na Mafunzo ya Ufundi	2,824,700.00
48		Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi	15,587,500.00
54		Sekretarieti ya Mkoa wa Njombe	3,580,000.00
59		Tume ya Maboresho ya Sheria	4,620,000.00
58		Wizara ya Nishati na Madini	5,550,000.00
69		Wizara ya Maliasili na Utalii	3,000,000.00
73		Sekretarieti ya Mkoa wa Iringa	3,580,000.00
98		Wizara ya Ujenzi	56,009,585.00
		Jumla Ndogo	109,731,285
28	Mapokezi ya Vifaa vya Bohari bila kuhesabiwaaaaaa	Jeshi la Polisi	13,230,483.00
37		Ofisi ya Waziri Mkuu	7,175,000.00
43		Wizara ya Kilimo, Chakula na Ushirika	289,521,550.00
46		Wizara ya Elimu na Mafunzo ya Ufundi	1,043,100.00
52		Wizara ya Afya na Ustawi wa jamii	38,134,607.00
54		Sekretarieti ya Mkoa wa Njombe	1,112,000.00
59		Tume ya maboresho ya Sheria	27,770,340.00
70		Sekretarieti ya Mkoa wa Arusha	9,230,000.00
72		Sekretarieti ya Mkoa wa Dodoma	4,138,563.10
73		Sekretarieti ya Mkoa wa Iringa	1,112,000.00
75		Sekretarieti ya Mkoa wa Kilimanjaro	3,034,735.00
98		Wizara ya Ujenzi	3,166,000.00
		Jumla Ndogo	398,668,378.1

Fungu Na.	Hoja	Wizara/Idara/Sekretarieti ya Mkoa	Kiasi (Sh)
14	Mafuta yasiyoingizwa kwenye leja	Idara ya Zimamoto na Uokoaji	166,126,405.00
40		Mahakama	2,383,600.00
44		Wizara Viwanda na Biashara	5,988,400.00
48		Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi	49,558,320.00
51		Wizara ya Mambo ya Ndani	20,655,000.00
65		Wizara ya Kazi na Ajira	5,949,550.00
68		Wizara ya Mawasiliano, Sayansi na Teknolojia	16,985,600.00
69		Wizara ya Maliasili na Utalii	79,732,197.20
71		Sekretarieti ya Mkoa wa Pwani	101,917,118.24
84		Sekretarieti ya Mkoa wa Singida	20,734,408.00
88		Sekretarieti ya Mkoa wa Dar es Salaam	58,858,523.00
94		Ofisi ya Rais-Tume ya Utumishi	3,998,400.00
95		Sekretarieti ya Mkoa wa Manyara	1,876,041.50
98		Wizara ya Ujenzi	2,824,500.00
		Jumla Ndogo	537,588,062.94
37	Ugawaji wa Vifaa bila kuingizwa katika leja	Ofisi ya Waziri Mkuu	21,288,000.00
40		Mahakama	25,374,940.00
43		Wizara ya Kilimo, Chakula na Ushirika	136,222,160.00
51		Wizara ya Mambo ya Ndani	3,472,000.00
52		Wizara ya Afya na Ustawi wa Jamii	40,414,370.00
53		Wizara ya Maendeleo ya Jamii jinsia na Watoto	1,018,500.00
59		Tume ya Marekebisho ya Sheria	6,045,800.00
61		Tume ya Taifa ya Uchaguzi	2,680,000.00
69		Wizara ya Maliasili na Utalii	11,448,000.00
72		Sekretarieti ya Mkoa wa Dodoma	662,300.00
		Jumla Ndogo	248,626,070

