

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA TAIFA YA UKAGUZI

RIPOTI YA MDHIBITI NA MKAGUZI MKUU WA HESABUZA SERIKALI

**KUHUSU UKAGUZI WA TAARIFA ZA FEDHA ZA
MIRADI YA MAENDELEO KWA MWAKA WA
FEDHA ULIOISHIA TAREHE 30 JUNI, 2012**

Machi, 2013

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA TAIFA YA UKAGUZI

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

Mh. Dkt. Jakaya M. Kikwete,
Rais wa Jamhuri ya Muungano wa Tanzania,
Ikulu,
S.L.P. 9120,
Dar es Salaam.

**Yah: Kuwasilisha Ripoti ya Mdhibiti na Mkaguzi Mkuu wa
Hesabu za Serikali kuhusu ukaguzi wa Taarifa za Fedha za
Miradi ya Maendeleo kwa mwaka ulioishia tarehe 30 Juni,
2012**

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, ninawasilisha kwako ripoti ya kwanza inayohusu miradi ya maendeleo kwa mwaka ulioishia tarehe 30 Juni, 2012 iliyotajwa hapo juu.

Nawasilisha.

Ludovick S. L. Utouh
MDHIBITI NA MKAGUZI MKUU WA HESABU ZA SERIKALI

YALIYOMO

Vifupisho	vi
Dibaji.....	x
SHUKRANI	xiii
SURA YA KWANZA	1
1.0 UTANGULIZI.....	1
1.1 Ukaguzi wa Taarifa za Hesabu za Miradi inayofadhiliwa na Washirika wa maendeleo.....	1
1.2 Majukumu na wajibu wa Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali kwa Miradi ya Maendeleo.	2
1.3 Muundo wa Kazi za Ukaguzi	2
Majukumu na Maslahi ya Watumishi	2
1.4 Mawanda na Viwango vya Ukaguzi vinavyotumika.....	4
1.4.1 Mawanda ya Ukaguzi	4
1.4.2 Viwango vya Ukaguzi Vinavyotumika.....	4
1.5 Sera ya Kihisibu.....	5
1.6 Kuandaa na Kuwasilisha Hesabu kwa ajili ya Ukaguzi	5
1.6.1 Wajibu wa Kisheria wa Wizara, Idara, Wakala na.....	5
Sekretarieti za Miko.....	5
1.6.2 Majukumu ya Mamlaka za Serikali za Mitaa.....	5
1.7 Mfumo wa Udhhibiti wa Ndani.....	6
SURA YA PILI	7
MISINGI NA MWELEKEO WA HATI ZA UKAGUZI.....	7
2.0 Utangulizi	7
2.1 Aina ya Hati ya Ukaguzi	7
2.2 Mwelekeo wa hati za ukaguzi	9
SURA YA TATU.....	14
UTENDAJI WA KIFEDHA.....	14
3.0 Utangulizi	14
3.1 Programu ya Maendeleo ya Sekta ya Maji.....	14
3.2 Mfuko wa Maendeleo ya Jamii (TASAF).....	17

3.3.0 Programu ya Maendeleo Katika Sekta ya Kilimo	20
3.4 Ufadhili wa Mfuko wa Maendeleo ya Afy.....	24
3.5 Miradi Mingine	28
SURA YA NNE	36
UWASILISHAJI NA UCHAMBUZI WA MATOKEO YA UKAGUZI	36
4.0 Utangulizi	36
4.1 Mfuko wa Maendeleo ya Jamii (TASAF).....	37
4.2 Programu ya Maendeleo ya Sekta Ya Kilimo	57
4.3 Mfuko wa Maendeleo ya Afya	86
4.4 Progamu ya Maendeleo ya Sekta ya Maji.....	126
4.4.1 Utangulizi	126
4.5 Miradi Mingine ya Maendeleo.....	152
SURA YA TANO.....	163
MAPITIO YA TARATIBU NA MIKATABA YA MANUNUZI.....	163
5.0 Utangulizi	163
5.1 Programu ya Maendeleo ya Sekta ya Kilimo	163
5.2 Mfuko wa Maendeleo ya Afya	165
5.3 Mfuko wa Maendeleo ya Jamii (TASAF).....	167
5.4 Programu ya Maendeleo ya Sekta ya Maji.....	169
5.5 Miradi mingine	174
SURA YA SITA	177
UDHAIFU KATIKA USIMAMIZI WA FEDHA.....	177
6.0 Utangulizi	177
6.1 Programu ya Maendeleo ya Sekta ya Kilimo (ASDP)	177
6.2 Programu ya Maendeleo ya Sekta ya Maji	180
6.3 Mfuko wa Maendeleo ya Afya	186
6.4 Mfuko wa Maendeleo ya Jamii Tanzania (TASAF)	188

6.5	Mfuko wa Kimataifa wa kupamba na UKIMWI, Malaria, kifua kikuu na Ukoma	192
	SURA YA SABA	199
	HITIMISHO NA MAPENDEKEZO	199
7.1	Hitimisho	199
7.2	Mapendekezo	202
	VIAMBATISHO	204

Vifupisho

A/C	Akaunti
ACGEN	Mhasibu Mkuu wa Serikali
ASDP	Mradi wa Maendeleo ya Sekta ya Kilimo
ASDS	Mkakati wa maendeleo ya Sekta ya umma
ASLMS	Wizara zinazojihusisha katika sekta ya Kilimo
BoQ	Mchanganuo wa gharama za kazi za ujenzi
BWOs	Ofisi za mabonde ya Maji
CAATs	Mbinu za ukaguzi zinazotekelezwa kwa kutumia Tekinolojia ya komputa.
CAG	Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali
CDTI	Chuo cha Mafunzo ya Maendeleo ya Jamii
CFS	Taarifa Jumuifu za fedha
CMC	Kamati ya Ugozi wa Jamii
CPO	Ofisi Kuu ya Malipo
DADPs	Mipango ya Maendeleo ya Kilimo katika Wilaya
DANIDA	Shirika la kimataifa la Maendeleo la Denmark
DDPs	Mipango ya Maendeleo ya Wilaya
DSS	Kitengo cha Uchunguzi wa tiba
EU	Jumuia ya Umoja wa Ulaya
HBF	Mfuko wa Uchangiaji Sekta ya Afya
IA	Shirikira la Msaada la Nchi ya Ireland
IDA	Shirika la kimataifa la Maendeleo
IFAD	Mfuko wa kimataifa kwa Maendeleo ya Kilimo
ISA	Viwango vya kimataifa vya ukaguzi
ISSAIs	Viwango vya kimataifa vya ukaguzi vya Ofisi za ukaguzi wa Umma
JICA	Shirika la Maendeleo la nchi ya Japan
LAFM	Mwongozo wa Uhasibu wa Serikali za Mitaa
LGAs	Mamlaka za Serikali za Mitaa
MDAs	Wizara, Idara na Wakala
MDG	Malengo ya Maendeleo ya Milenia
MoU	Mkataba wa Makubaliano
MoW	Wizara ya Maji
NAO	Ofisi ya Taifa ya Ukaguzi
NBAA	Bodi ya Taifa ya Wahasibu na wakaguzi wa hesabu
NVF	Mfuko wa Taifa wa Fedha kwa ajili ya Vijiji
NWSDS	Mkakati wa Kitaifa wa Maendeleo ya Maji
PFA	Sheria ya fedha za umma no6 ya 2001