Fungu Na.	Hoja	Wizara/Idara/Sekretarieti ya Mkoa	Kiasi (Sh)
14	Vifaa vyenye Mapungufu	Idara ya Zimamoto na Uokoaji	4,971,618.00
28		Jeshi la Polisi	29,736,500.00
29		Jeshi la Magereza	1,694,912.00
37		Ofisi ya Waziri Mkuu	76,410,000.00
40		Mahakama	29,875,456.00
43		Wizara ya Kilimo, Chakula na Ushirika	114,440,089.00
46		Wizara ya Elimu na Ufundii	20,484,550.00
51		Wizara ya Mambo ya Ndani	18,050,000.00
52		Wizara ya Afya na Ustawi wa Jamii	1,053,500.00
69		Wizara ya Maliasili na Utalii	9,698,476.00
71		Sekretarieti ya Mkoa wa Pwani	3,217,035.00
78		Sekretarieti ya Mkoa wa Mbeya	31,779,069.00
93		Idara ya Uhamiaji	20,524,400.00
		Jumla Ndogo	361,935,605
40	Manunuzi ya kifanyika bila Ushindani	Mahakama	5,290,000.00
43		Wizara ya Kilimo, Chakula na Ushirika	121,257,236.12
48		Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi	55,264,124.00
52		Wizara ya Afya na Ustawi wa Jamii	8,233,450.00
58		Wizara ya Nishati na Madini	22,519,270.00
62		Wizara ya Uchukuzi	1,510,000.00
69		Wizara ya Maliasili na Utalii	8,110,000.00
84		Sekretarieti ya Mkoa wa Singida	33,598,560.00
94		Ofisi ya Rais Tume ya Utumishi	20,654,927.00
		Jumla Ndogo	276,437,567.12
40	Vifaa visivyo pokolewa	Mahakama	23,013,760.00
43		Wizara ya Kilimo, Chakula na Ushirika	6,216,000.00
48		Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi	77,546,700.00
52		Wizara ya Afya na Ustawi wa Jamii	45,707,397.00
58		Wizara ya Nishati na Madini	2,360,000.00
68		Wizara ya Mawasiliano, Sayansi na Teknolojia	13,980,000.00
73		Sekretarieti ya Mkoa wa Iringa	11,804,896.70
94		Ofisi ya Raisi-Tume ya Utumishi	11,734,247.80
		Jumla Ndogo	192,363,001.5

Fungu Na.	Hoja	Wizara/Idara/Sekretarieti ya Mkoa	Kiasi (Sh)
14		Zimamoto na Uokoaji	74,029,073.00
16		MwanaSheria Mkoo wa Serikali	10,016,866.98
27		Msajili wa Vyama vya Siasa	749,880.00
28		Jeshi la Polisi	40,356,229.00
29		Idara ya Magereza	162,241,000.00
37		Ofisi ya Waziri Mkoo	58,858,001.00
40		Judiciary	307,668,488.00
43		Wizara ya Kilimo Chakula na Ushirika	607,441,137.80
44		Wizara ya Viwanda na Biashara	25,585,560.00
46		Wizara ya Elimu na Mafunzo ya Ufundji	139,372,429.61
48		Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi	111,984,450.00
49		Wizara ya Maji	15,805,500.00
52		Wizara ya Afya	108,152,284.00
53		Wizara ya Maendeleo ya jamii jinsia na watoto	15,628,000.00
54		Sekretarieti ya Mkoa wa Njombe	11,804,896.70
59		Tume ya Maboresho ya Sheria	22,195,840.00
58		Wizara ya Nishati na Madini	19,907,405.00
61		Tume ya Taifa ya Uchaguzi	16,123,758.00
62		Wizara ya Uchukuzi	7,808,900.00
65		Wizara ya Kazi na Ajira	58,960,398.40
68		Wizara ya Mawasiliano, Sayansi na Teknolojia	3,216,500.00
69		Wizara ya Malisasili na Utalii	133,054,125.00
70		Sekretarieti ya Mkoa wa Arusha	18,141,400.00
71		Sekretarieti ya Mkoa wa Pwani	42,851,556.00
72		Sekretarieti ya Mkoa wa Dodoma	2,975,004.41
75		Sekretarieti ya Mkoa wa Kilimanjaro	11,188,792.00
78		Sekretarieti ya Mkoa wa Mbeya	15,475,700.00
83		Sekretarieti ya Mkoa wa Shinyanga	50,739,956.00
84		Sekretarieti ya Mkoa wa Singida	41,145,367.00
88		Sekretarieti ya Mkoa wa Dar es Salaam	34,716,380.00
93		Idara ya Uhamiaji	23,978,688.00
94		Ofisi ya Rais tume ya Utumishi	8,545,975.00
98		Wizara ya Ujenzi	31,530,282.00
99		Wizara ya Mafigo na Uvuvi	9,158,500.00
		Jumla Ndogo	2,241,408,322.9

Fungu Na.	Hoja	Wizara/Idara/Sekretarieti ya Mkoa	Kiasi (Sh)
28	Mafuta yasiyoingizwa kwenye daftari la dereva(log books)	Jeshi la Polisi	89,837,272.00
29		Idara ya Magereza	1,068,100.00
43		Wizara ya Kilimo,Chakula na Ushirika	356,289,100.00
48		Wizara ya Ardhi ,Nyumba na Maendeleo ya Makazi	3,890,216.00
52		Wizara ya Afya	11,577,120.00
56		TAMISEMI	16,369,600.00
58		Wizara ya Nishati na Madini	1,140,000.00
61		Tume ya Taifa ya Uchaguzi	7,546,330.00
69		Wizara ya Maliasili na Utalii	2,914,000.00
75		Sekretarieti ya Mkoa wa Kilimanjaro	5,489,000.00
78		Sekretarieti ya Mkoa wa Mbeya	3,376,782.00
84		Sekretarieti ya Mkoa wa Singida	6,211,986.00
88		Sekretarieti ya Mkoa wa Dar Es Salaam	30,626,516.00
93		Idara ya Uhamiaji	7,420,597.00
98		Wizara ya Ujenzi	1,944,270.00
		Jumla Ndogo	545,700,889
40	Matengenezo ya Magari yasiyoidhinishwa na TEMESA	Mahakama	2,185,000.00
43		Wizara ya Kilimo,Chakula na Ushirika	5,249,071.00
44		Wizara ya Viwanda na Biashara	36,047,040.00
48		Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi	13,351,969.00
58		Wizara ya Nishati na Madini	1,642,760.00
61		Tume ya Taifa ya Uchaguzi	1,502,000.00
68		Wizara ya Mawasiliano,Sayansi na Teknolojia,	24,449,087.50
69		Wizara ya Maliasili na Utalii	4,410,250.00
83		Sekretarieti ya Mkoa wa Shinyanga	5,900,000.00
98		Wizara ya Kazi	9,962,232.14
		Jumla Ndogo	104,699,409.64

Fungu Na.	Hoja	Wizara/Idara/Sekretarieti ya Mkoa	Kiasi (Sh)
44	Vifaa viliwyoidhinishwa kwa Mkupuo	Wizara ya Viwanda na Biashara	21,713,600.00
58	Vifaa viliwyopokelewa bila kuhakikwa.	Wizara ya Nishati na Madini	5,424,428.10
29	Manunuzi yaliyofanyika bila idhini ya Bodii ya Zabuni	Idara ya Magereza	41,946,600.00
		Jumla Kuu	8,137,549,491.52

Kiambatisho Na. 10.1: Hati za malipo zenyenye nyaraka pungufu

Na.	Fungu Noa.	Jina la Taasisi	Kiasi (SH.)
1	26	Ofisi ya Makamu wa Rais	18,657,498
2	5	Tume ya Taifa ya Umwagiliaji	11,433,327
3	12	Tume ya Huduma za Mahakama	45,000,000
4	38	Jeshi la Wananchi wa Tanzania (JWTZ)	4,157,034,609
5	28	Jeshi la Polisi	3,749,166,980
6	29	Jeshi la Magereza	388,327,314
7	39	Jeshi la Kujenga Taifa (JKT)	562,414,511
8	42	Ofisi ya Bunge	102,473,008
9	57	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	863,842,113
10	94	Tume ya Utumishi wa Umma	42,209,280
11	92	Tume ya Kudhibiti UKIMWI Tanzania (TACAIDS)	8,902,500
12	34	Wizara ya Mambo ya Nje na Ushirikiano wa Kimataifa	14,699,583
13	52	Wizara ya Afya na Ustawi wa Jamii	81,101,980
14	93	Idara ya Huduma za Uhamiaji	383,812,974
15	Kasma 2034	Ubalozi wa Tanzania-Moroni, Comoro	105,840,000
16	Kasma 2025	Ubalozi wa Tanzania-Pretoria, South Africa	157,355,951
17	48	Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi	111,882,000
18	56	Ofisi ya Waziri Mkuu - Tawala za Mikoa na Serikali za Mitaa	248,739,708
19	70	Sekretarieti ya Mkao - Arusha	3,570,691
20	74	Sekretarieti ya Mkao - Kigoma	46,594,770
21	75	Sekretarieti ya Mkao - Kilimanjaro	21,780,189
22	81	Sekretarieti ya Mkao - Mwanza	2,500,000
23	47	Sekretarieti ya Mkao - Simiyu	44,758,098
24	86	Sekretarieti ya Mkao - Tanga	19,869,000
25	85	Sekretarieti ya Mkao - Tabora	61,910,111
26	33	Ofisi ya Rais - Sekretarieti ya Maadili	8,278,187
27	83	Sekretarieti ya Mkao - Shinyanga	16,812,592
28	76	Sekretarieti ya Mkao - Lindi	21,660,750
29	71	Sekretarieti ya Mkao - Pwani	13,880,000
30	80	Sekretarieti ya Mkao - Mtwara	19, 843,100
	Jumla		11,314,507,724