	(kama ilivyorekebishwa 2004)
PFGAs	Vikundi shirikishi vya wakulima.
PFMRP	Mradi wa maboresho ya usimamizi wa fedha za umma
PFR	Kanuni za fedha za umma
PMG	Mlipaji mkuu wa serikali
PPA	Sheria ya Ununuzi wa Umma Na. 21 ya mwaka 2004
PPRA	Mamlaka ya kusimamia Ununuzi wa umma
RWBO	Shirika la maji la bonde la Rufiji
Sect.	Kifungu
SIDA	Shirika la kimataifa la maendeleo la Sweden
SNAO	Ofisi ya Taifa ya Ukaguzi ya Sweden
TASAF	Mfuko wa Maendeleo ya jamii Tanzania
TMU	Kitengo cha Uongozi wa Mfuko wa Maendeleo Jamii
TPRS	Mkakati wa Kupunguza Umaskini Tanzania
TRA	Mamlaka ya Mapato Tanzania
URT	Jamhuri ya Muugano wa Tanzania
USD	Dola ya Kimarekani
VFC	Mratibu wa Fedha wa Kijiji
WSDP	Programu ya maendeleo ya sekta ya maji
MSD	Bohari kuu ya madawa.
NIMR	Kitengo cha utafiti wa magonjwa
G-TZ	Ushirikiano wa Tanzania na Ujerumani
INTOSAI	Tasisi ya kimataifa inayojumuisha Asasi kuuza Ukaguzi Kimaifa
AFROSAI - E	Tasisi inayojumuisha ofisi za ukaguzi za nchi za kiafrika zinazozungumza lugha ya kigereza

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

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

Madaraka na wajibu wa Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali yameelezwa kwenye Ibara ya 143 ya Katiba ya Jamhuri ya Muungano wa Tanzania (iliyorekebishwa 2005) na kufafanuliwa zaidi katika Kifungu cha 10 (1) cha Sheria ya Ukaguzi wa Umma Na.11 ya mwaka 2008.

Dira

Kuwa kituo cha ufanisi katika ukaguzi wa hesabu za Serikali na taasisi za umma.

Dhamiri

Kutoa huduma ya ukaguzi wa hesabu yenye tija ili kuimarisha uwajibikaji na thamani ya fedha katika kukusanya na kutumia rasilimali za umma.

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

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

Tunatimiza haya kwa kufanya yafuatayo:-

- Kuchangia katika matumizi bora ya fedha za umma kwa kuhakikisha kwamba wakaguliwa wetu wanawajibika kutunza rasilimali walizokabidhiwa;
- Kusaidia kuimarisha ubora wa utoaji huduma kwa kuchangia ubunifu kwa matumizi bora ya rasilimali za umma;
- Kutoa ushauri wa kitaalamu kwa wadau wetu kuhusu mapungufu katika uendeshaji wa shughuli zao;
- Kuwahusisha wadau wetu katika mfumo wa ukaguzi; na
- Kuwapa wakaguzi nyenzo za kufanya kazi ambazo zitaimarisha uhuru wa ofisi ya ukaguzi.

© Ripoti hii imekusudiwa kwa matumizi ya Mamlaka za Serikali. Hata hivyo, mara baada ya kupokelewa na Spika na kuwasilishwa Bungeni, ripoti hii huwa ni kumbukumbu ya umma na usambazaji wake hauwezi kuziwa.

Dibaji

Ripoti hii ni majumuisho ya matokeo ya ukaguzi wa miradi inayofadhiliwa na wahisani na Serikali ya Jamhuri ya Muungano wa Tanzania. Miradi ipo katika makundi mawili ambayo ni miradi mikubwa minne na mingine kama inavyoonekana hapa chini:

- Mfuko wa Maendeleo ya Jamii(TASAF)
- Mradi wa Maendeleo ya Sekta ya Kilimo (ASDP)
- Mradi wa Maendeleo ya Sekta ya Maji (WSDP)
- Mfuko wa Sekta ya Afya (HBF)

Pamoja na ukaguzi wa miradi ambayo washirika wa maendeleo wanachangia kwa pamoja (Basket Funds), pia nilikagua miradi mingine ambayo ni makubaliano kati ya Serikali na wahisani wengine.

Ripoti hii ya Ukaguzi inawasilishwa kwa Mheshimiwa Raisi kwa mujibu wa Ibara ya 143 ya Katiba ya Jamhuri ya Muungano wa Tanzania na Kifungu 34(1)(c) cha Sheria ya Ukaguzi wa Umma Na.11 ya mwaka 2008.

Kwa mujibu wa Ibara 143 (2) (c) Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali anatakiwa angalau mara moja kila mwaka kufanya ukaguzi na kutoa taarifa juu ya ukaguzi wa Hesabu za Serikali ya Jamhuri ya Muungano, hesabu zinazosimamiwa na watumishi wote wa Serikali ya Jamhuri ya Muungano, hesabu za Mahakama zote za Jamhuri ya Muungano na hesabu zinazosimamiwa na Katibu wa Bunge.

Ibara ya 143(4) inamtaka Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali kuwasilisha kwa Mheshimiwa Raisi wa Jamhuri ya Muungano wa Tanzania ripoti yoyote anayotayarisha kuhusu hesabu za Serikali ya Jamhuri ya Muungano wa Tanzania kwa mujibu wa kifungu kidogo cha (2) cha Katiba. Mara baada ya kuipokea ripoti hiyo, Mheshimiwa Raisi ataagiza ripoti iwasilishwe Bungeni ambapo inapendekezwa iwe siku saba kabla ya kumalizika kwa kikao cha Bunge.

Kutungwa kwa Sheria ya Ukaguzi wa Umma Na. 11 ya mwaka 2008 kumeimarisha uhuru wa Ofisi yangu katika kutimiza jukumu lake Kikatiba. Haya ni matokeo ya jitihada za Mheshimiwa Raisi wa Jamhuri ya Muungano wa Tanzania na Bunge letu tukufu.

Uhuru wa kiutendaji utaniwezesha kudhibiti rasilimali za ofisi zilizopo zikihusisha rasilimali watu na fedha zitakazowezesha ofisi yangu kutimiza majukumu yake bila kuingiliwa na Mamlaka yoyote.

Sheria imeongeza mawanda ya ukaguzi wetu kwa kunipa madaraka ya kufanya kaguzi nyingine zaidi ya ukaguzi wa kawaida wa taarifa za fedha ambazo ni ukaguzi wa ufanisi, utambuzi na mazingira na kaguzi maalum. Ni matumaini yangu kwamba, kwa kuanzishwa kwa Sheria mpya ya Ukaguzi wa Umma, Ofisi yangu itaweza kuimarisha udhibiti wa fedha na kuisaidia Serikali kuimarisha uwajibikaji. Kwa hiyo, Sheria inaniwezesha kuwa huru na kulihakikishia Bunge masuala yanayohusu uwajibikaji, uwazi na matumizi bora ya rasilimali hasa kuona kwamba rasilimali hizo zimetumika vizuri kwa kuzingatia uchumi, ufanisi na kama ilivyotarajiwa na kupitishwa na Bunge.

Ni vyema kutambua kuwa wakati ofisi yangu inatoa taarifa kuhusu ukiukwaji wa Sheria, taratibu na kanuni mbalimbali na udhaifu katika mifumo ya udhibiti wa ndani kwenye taasisi za Umma na hasa miradi ya maendeleo, wajibu wa kuhakikisha kuwepo kwa mifumo thabiti ya udhibiti wa ndani ni jukumu la Maafisa Masuuli.

Matarajio ya Bunge na umma ni kuona kwamba Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali na Ofisi ya Taifa ya Ukaguzi watahakikisha utoaji wa taarifa za fedha na usimamizi wa rasilimali katika miradi ya maendeleo kuhusiana na ufanisi, ubora na usimamizi wa mipango iliyowekwa. Kwa njia ya ukaguzi, ofisi inachangia katika kutoa mapendekezo kuhusu uimarishaji na uboreshaji wa sekta ya Umma. Kwa msingi huu, Serikali Kuu na Ofisi yangu na

washirika wa maendeleo wana mchango mkubwa wa kutoa kwa Bunge katika kujenga imani kwa umma katika usimamizi wa rasilimali za Umma. Ingawa majukumu yanatofautiana, matarajio ya usimamizi bora ya rasilimali yanafanana.

Ili kukidhi matarajio ya wabunge nayale ya umma kwa mapana zaidi, Ofisi ya Taifa ya Ukaguzi imeendelea kufanya uchambuzi wa njia bora zaidi za kufanya ukaguzi na kuongeza wigo wa masuala yanayokaguliwa na hivyo kuimarisha utendaji wa uwajibikaji katika sekta ya umma inayopokea fedha toka kwa washirika wa maendeleo. Aidha, tunahakikisha ukaguzi wetu unalenga na kuyapa kipaumbele maeneo muhimu ili kuchangia katika usimamizi fedha katika sekta ya umma. Kwa kuwa kazi ya ukaguzi ni chachu katika usimamizi wa fedha, tunaendelea kujadili masuala yanayoathiri utawala/uongozi katika sekta ya umma, hasa katika utoaji wa taarifa za usimamizi wa fedha na masuala ya utawala bora.

Natarajia kuwa Bunge litaona taarifa hii kuwa ni muhimu katika kuiwajibisha Serikali kwa jukumu lake la usimamizi wa fedha zinazotolewa na washirika wa maendeleo na utoaji wa huduma bora kwa Watanzania.

Hivyo, nitafurahi kupata taarifa ya jinsi gani nitaweza kuboresha taarifa yangu hii kwa siku zijazo.

Ludovick S. L. Utouh
MDHIBITI NA MKAGUZI MKUU WA HESABU ZA SERIKALI

Ofisi ya Taifa ya Ukaguzi,
Dar es Salaam,

Marchi, 2013

SHUKRANI

Napenda kutoa shukrani kwa wote walioniwezesha kutekeleza majukumu yangu ya kikatiba.

Natoa shukrani za dhati kwa wadau wetu ambao ni Mlipaji Mkuu wa Serikali, Hazina, pamoja na Maafisa Masuuli wote wa Wizara (MDAs) na Mamlaka za Serikali za Mitaa (LGAs) wanaosimamia miradi inayofadhiliwa na Wahisani kwa kutoa ushirikiano na kutoa taarifa muhimu zinazohitajika sana katika utayarishaji wa ripoti hii.

Aidha, natoa shukrani zangu za dhati kwa wafadhili hasa Ofisi ya Taifa ya Ukaguzi ya Sweden, Serikali ya Sweden kupita Shirika la Kimataifa la Misaada la Maendeleo la Sida, Benki ya Dunia kupita Mradi wa Kusimamia na Kuboresha Sekta ya Fedha za Umma (PFMRP) na wote wenye mapenzi mema ambao wamechangia kwa kiasi kikubwa kuboresha Ofisi yangu. Mchango wao umekuwa na manufaa makubwa katika kuendeleza na kukuza rasilimali watu, nyezo za kazi (magari), mifumo ya teknolojia ya mawasiliano na vitendea kazi. Bado tunahitaji msaada zaidi katika kuboresha ukaguzi katika sekta ya umma ambao ungeweza kuharakishwa kama tungepata wafadhili wenye nia ya kutoa fedha za ujenzi wa chuo cha mafunzo ya ukaguzi kinachotarajiwa kujengwa Gezaulole-Kigamboni.

Aidha, nawashukuru watumishi wote wa umma popote pale walipo hapa Tanzania wawe ni wa Serikali Kuu au Serikali za Mitaa bila ya kuwasahau walipa kodi ambao ndio walengwa wa ripoti hii. Michango yao imekuwa msaada mkubwa katika ujenzi wa Taifa ambao hauwezi kupuuzwa hata kidogo.

Ninapenda kutambua utaalamu na kujituma kwa watumishi wa Ofisi yangu katikakufikia malengo ya kazi yaliyowekwa ingawa walitimiza hayo katika mazingira magumu yakiwemo ukosefu wa fedha, vitendea kazi,

mishahara midogo na kufanya kazi kwenye maeneo yasiyofikiwa kirahisi.

Napenda kutoa shukrani kwa wote walioniwezesha kutekeleza majukumu yangu ya kikatiba. Kwa mara nyingine, napenda kutoa shukrani zangu kwa wafanyakazi wote wa Ofisi yangu kwa kuniwezesha kutoa ripoti hii kwa wakati. Ninawajibika kutoa shukrani zangu za pekee kwa familia yangu na familia za wafanyakazi wa Ofisi yangu kwa kutuvumilia kwa kutokuwa nao kwa muda mrefu wakati tukikamilisha majukumu haya ya kikatiba.

Mwisho, natoa shukrani zangu kwa Mpiga Chapa Mkuu wa Serikali kwa kuniwezesha kutoa ripoti kwa wakati.

Naomba Mungu awabariki wote wakati tukitimiza wajibu wetu katika uwajibikaji na utawala bora kwa kutumia vyema rasilimali za umma.