Kiambatisho 10.2: Taasisi ambazo hazikuwa na stakabadhi ya kieleckroniki (EFD)

Na.	Fungu Na.	Jina la Taasisi	Kiasi (SH.)
1	26	Ofisi ya Makamu wa Rais	36,888,003
2	12	Tume ya Huduma za Mahakama	3,497,000
3	40	Mahakama ya Tanzania	21,192,338
4	59	Tme ya Marekebisho ya Sheria	18,203,400
5	38	Jeshi la Wananchi wa Tanzania (JWTZ)	194,176,462
6	6	Ofisi ya Rais - Usimamizi na Ufutiliaji wa Miradi ya Kipaumbele	31,102,000
7	14	Jeshi la Zimamoto na Uokoaji	222,547,904.00
8	28	Jeshi la Polisi	1,217,420,290
9	31	Ofisi ya Makamu wa Rais	74,606,656
10	39	Jeshi la Kujenga Taifa (JKT)	481,715,996
11	42	Ofisi ya Bunge	9,830,508
12	66	Ofisi ya Rais - Tume ya Mipango	18,989,000
13	77	Sekretarieti ya Mkoa - Mara	1,077,501,406
14	51	Mizara ya Mambo ya Ndani	241,510,885
15	52	Wizara ya Afya na Ustawi wa Jamii	145,236,606
16	98	Wizara ya Ujenzi	88,519,263
17	36	Sekretarieti ya Mkoa - Katavi	28,200,892
18	87	Sekretarieti ya Mkoa - Kagera	182,034,015
19	75	Sekretarieti ya Mkoa - Kilimanjaro	260,689,399
20	95	Sekretarieti ya Mkoa - Manyara	21,397,830
21	86	Sekretarieti ya Mkoa - Tanga	210,271,849
22	85	Sekretarieti ya Mkoa - Tabora	1,028,282,564
23	61	Tume ya Taifa ya Uchaguzi	272,079,702
24	91	Tume ya Kudhibiti Madawa ya Kuleyya	75,716,493
25	43	Wizara ya Kilimo, Chakula na Ushirika	12,000,000
26	80	Sekretarieti ya Mkoa - Mtwara	211,401,885
Jumla			6,185,012,346