MUHTASARI WA MAMBO MUHIMU KATIKA RIPOTI YA UKAGUZI WA TAARIFA ZA FEDHA ZA MIRADI INAYOFADHILIWA NA WASHIRIKA WA MAENDELEO KWA MWAKA 2011/2012

Ripoti hii ya miradi inayofadhiliwa na washiriki wa mendeleo imegawanyika katika maeneo yafuatayo:

- A. Utangulizi
- B. Hati za ukaguzi zilizotolewa
- C. Uwasilishaji na uchambuzi wa matokeo ya ukaguzi pamoja na utendaji wa miradi mikubwa na miradi mingine
- D. Mapungufu katika mchakato wa manunuzi
- E. Usimamizi wa fedha na mali
- F. Tathmini ya utendaji wa miradi mikubwa na miradi mingine.
- G. Hitimisho na mapendekezo

A: Utangulizi

Sehemu hii inaeleza kwa muhtasari matokeo ya ukaguzi wa taarifa za fedha katika miradi inayofadhiliwa na Washirika wa maendeleo kwa mwaka wa fedha ulioishia tarehe 30 Juni, 2012. Mawanda ya ukaguzi katika miradi inayofadhiliwa na wahisani yanajumuisha Mradi wa Maendeleo ya Sekta ya Maji (WSDP), Mradi wa Maendeleo ya Sekta ya Kilimo (ASDP), Mfuko wa Maendeleo ya Jamii (TASAF), Mfuko wa Uchangiaji wa Sekta ya Afya (HBF) na miradi mingine.

B: Utoaji wa Hati za Ukaguzi

Matokeo ya ukaguzi wa miradi inayofadhiliwa na wahisani kwa mwaka wa fedha wa 2011/2012 ni kama yanavyoonekana katika jedwali namba 1 hapa chini:-

Jedwali Na. 1: Mchanganuo wa hati za Hati ya ukaguzi zilizotolewa

Maelezo	Hati zinaziridhisha bila maswala ya msisitizo	Hati zinaziridhisha na maswala ya msisitizo	Hati zenye Shaka	Hati zisizoridhis ha	Hati mbaya	Jumla
TASAF	28	75	24	0	0	127
ASDP	17	82	33	0	0	132
WSDP	10	95	25	1	0	131
HBF	6	94	32	0	0	132
Jumla ndogo	61	346	114	1	0	522
Miradi mingine	68	22	3	0	0	93
Jumla Kuu	129	368	117	1	0	615

C: Ripoti Kuhusu Tathmini ya Ufanisi wa Miradi Inayofadhiliwana Wahisani

Sehemu hii inatoa kwa ufupi taarifa ya utendaji na ufanisi wa miradi mikubwa ikiwemo vyanzo vya fedha, matumizi ya fedha na bakaa ya fedha ambazo hazikutumika hadi tarehe ya kufunga hesabu. Katika mwaka huu wa ukaguzi, nimeonyesha uchambuzi kuhusu ufanisi wa miradi ili kupima na kuona kama fedha zilizopelekwa katika miradi hiyo zimetumika kwa madhumuni yaliyokusudiwa na kama pamekuwepo mchango kwenye uchumi wa nchi ikihusisha maendeleo ya jamii, changamoto zilizopatikana na kama thamani ya fedha ilipatikana.

D: Matokeo ya Ukaguzi wa Miradi ya Maendeleo

Sura hii inaonyesha mambo yaliyosababisha utoaji wa aina fulani ya hati za ukaguzi kwa miradi ya maendeleo. Uchambuzi huu unakusudia kuainisha vigezo vilivyotumika kutoa hati za ukaguzi ambazo zimejadiliwa katika sura inayofuata.

Miradi minne (4) inayofadhiliwa na Wahisani ilikaguliwa katika mwaka wa fedha 2011/2012 ambapo miradi mingine tisini na tatu (93) ilikaguliwa na kufanya jumla ya miradi iliyokaguliwa kuwa tisini na saba (97)

E: Kasoro Katika Manunuzi

Katika barua nilizowasilisha kwa Maafisa Masuuli, nilitoa taarifa kwamba, miradi mingi inayofadhiliwa na wahisani ilikuwa na kasoro nyingi katika manunuzi zilizokiuka Sheria ya Manunuzi Na. 21 ya mwaka 2004 na kanuni zake za mwaka 2005. Mapitio ya mchakato wa manunuzi yanaonyesha kwamba kuna kutozingatia Sheria na kanuni za manunuzi, hivyo inapendekezwa pawepo na kuzingatia Sheria na kanuni wakati wa kufanya manunuzi.

G: Hitimisho na Mapendekezo

Mwisho, kwa mujibu wa kifungu cha 10 cha Sheria ya Ukaguzi Na. 11 ya mwaka 2008, nimetoa mapendekezo kwenye sura ya saba(7)ya ripoti hii, ambayo kama yatatekelezwa, ninaamini yataongeza ufanisi katika usimamizi wa miradi ya maendeleo inayofadhiliwa na wahisani nchini. Mapendekezo ninayotoa ni kama ifuatavyo.

- Ukaguzi wa ndani katika Wizara na Mamlaka za Serikali za Mitaa hauridhishi kutokana na kutokaguliwa maeneo muhimu kama ukaguzi wa taarifa za fedha na shughuli za miradi inayofadhiliwa na wahisani wa maendeleo katika eneo muhimu la uwajibikaji na tathmini ya utendaji wa miradi kwa mujibu wa mkataba wa maelewano(MoU).
- Kutokana na ukweli kwamba utekelezaji wa miradi inayofadhiliwa na washirika wa maendeleo hufanywa na watendaji wa ngazi za chini katika vijiji, maafisa masuuli katika Mamlaka za Serikali za Mitaa hawapati muda wa kutosha wa kusimamia miradi inayofadhiliwa na washirika wa maendeleo.
- Maafisa masuuli hawatoi umuhimu wa kutosha wa kushughulikia mapendekezo na maswala yaliyohojiwa na wakaguzi. Hii inatokana na ushahidi kwamba,palikuwepo na mapendekezo yasiyojibiwa ya kipindi kilichopita ya Sh.20,289,040,011.

- Ripoti hii imeonyesha kwamba, mfuko wa maendeleo ya afya ulikuwa na maswala yasiyojibiwa yenye thamani ya Sh. 10,982,257,870, ikifuatiwa na mfuko wa maendeleo ya kilimo ya sh. 9,086,703, 966 na mwisho ni mfuko wa maendeleo ya maji ukiwa na maswala yasiyojibiwa ya Sh. 220,078,175.
- Pamekuwepo na ucheleweshwaji wa fedha toka kwa washirika wa maendeleo na Hazina kwenda kwa watekelezaji wa miradi. Ucheleweshaji huu wa fedha umesababisha kuchelewa au kutokutekelezwa kwa miradi iliyokusudiwa na pia kuwepo na kiasi kikubwa cha fedha kisichotumika cha Sh. 299,852,509,319, na Dola za Marekani 213,520,573 hadi kufikia tarehe 30 Juni, 2012.
- Kumekuwepo na malipo yasiyostahili ya Sh. 1,617,109,102 ambapo kiasi cha sh. 1,036,474,688 kilitumika katika mradi wa maendeleo ya kilimo, Sh. 353,036,793 kilitumika katika mradi wa maendeleo ya maji na Sh. 227,597,621 kilitumika katika miradi mingine. Kuwepo kwa matumizi yasiyostahili kunadhihirisha kwamba Maafisa masuuli walitumia fedha za miradi inayofadhiliwa na washirika wa maendeleo kwa matumizi yasiyostahili.
- Tuligundua udhaifu uliokithiri wa usimamizi wa miradi kwa ujumla ambapo katika mwaka 2011/2012, palikuwepo na malipo yaliyofanywa bila kuwa na viambatisho muhimu ya sh. 1,264,915,933 katika Halmashauri tisa (9) kinyume cha kifungu cha 34(1) cha Memoranda ya uhasibu katika Mamlaka za Serikali za Mitaa wa mwaka 2009 na mwongozo wa uhasibu wa mwaka 2009 aya ya 2.4.1.
- Kulikuwepo na malipo yasiyokuwa na hati za malipo ya Sh. 730,967,490. Mradi wa maendeleo ya kilimo ulikuwa na malipo yasiyokuwa na hati za malipo ya

Sh. 320,062,215 ukifuatiwa na mfuko wa maendeleo ya Afya ukiwa na malipo ya Sh. 296,087,278, mfuko wa maendeleo ya jamii ukiwa na malipo ya Sh. 71,010,497 na miradi mingine ikiwa na malipo ya Sh. 43,807,500 .Malipo haya yalikiuka kifungu cha 34(1) cha Memoranda ya Uhasibu wa Mamlaka ya Serikali za Mitaa ya mwaka 2009.

- Maafisa masuuli wa Halmashauri kumi na sita(16) walikiuka kanuni ya ununuzi wa umma Na.68 (5) (Mali,Kazi ,huduma zisizo za ushauri pamoja na uuzaji wa mali za umma kwa njia ya mnada kwa kuzingatia kanuni ya mwaka 2005 pamoja na kitungu Na.272 cha Memoranda ya Fedha ya Mamlaka za Serikali za Mitaa ya mwaka 1997 na Memoranda ya makubaliano kwa kufanya manunuzi ya bidhaa na huduma kutoka kwa wauzaji mbalimbali zenye thamani ya Sh. 291,928,527 bila idhini ya Bodi za Zabuni.
- Malipo ya Sh. 305,125,078 yalilipwa kwa wauzaji mbalimbali wa bidhaa kabla mapokezi ya bidhaa hizo kufanyika.Hata hivyo,ukaguzi uligundua kuwa mapokezi ya bidhaa hizo hayakuthibitishwa na kukiuka kifungu Na. 71(1) (b) cha sheria ya Mamlaka za Serikali za Mitaa ya mwaka 2009.
- Vifaa vya utabibu venye thamani ya Sh.412,219,600 vilinunuliwa katika Halmashauri tisa (9) kutoka kwa wauzaji binafsi bila kibali cha Bohari ya madawa na kukiuka kifungu cha 4 cha kanuni za Mamlaka za Serikali za Mitaa,(uanzishwaji wa Bodi za Zabuni) kanuni ya mwaka 2007.
- Wizara ya fedha inapaswa kuimarisha Idara ya ukaguzi wa ndani kwa kutoa mwongozo thabiti kwa Maafisa masuuli katika kuimarisha uhibititi wa ndani na kuongeza ufanisi katika matumizi ya fedha za Serikal.

- Aidha, Wizara inapaswa kuhakikisha kwamba Maafisa masuuli wote wanaandaa taarifa za fedha na kuziwasilisha kwa ukaguzi kwa wakati. Kuna haja kwa Wizara kutoa adhabu kwa Maafisa masuuli wataoshindwa kutimiza wajibu wao kwa kuzingatia viwango vilivyowekwa.
- Washirika wa maendeleo, Wizara ya Fedha na Ofisi ya Waziri Mkuu Tawala za Mikoa wahakikishe utoaji wa fedha kwa wakati kuwezesha utekelezaji wa miradi iliyoainishwa kutekelezwa na kuepuka miradi kubakiwa na kiasi kikubwa cha fedha zisizotumika wakati wa kufunga mwaka.
- Maafisa masuuli ambao ni wahusika katika usimamizi wa miradi inayofadhiliwa na washirika wa maendeleo waongeze juhudi za kujibu mapendekezo ya ukaguzi uliopita ili kuepuka kurudiwa kwa maswala yaliyokwisha kuhojiwa kipindi kijacho.
- Maafisa masuuli wahakikishe kwamba kunakuwepo na gharama ndogo na thamani ya fedha zilizotumika wakati wa kupanga, kuainisha mradi na utekelezaji wa miradi.
- Maafisa masuuli wanapaswa kuhakikisha kwamba, matumizi ya fedha katika ununuzi wa kazi za ujenzi, ununuzi wa bidhaa na huduma yanazingatia matakwa ya sheria ya ununuzi wa umma ya mwaka 2004 pamoja na kanuni zake za mwaka 2005 pamoja na kifungu Na.272 cha Memoranda ya fedha ya Mamlaka ya Serikali za Mitaa ya mwaka 1997 na Memoranda za makubaliano ili kuepuka manunuzi yasiyo ya lazima.
- Washirika wa maendeleo wanaombwa kutenga bajeti ya fedha za kugharimia ukaguzi wa miradi mikubwa kutokana na ukweli kwamba utoaji wa fedha kutoka Hazina na Washirika wa maendeleo

kugarimia ukaguzi wa miradi hiyo hazipokelewi kwa wakati na uhakika.

- Kutokana na ukaguzi uliofanywa, na matokeo yaliyopatikana, miradi na programu zinazokabidhiwa na kusimamiwa na wananchi wenyewe, imeonyesha maendeleo mazuri na kudumu. Matokeo haya ni sahihi kwa kuchukua mfano wa Mfuko wa maendeleo ya jamii ambao unamilikiwa na wananchi na unaendelea vyema kutoa huduma kwa jamii.
- Ofisi ya Waziri Mkuu -TAMISEMlinapaswa kusimamia miradi katika Mamlaka za Serikali za Mitaa ili kuhakikisha kwamba inatekekezwa kwa mujibu wa memoranda ya maelewano. Kwa mfano, utayarishaji wa taarifa za fedha na ukaguzi ni matakwa ya msingi.
- Serikali inapaswa kutathmini sifa za watumishi kwenye mamlaka za Serikali za mitaa kwani kuna ushahidi kwamba kuna uhaba mkubwa wa watumishi wenye sifa za kusimamia shughuli za Mamlaka za Serikali za Mitaa ikiwemo miradi inayofadhiliwa na Washirika wa Maendeleo.
- Katika ripoti yangu ya mwaka uliopita, nilieleza kwamba, ukaguzi wa miradi inayofadhiliwa na washirika wa maendeleo ambayo ni Mradi wa maendeleo ya kilimo, mfuko wa maendeleo ya Afya, mfuko wa maendeleo ya jamii na miradi mingine ulikuwa na changamoto kwa Ofisi yangu kutokana na kukosekana kwa Wakaguzi wa kutosha pamoja na ukosefu wa fedha. Katika mwaka huu wa fedha ofisi yangu imekabiliwa na matatizo yaliyojitokeza mwaka uliopita. Ni wazi kwamba, ukaguzi wa baadhi ya miradi iliyotajwa hapo juu utafanywa na wakaguzi wakujitegemea kwa niaba yangu, lakini jukumu la kutoa ripoti za ukaguzi litabaki kuwa la ofisi yangu.