Kiambatisho 10.3: Fedha kutumika kwa shughuli zisizokusudiwa

s/n	Vote No.	Description	Amount (SH.)
1	72	Sekretarieti ya Mkoa wa Dodoma	106,912,948
2	73	Sekretarieti ya Mkoa wa Dodoma	166,331,670
3	77	Sekretarieti ya Mkoa wa Mara	38,439,807
4	42	Ofisi ya Bunge	64,910,000
5	56	Ofisi ya Waziri Mkuu - Tawala za Mikoa na Serikali za Mitaa (PMO - RALG)	57,887,363
6	36	Sekretarieti ya Mkoa wa Katavi	84,715,474
7	70	Sekretarieti ya Mkoa wa Arusha	10,045,300
8	92	Tume ya Kudhibiti UKIMWI Tanzania (TACAIDS)	13,450,000
9	63	Sekretarieti ya Mkoa wa Geita	4,568,340
10	87	Sekretarieti ya Mkoa wa Kagera	9,487,900
11	74	Sekretarieti ya Mkoa wa Kigoma	157,272,597
12	74	Sekretarieti ya Mkoa wa Kigoma	16,933,000
13	75	Sekretarieti ya Mkoa wa Kilimanjaro	52,903,383
14	75	Sekretarieti ya Mkoa wa Kilimanjaro	76,445,000
15	81	Sekretarieti ya Mkoa wa Mwanza	271,592,856
16	86	Sekretarieti ya Mkoa wa Tanga	88,952,026
17	73	Sekretarieti ya Mkoa wa Iringa	56,056,180
18	73	Sekretarieti ya Mkoa wa Iringa	119,331,790
19	74	Sekretarieti ya Mkoa wa Iringa	9,345,000
20	89	Sekretarieti ya Mkoa wa Rukwa	76,720,100
21	82	Sekretarieti ya Mkoa wa Ruvuma	25,405,936
22	85	Sekretarieti ya Mkoa wa Tabora	5,875,835
23	85	Sekretarieti ya Mkoa wa Tabora	6,160,000
24	85	Sekretarieti ya Mkoa wa Tabora	74,375,434
25	76	Sekretarieti ya Mkoa wa Lindi	159,340,855
26	80	Sekretarieti ya Mkoa wa Mtwara	35,423,140
	Jumla		1,788,881,933

Kiambatisho Na. 11.1: Kinachoonyesha taasisi ambazo hazijaanza kuainisha mali wanazomiliki kiukamilifu.

Na	Fungu	Jina
1	97	Wizara ya Uhusiano wa Afrika Mashariki
2	74	Sekretarieti ya Mkoa wa Kigoma
3	75	Sekretarieti ya Mkoa wa Kilimanjaro
4	95	Sekretarieti ya Mkoa wa Manyara
5	86	Sekretarieti ya Mkoa wa Tanga
6	78	Sekretarieti ya Mkoa wa Mbeya
7	54	Sekretarieti ya Mkoa wa Njombe
8	63	Sekretarieti ya Mkoa wa Geita
9	82	Sekretarieti ya Mkoa wa Ruvuma
10	93	Idara ya Uhamiaji
11	98	Wizara ya Ujenzi
12	2019	Ubalozi wa Tanzania Brussels
13	2020	Ubalozi wa kudumu umoja wa mataifa- Geneva
14	2028	Ubalozi wa Tanzania Bujumbura
15	2026	Ubalozi wa Tanzania Kigali
16	2023	Ubalozi wa Tanzania Nairobi
17	2008	Ubalozi wa Tanzania Maputo
18	2034	Ubalozi wa Tanzania Moroni
19	2025	Ubalozi wa Tanzania Pretoria
20	2033	Ubalozi wa Tanzania The Hague
21	69	Wizara ya Maliasili na Utalii
22	99	Wizara ya Mifugo na Uvivu
23	34	Wizara ya Mambo ya Nje na Uhusiano wa Kimataifa
24	85	Sekretarieti ya Mkoa wa Tabora
25	23	Idara ya Mhasibu Mkuu wa Serikali
26	51	Wizara ya Mambo ya Ndani
27	52	Wizara ya Afya na Ustawi wa Jamii
28	53	Wizara ya Maendeleo ya Jamii, Jinsia na Watoto
29	56	Ofisi ya Waziri Mkuu, Tawala za Mikoa na Serikali za Mitaa.

Na	Fungu	Jina
30	46	Wizara ya Elimu na Mafunzo
31	21	Hazina
32	36	Sekretarieti ya Mkoa wa Tabora
33	38	Jeshi la Wananchi wa Tanzania
34	10	Tume ya pamoja ya fedha
35	42	Bunge
36	43	Wizara ya Kilimo, Chakula na Maendeleo ya Ushirika.
37	61	Tume ya Uchaguzi
38	96	Wizara ya Habari, Vijana, Utamaduni na Michezo
39	76	Sekretarieti ya Mkoa wa Lindi
40	79	Sekretarieti ya Mkoa wa Morogoro
41	71	Sekretarieti ya Mkoa wa Pwani
42	2005	Ubalozi wa Tanzania Abuja
43	2009	Ubalozi wa Tanzania Moscow
44	83	Shinyanga Regional Secretariat
45	2022	Ubalozi wa Tanzania Harare Zimbabwe
46	2030	Ubalozi wa Tanzania Lilongwe - Malawi
47	2007	Ubalozi wa Tanzania LUSAKA - ZAMBIA
48	2014	Ubalozi wa Tanzania China
49	2029	Ubalozi wa Tanzania Muscat
50	2003	Ubalozi wa Tanzania Cairo
51	2032	Ubalozi wa Tanzania Kuala Lumpur
52	2010	Ubalozi wa Tanzania New Delhi
53	2029	Ubalozi wa Tanzania Muscat, Oman

Kiambatisho 11.2: Taasisi ambazo zina mali za kudumu ambazo zimefikia ukomo wa matumizi.

Na.	Fungu	Jina la -Taasisi	Idadi ya Magari	Idadi ya vifaa vingine
1	5	Tume ya Taifa ya Umwagiliaji	25	
2	10	Tume ya pamoja ya fedha	2	
3	14	Idara ya Zimamoto na uokoaji	26	
4	21	Hazina	1	
5	29	Magereza	26	27
6	38	Ngome	302	
7	39	Jeshi la Kujenga Taifa	22	
8	43	Wizara ya kilimo, Chakula na Maendeleo ya Ushirika	21	4
9	44	Wizara ya Viwanda na Biashara		198
10	51	Wizara ya Mambo ya Ndani	15	
11	53	Wizara ya maendeleo ya Jamii, Jinsia na Watoto	21	27
12	55	Tume ya Haki za Binadamu na utawala bora.	8	
13	56	Ofisi ya Waziri Mkuu, Tawala za Mikoa na Serikali za Mitaa.	9	
14	61	Tume ya Uchaguzi	6	
15	62	Wizara ya Uchukuzi	2	
16	68	Wizara ya Mawasiliano, Siyansi na Technologia	2	
17	69	Wizara ya Maliasili na Utalii	81	1

Na.	Fungu	Jina la -Taasisi	Idadi ya Magari	Idadi ya vifaa vingine
18	75	Sekretarieti ya Mkoa Kilimanjaro	6	
19	79	Sekretarieti ya Mkoa Morogoro	5	
20	82	Sekretarieti ya Mkoa Ruvuma	5	
21	84	Sekretarieti ya Mkoa Singida	4	
22	86	Sekretarieti ya Mkoa Tanga	2	13
23	89	Sekretarieti ya Mkoa Rukwa	2	3
24	93	Idara ya Uhamiaji	42	
25	99	Wizara ya Mifugo na Maendeleo ya Uvuu	54	
26	2005	Ubalozi wa Tanzania Abuja	1	
27	2001	Ubalozi wa Tanzania Addis Ababa, Ethiopia	1	
28	2015	Ubalozi wa Tanzania Rome	3	
29	2003	Ubalozi wa Tanzania Cairo	1	
30	2006	Ubalozi wa Tanzania London	1	
31	2013	Ubalozi wa Tanzania Paris	1	
32	2016	Ubalozi wa Tanzania Stockholm	2	
Jumla			675	273

Chanzo: Taarifa za hesabu zilizokaguliwa kwa mwaka 2014/2015

Kiambatisho 11.3: Nyumba za serikali ambazo ziko katika hali mbaya pamoja na viwanja visivyoendelezwa.

Na	Fungu	Jina	Maelezo	Mwaka
1	2004	Ubalozi wa Tanzania Kinshasa	Hali mbaya ya Jengo.	
2	2025	Ubalozi wa Tanzania Pretoria, South Africa	Hali mbaya ya Jengo.	
3	2006	Ubalozi wa Tanzania London	Hati Na.MX397371 kilichopo 19 Den wood, High gate, London	Zaidi ya miaka 10.
4	2001	Ubalozi wa Tanzania Addis Ababa, Ethiopia	Hati Na. M.456/98-hakijaendelezwa	2011
5	2005	Ubalozi wa Tanzania Abuja	Hati Na.961 na 353 havijaendelezwa	1983
6	2026	Ubalozi wa Tanzania Kigali	Hati Na.2026 hakijaendelezwa	2003
7	2021	UBalozi wa Tanzania Kampala	Jengo ni chakavu sana	
8	2003	Ubalozi wa Tanzania Cairo	Majengo 5 ya uBalozi ni mabovu/chakavu	
9	2010	Ubalozi wa Tanzania New Delhi	Jengo chakavu.	
10	2006	Ubalozi wa Tanzania London	Jengo chakavu sana, halifai kukaa limeachwa.	
11	2016	Ubalozi wa Tanzania Sweden	Jengo chakavu sana, halifai kukaa limeachwa.	
12	2022	Ubalozi wa Tanzania Harare	Jengo chakavu.	