SURA YA KWANZA

1.0 UTANGULIZI

Ripoti hii inatolewa kwa mara ya pili kufuatia ukaguzi wa hesabu na nyaraka nyingine za miradi inayofadhiliwa na Washirika wa maendeleo kwa mujibu wa Ibara ya 143 (4) ya Katiba ya Jamhuri ya Muungano wa Tanzania ya mwaka 1977 (iliyorekebisha 2005) kwa mwaka wa fedha ulioishia tarehe 30 Juni, 2012.

Aidha kwa miaka mingi ya nyuma, ofisi yangu ilikuwa ikifanya ukaguzi wa miradi ya maendeleo kwa kutoa barua na ripoti za ukaguzi kwa Maafisa Masuuli. Hivyo masuala ya miaka ya nyuma yasiyoshughulikiwa yanahusu taarifa za ukaguzi nilizotoa kwa kila Afisa Masuuli anayehusika na miradi.

1.1 Ukaguzi wa Taarifa za Hesabu za Miradi inayofadhiliwa na Washirika wa maendeleo

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

Katika kutimiza wajibu huu, kutokana na Kifungu Na.10 cha Sheria Na 11 ya Ukaguzi wa Umma ya mwaka 2008, ninatakiwa kujiridhisha kwamba:-

- Tahadhari inachukuliwa ili kuhakikisha kwamba fedha za miradi ya maendeleo zinakusanywa na kutunzwa kwa mujibu wa Sheria na miongozo iliyowekwa.
- Fedha zote zinazotolewa kwa ajili ya miradi ya maendeleo zinatumika kulingana na matumizi yaliyokusudiwa na kwa mujibu wa Sheria na kanuni

za fedha na ugavi pamoja na makubaliano na wafadhili.

Aidha, kutokana na Kifungu kilichotajwa hapo juu ninawajibika kumtanabaisha Rais na Bunge juu ya uwepo wa matumizi mabaya ya fedha na mali za Umma.

1.2 Majukumu na wajibu wa Mdhhibiti na Mkaguzi Mkuu wa Hesabu za Serikali kwa Miradi ya Maendeleo.

Wajibu wangu kama Mkaguzi Mkuu ni kutoa hati ya ukaguzi kuhusu hesabu za fedha zilizoandaliwa. Nilikagua kulingana na viwango vya kimataifa vya ukaguzi viwango vya kimataifa vinavyosimamia ukaguzi (ISA) katika taasisi za umma za Ukaguzi (ISSAls) na taratibu nyingine nilizoona zinafaa.

Zaidi ya hayo, imebainishwa chini ya Kifungu Na 10 (1) cha Sheria ya Ukaguzi wa Umma Na. 11 ya mwaka 2008. Kutokana na Sheria hiyo, ninawajibika kuchunguza, kukagua na kutoa taarifa juu ya hesabu za Wizara na Idara za Serikali na Maafisa Masuuli, na watu wote waliokabidhiwa jukumu la kukusanya, kupokea, kutunza, kutoa au kuuza, kuhamisha na kutoa stakabadhi, dhamana, vifaa au mali nyingine za Umma. Pia, jukumu langu linahusu Mashirika yote ya Umma na Taasisi nyingine, Mamlaka yoyote au Taasisi inayopokea fedha kutoka Mfuko Mkuu wa Serikali au Taasisi yoyote ambayo imeruhusiwa kisheria kukaguliwa na Ofisi yangu.

1.3 Muundo wa Kazi za Ukaguzi

Ripoti hii inatoa kwa muhtasari matokeo ya mwisho ya zoezi la ukaguzi ambalo lilifanywa na Ofisi yangu nchini kote katika mwaka huu. Ili Ofisi yangu iweze kushughulikia kikamilifu kazi hii kubwa ya kukagua miradi ya maendeleo, kuna Ofisi katika Wizara na Mikoa yote Tanzania Bara ili kurahisisha utendaji.

Majukumu na Maslahi ya Watumishi

Majukumu ya Ofisi yangu yameongezeka kwa kiwango kikubwa yakilinganishwa na miaka ya nyuma.

Majukumu yamekuwa makubwa zaidi baada ya madaraka ya kifedha kwenda hadi ngazi ya Tarafa, vijiji na hivyo kuwepo na haja ya msingi ya Ofisi yangu kuwa na matawi ngazi ya Wilaya. Pamoja na kuongezeka kwa wigo na ukubwa wa majukumu, uwezo wa kifedha na maslahi kwa watumishi yamekuwa madogo.

Ningependa kutambua juhudi za Serikali katika kuboresha hali za wafanyakazi katika Ofisi yangu ijapokuwa juhudi zaidi zinatakiwa kuboresha maslahi hayo yaendane na mazingira halisi ya kazi inayofanywa. Nimewasilisha mapendekezo ya muundo mpya wa Ofisi yangu ambao umepitishwa na Mh. Dkt. Jakaya Mrisho Kikwete Raisi wa Jamhuri ya Muungano wa Tanzania tarehe 26 Februari 2010. Juhudi za kuanza kutumia muundo huu zinaendelea; hii ni pamoja na kutoa mafunzo ya taaluma ya uhasibu ili kupata watumishi wenye sifa stahiki kujaza nafasi zilizopo. Pia, nimewasilisha mapendekezo ya mishahara katika Ofisi ya Rais, Menejimenti ya Utumishi wa Umma kwa watumishi wa Ofisi yangu miaka miwili iliyopita.

Mapendekezo hayo yalikataliwa kwa maelezo kuwa marekebisho ya mishahara yaliyofanywa kwa watumishiwa sekta ya umma yaliwahusu pia watumishi wa ofisi yangu.

Kwa sasa ofisi yangu imepanua mawanda ya ukaguzi kwa kiasi kikubwa. Nia ya ofisi ni kupanua ofisi za ukaguzi hadi ngazi ya wilaya ambako fedha nyingi za maendeleo zinaelekezwa na Serikali na Wafadhili. Juhudi hizi zitahitaji Serikali kuridhia maombi ya mapendekezo ya marekebisho ya mishahara pamoja na kutenga bajeti kwa ajili ya upanuzi wa mawanda ya ukaguzi unaokusudiwa.

Pia ni nia yangu kuhakikisha kwamba wakaguzi wanafundishwa mbinu mbalimbali za ukaguzi ikiwa ni pamoja na ukaguzi wa mazingira, jinsia, ukaguzi wa mifumo ya teknolojia ya kisasa, (mbinu za ukaguzi

zinazotekelezwa kwa kutumia teknolojia ya kompyuta - CAATs).