Chanzo: Taarifa za ukaguzi kwa menegimenti mwaka 2014/2015

Kiambatisho Na. 11.4: Taasisi ambazo zimelimbikiza madeni

Na	Fungu	Jina	Kiasi(SH)
1	55	Tume ya Haki za Binadamu na Utawala Bora	560,065,590.98
2	59	Tume ya Kurekebisha Sheria	261,386,861.00
3	40	Mahakama	881,637,211.07
4	5	Tume ya Taifa ya Umwagiliaji	189,344,600.00
5	26	Ofisi ya Makamu wa Rais	975,852,965.73
6	49	Wizara ya Maji	150,414,656,000.00
7	41	Wizara ya Sheria na Katiba	4,012,781,234.21
8	37	Ofisi ya Waziri Mkuu	1,454,147,362.42
9	33	Ofisi ya Rais, Tume ya Maadili Viongozi wa Umma	518,147,001.28
10	32	Ofisi ya Rais, Menegimenti ya Utumishi wa Umma	3,044,854,750.20
11	27	Msajili wa Vyama vya Siasa	940,499,521.36
12	15	Tume ya Usuluhishi na Uamuzi	260,732,070.00
13	94	Ofisi ya rais tume ya Utumishi wa umma	717,217,318.37
14	67	Ofisi ya Rais, Tume ya Ajira	830,836,400.63
15	16	Ofisi ya Mwanasheria Mkuu	442,787,114.00
16	14	Idara ya Zimamoto na Uokoaji	2,808,172,244.00
17	65	Wizara ya Kazi na Ajira	1,282,159,284.00
18	24	Tume ya Maendeleo ya Ushirika	294,361,145.80
19	25	Ofisi ya Waziri Mkuu	1,466,641,046.27

Na	Fungu	Jina	Kiasi(SH)
20	28	Jeshi la Polisi	385,032,267,346.45
21	29	Magereza	59,175,042,064.18
22	30	Ofisi ya Rais, Sekretariat ya Baraza la Mawaziri	789,961,820.00
23	31	Ofisi ya Makamu wa Rais	2,739,835,070.00
24	35	Ofisi ya Mkurugenzi wa Mashtaka	254,311,218.81
25	38	Jeshi la Wananchi wa Tanzania	91,488,115,644.01
26	39	Jeshi la Kujenga Taifa	67,860,413,069.32
27	42	Bunge	5,669,693,752.00
28	57	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	54,157,762,232.31
29	58	Wizara ya Nishati na Madini	41,721,297,410.00
30	62	Wizara ya Uchukuzi	3,508,469,983.00
31	66	Ofisi ya Rais, Tume ya Mipango	3,017,127,577.00
32	97	Wizara ya Ushirikiano wa Afrika Mashariki	550,044,984.23
33	92	Tume ya Kudhibiti Ukimwi	762,711,646.06
34	73	Sekretarieti ya Mkoa Iringa	718,994,141.31
35	77	Sekretarieti ya Mkoa Mara	731,727,567.58
36	70	Sekretarieti ya Mkoa Arusha	2,581,147,992.07
37	72	Sekretarieti ya Mkoa Dodoma	4,442,025,740.00
38	87	Sekretarieti ya Mkoa Kagera	868,036,016.00
39	74	Sekretarieti ya Mkoa Kigoma	812,484,200.00
40	75	Sekretarieti ya Mkoa Kilimanjaro	659,322,943.00

Na	Fungu	Jina	Kiasi(SH)
41	95	Sekretarieti ya Mkoa Manyara	411,343,227.00
42	47	Sekretarieti ya Mkoa Simiyu	331, 266,132.23
43	84	Sekretarieti ya Mkoa Singida	817,211,314.00
44	86	Sekretarieti ya Mkoa Tanga	1,779,029,743.00
45	78	Sekretarieti ya Mkoa Mbeya	1,085,952,525.00
46	54	Sekretarieti ya Mkoa Njombe	334,483,924.00
47	63	Sekretarieti ya Mkoa Geita	528,348,128.00
48	81	Sekretarieti ya Mkoa Mwanza	736,794,876.00
49	89	Sekretarieti ya Mkoa Rukwa	948,306,246.00
50	82	Sekretarieti ya Mkoa Ruvuma	959,548,275.73
51	93	Idara ya Uhamiaji	2,176,777,693.05
52	98	Wizara ya Ujenzi	135,707,823,702.00
53	2019	Ubalozi wa Tanzania Brussels	648,574,916.00
54	2020	Ubalozi wa Tanzania Umoja wa Mataifa Geneva	1,360,502,656.00
55	2008	UBalozi wa Tanzania Maputo	501,316,265.00
56	2034	UBalozi wa Tanzania Moroni	138,099,000.00
57	2025	UBalozi wa Tanzania Pretoria	101,523,172.00
58	69	Wizara ya Maliasili na Utalii	2,174,257,106.43
59	99	Wizara ya Mifugo na Uvivu	1,559,868,569.16
60	34	Wizara ya Mambo ya Nje na Uhusiano wa Kimataifa	21,076,787,721.00
61	44	Wizara ya Viwanda na Biashara	2,240,379,582.00

Na	Fungu	Jina	Kiasi(SH)
62	85	Sekretarieti ya Mkoa Tabora	1,590,195,550.00
63	50	Wizara ya Fedha	8,736,665,816.77
64	46	Wizara ya Elimu na Mafunzo ya Ufundis	17,418,553,834.00
65	51	Wizara ya Mambo ya Ndani	1, 771,336,398.98
66	52	Wizara ya Afya na Ustawi wa Jamii	180,751,658,210.03
67	53	Wizara ya Maendeleo ya Jamii, Jinsia na Watoto Ofisi ya Waziri Mkuu, Tawala za Mikoa na Serikali za Mitaa.	1,941,507,596.00
68	56	Wizara ya Mawasiliano, Sayansi na Technologia	93,213,231,597.16
70	21	Hazina	38,462,793,278.78
71	36	Sekretarieti ya Mkoa Tabora	1,042,024,647.42
72	48	Wizara ya Ardhi na Maendeleo ya Makazi	2,968,387,787.00
73	43	Wizara ya Kilimo, Chakula na Maendeleo ya Ushirika.	9,595,438,917.00
74	61	Tume ya Taifa Uchaguzi	2,386,788,127.73
75	91	Tume ya Kupambana na Madawa ya Kulevyaa	121,240,000.00
76	96	Wizara ya Habari, Vijana, Utamaduni na Michezo	2,496,549,025.90
77	76	Sekretarieti ya Mkoa Lindi	1,004,223,850.00
78	79	Sekretarieti ya Mkoa Morogoro	1,716,274,514.00
79	71	Sekretarieti ya Mkoa Coast Region	342,175,825.96
80	88	Sekretarieti ya Mkoa Dar es Salaam	363,727,081.00
81	2009	Ubalozi wa Tanzania Moscow	971,989,514.00

Na	Fungu	Jina	Kiasi(SH)
82	83	Sekretarieti ya Mkoa Shinyanga	509,638,608.00
83	2022	Ubalozi wa Tanzania Harare Zimbabwe	126,415,117.00
84	2030	UBalozi wa Tanzania Lilongwe - Malawi	14,292,697.00
85	2007	Ubalozi wa Tanzania Lusaka - Zambia	162,081,698.00
86	2001	Ubalozi wa Tanzania Addis Ababa, Ethiopia	133,385,657.95
87	2002	Ubalozi wa Tanzania Berlin	43,770,162.00
88	2015	Ubalozi wa Tanzania Rome	686,934,752.00
89	80	Sekretarieti ya Mkoa Mtwara	1,345,118,152.00
90	2003	Ubalozi wa Tanzania Cairo	99,337,329.00
91	2006	Ubalozi wa Tanzania London	167,750,639.30
92	2013	Ubalozi wa Tanzania Paris	194,575,403.70
93	2016	Ubalozi wa Tanzania Stockholm	328,851,136.47
94	2005	UBalozi wa Tanzania Ottawa	253, 270,280.26
91	2032	Ubalozi wa Tanzania Kuala Lumpur	163,544,854.00
		Jumla	1,443,859,273,539.30