1.4 Mawanda na Viwango vya Ukaguzi vinavyotumika

1.4.1 Mawanda ya Ukaguzi

Mawanda ya ukaguzi kwa kifupi yanahusisha upokeaji wa fedha za Wahisani, uidhinishaji wa matumizi kwa kufuata sheria na makubaliano na Wafadhili katika utekelezaji wa miradi. Ukaguzi ulifanyika ili kujiridhisha kwamba kulikuwepo na uzingatiaji wa kanuni zilizopo, kuongeza ufanisi na kupunguza gharama za uendeshaji na kubainisha kasoro zilizojitokeza, ingawaje siyo zote.

Wakati wa ukaguzi, Maafisa Masuuli wanataarifiwa kuhusu hoja zilizojitokeza na kupewa muda wa kujibu hoja hizo. Maafisa Masuuli wanapewa fursa ya kujibu hoja za ukaguzi na kutekeleza mapendekezo mbalimbali na maoni ya ukaguzi. Barua ya ukaguzi ni kwa ajili ya hoja mbalimbali pamoja na ushauri kwa Afisa Masuuli mhusika na ripoti inapelekwa kwa vyombo vinavyowasimamia Maafisa Masuuli na Umma kwa ujumla.

1.4.2 Viwango vya Ukaguzi Vinavyotumika

Ofisi ya Taifa ya Ukaguzi wa Hesabu ni mwanachama wa Taasisi ya Kimataifa inayojumuisha Asasi Kuu za Ukaguzi Kimataifa (INTOSAI). Pia Ofisi ni mshirika wa Taasisi inayojumuisha Ofisi za Ukaguzi za nchi za Kiafrika zinazozungumza lugha ya Kiingereza (AFROSAL -E). Hivyo, Ofisi inatumia Viwango vya Ukaguzi vya ISSAI pamoja na Viwango vya Kimataifa (ISA) vinavyotolewa na Shirikisho la Kimataifa la Wahasibu (IFAC). Viwango hivi vinanitaka kuzingatia maadili katika kuandaa mipango ya ukaguzi na kukagua ili kupata uhakika wa taarifa za fedha na kubaini madhaifu yaliyomo.

1.5 Sera ya Kihhasibu

Taarifa za fedha za miradi ya maendeleo hutayarishwa kulingana na makubaliano yaliyotiwa saina, pia mifumo ya usimamizi wa fedha za umma nchini huzingatiwa.

Kwa mujibu wa Kanuni ya 53 ya Kanuni za Fedha za Umma za mwaka 2001 (zilizorekebishwa 2004), Serikali imeweka taratibu za kihhasibu ili kuhakikisha kwamba rasilimali zinazoidhinishwa na Bunge zinatumiwa kwa usahihi. Kwa mujibu wa Sheria ya Fedha za Umma Na.6 ya mwaka 2001 (iliyorekebishwa 2004), Maafisa Masuuli wanapaswa kuhakikisha kwamba mapato yote ya Umma yanaingizwa kwenye Mfuko Mkuu wa Serikali. Pia malipo kutoka kwenye Mfuko huo yataidhinishwa kwa Sheria ya Bunge ya Matumizi kwa mwaka husika.

1.6 Kuandaa na Kuwasilisha Hesabu kwa ajili ya Ukaguzi

1.6.1 Wajibu wa Kisheria wa Wizara, Idara, Wakala na Sekretarieti za Mikoa

Maafisa Masuuli ni wasimamizi wa rasilimali za Umma kwenye maeneo yao ya kazi kulingana na matakwa ya Kifungu Na.25(4)cha Sheria ya Fedha za Umma Na. 6 ya mwaka 2001 (iliyorekebishwa 2004). Katika kulinda rasilimali zilizo chini yao, suala la kuweka mifumo madhubuti na udhibiti wa ndani ni la umuhimu mkubwa. Ni wajibu wa uongozi wa halmashauri kuhakikisha kwamba kumbukumbu za kihhasibu za miradi zinatunzwa vizuri na kutoa uhakika wa taarifa za fedha na kulinda na kuhifadhi mali zote.

1.6.2 Majukumu ya Mamlaka za Serikali za Mitaa

Pale ambapo halmashauri inapokea fedha kutoka kwa washirika wa maendeleo, zinakuwa na Jukumu la kutayarisha taarifa za fedha, kama ulivyofafanuliwa katika Agizo namba 53 la Memoranda ya Fedha za Serikali za Mitaa ya mwaka 1997 na makubaliano yaliyofikiwa kati ya Washirika wa maendeleo na Serikali.

Agizo Na.9 16 la Memoranda ya Fedha za Serikali za Mitaa ya mwaka 1997 inaelekeza Halmashauri kuweka

mfumo wa udhibiti wa ndani wa rasilimali za Serikali ikiwa ni pamoja na fedha za miradi ya Maendeleo. Vile vile agizo namba 53 la Memoranda ya Fedha za Serikali za Mitaa ya mwaka 1997 linaelekeza Hesabu ziandaliwe kufuata na sheria, kanuni, na maendeleo yanayotolewa na Waziri husika na TAMISEMI, na viwango vya kimataifa vya uandaaji wa hesabu (IPSAS).

1.7 Mfumo wa Udhibiti wa Ndani

Udhibiti wa ndani unamaanisha namna zote ambazo rasilimali za Serikali zinaelekezwa, zinasimamiwa na kupimwa. Udhibiti wa ndani unayo nafasi kubwa katika kuzuia na kugundua ubadhirifu/matumizi mabaya na kulinda rasilimali za Umma zilizo dhahiri na zisizo dhahiri.

Kuweka na kusimamia mfumo thabiti wa udhibiti wa ndani ni jukumu la uongozi/menegimenti ya taasisi husika.

SURA YA PILI

MISINGI NA MWELEKEO WA HATI ZA UKAGUZI

2.0 Utangulizi

Lengo kuu la kufanya kaguzi mbalimbali ni kutoa maoni huru ya kitaalamu kama taarifa za fedha zinaonesha hali halisi ya kifedha ya mkaguliwa. Hati hii hutolewa ili kumwezesha mtumiaji wa taarifa za fedha kama hakikisho ili aweze kufikia maamuzi kutokana na matokeo ya ukaguzi uliofanywa.

Inakusudia kulishauri Bunge na watumiaji wengine wa taarifa za Wizara/Idara na Sekretarieti za Mikoa kama taarifa za fedha zimetayarishwa kwa kuzingatia viwango kubalifu vya Kimataifa vya kutayarisha taarifa za fedha katika sekta ya Umma (IPSAS) na kwa namna inavyotakiwa chini ya Kifungu cha 25 (4) cha Sheria ya Fedha za Umma ya mwaka 2001 (ilivyorkebishwa 2004) ikiwemo Wizara/Idara na Sekretarieti za Mikoa kuzingatia Sheria na Kanuni zilizowekwa.

Ni muhimu kutambua kwamba hati ya ukaguzi inayotolewa kwa taarifa za fedha siyo hakikisho la moja kwa moja kwamba hali ya kifedha ya taasisi ni nzuri na sahihi kabisa kuweza kutegemewa katika kufanyia maamuzi. Hati ya ukaguzi ni maoni tu kwamba taarifa iliyowasilishwa ni sahihi na haina makosa makubwa ambapo maamuzi mengine huachiwa mtumiaji wa taarifa kuamua.

2.1 Aina ya Hati ya Ukaguzi

Kuna aina tano (5) za hati za ukaguzi, kila moja ikieleza mazingira tofauti anayokutana nayo mkaguzi. Hati hizo ni kama ifuatavyo:-

(i) Hati inayoridhisha

Wakati mwingine hati hii huchukuliwa na wengi kama “hati safi”. Aina hii ya hati hutolewa wakati taarifa za fedha zilizowasilishwa zinakuwa hazina makosa mengi na zimezingatia matakwa ya viwango vya Kimataifa vya Uhasibu katika Sekta ya Umma (IPSAS) na kwa mujibu wa KifunguNa. 25 (4) cha Sheria ya Fedha za

Umma ya mwaka 2001 (iliyorekebisha 2004) ikihusisha uzingatiaji wa Sheria na Kanuni.

(ii) Hati inayoridhisha yenye masuala ya msisitizo

Katika mazingira fulani, hati ya ukaguzi inayoridhisha huweza kurekebisha kwa kuongeza aya yenye masuala ya msisitizo yanayodokeza masuala muhimu ambayo yasiporekebisha na mkaguzi yanaweza kusababisha kutolewa kwa hati yenye shaka katika ukaguzi unaofuata.

Kuongezwa kwa aya ya masuala ya msisitizo hakuathiri hati ya ukaguzi iliyotolewa.

Madhumuni ya masuala ya msisitizo ni kutoa uelewa zaidi kwa hali iliyotokea wakati wa ukaguzi licha ya kutolewa kwa hati ya ukaguzi inayoridhisha.

(iii) Hati yenye Shaka

Hali na mazingira inayosababisha kutolewa kwa hati hii, huwa katika kundi moja au mawili ambayo ni:

- Kunapokuwa na mashaka juu ya jambo fulani husababisha mkaguzi ashindwe kutoa maoni juu ya ukaguzi.
- Pale ambapo mkaguzi anapotoa maoni yanayotofautiana na hali halisi ya taarifa ya fedha zilizotolewa (kutokubaliana na taratibu kubalifu za utunzaji na uzingatiaji wa Sheria na kanuni).

Kwa hali hiyo, hati yenye Shaka inaonyesha kuwa taarifa za fedha zilizowasilishwa ni sahihi isipokuwa kwa madhara yatokanayo na masuala halisi ya kiukaguzi yaliyogunduliwa.

(iv) Hati Isiyoridhisha

Hati isiyoridhisha hutolewa inapogundulika kuwa taarifa za fedha za Wizara/Idara na Sekretarieti za Mikoa kwa kiasi kikubwa si sahihi zinapoangaliwa katika ujumla wake; hazikuandaliwa kwa kuzingatia viwango vya Kimataifa vya Uhasibu katika Sekta ya Umma

(IPSAS) na kwa namna inayotakiwa katika Kifungu cha 25(4) cha Sheria ya Fedha za Umma ya mwaka 2001 (iliyorekebisha 2004) inayoelezea kuwa taarifa zilizopo siyo sahihi na haziaminiki katika kupima matokeo ya uendeshaji katika Wizara/Idara/Wakala na Sekretarieti za Mikoa.

Maelezo ya hati isiyoridhisha huwa wazi ambapo ninaeleza kwamba taarifa za fedha hazikuzingatia Viwango vya Kimataifa vya Uhasibu katika Sekta ya Umma (IPSAS) na kwa namna inayotakiwa katika Kifungu cha 25(4) cha Sheria ya Fedha za Umma ya mwaka 2001 (ilyorekebisha 2004).

(v) Hati mbaya

Hati mbaya inaweza kusababishwa na kukosekana kwa uhuru au ufinyu mkubwa wa mawanda ya ukaguzi ama kwa makusudi au la, mkaguliwa kukataa kutoa ushahidi na taarifa kwangu katika maeneo muhimu kwenye taarifa za fedha na panapokuwa na mashaka makubwa katika uendeshaji wa shughuli za mkaguliwa.

2.2 Mwelekeo wa hati za ukaguzi

Jedwalinamba 2 linaonyesha mwelekeo wa hati za ukaguzi zilizotolewa kwa miradi ya maendeleo kwa mwaka wa fedha 2011/2012.

Jedwali Na. 2: Mchanganuo wa hati za maoni ya ukaguzi zilizotolewa

Maelezo	Hati inayoridhisha bila maswala ya msisitizo	Hati inayoridhisha na maswala ya msisitizo	Hati yenye Shaka	Hati isiyoridhisha	Hati mbaya	Jumla
TASAF	28	75	24	0	0	127
ASDP	17	82	33	0	0	132
WSDP	10	95	25	1	0	131
HBF	6	94	32	0	0	132
Jumla ndogo	61	346	114	1	0	522
Miradi mingine	68	22	3	0	0	93
Jumla Kuu	129	368	117	1	0	615

Maelezo	2011/ 2012	%	2010/ 2011	%
Hati inayoridhisha bila maswala ya msisitizo	129	20.7	273	47
Hati inayoridhisha na maswala ya msisitizo	368	60	211	36.4
Hati yenye Shaka	117	19	92	16
Hati isiyoridhisha	1	.30	2	.30
Hati mbaya	0	0	2	.30
Jumla	615	100	580	100

Taarifa iliyoonyeshwa katika jedwali hapo juu linaweza kuonyeshwa katika chati-mhimili kama ifuatavyo:

SURA YA TATU
UTENDAJI WA KIFEDHA

3.0 Utangulizi

Sura hii inatoa mchanganuo na mwelekeo wa utendaji wa kifedha katika miradi ya maendeleo ikiwemo sekta ya maji, kilimo, afya, maendeleo ya jamii pamoja na miradi mingine ya maendeleo katika kipindi cha 2011/2012.

Miradi hii inafadhiliwa na washirika mbalimbali wa maendeleo ikiwemo serikali ya Tanzania.

3.1 Programu ya Maendeleo ya Sekta ya Maji

3.1.1 Utendaji wa Kifedha

(a) Akaunti Kuu ya Mradi Hazina

Katika kipindi cha mwaka 2011/2012 Serikali ya Tanzania ikishirikiana na washirika wa maendeleo iliwezesha kupatikana kwa kiasi cha Dola za Kimarekani 52,571,602.65, hata hivyo kulikuwa na bakaa ya kiasi cha Dola za Marekani 14,707,954.93 katika akaunti kuu hivyo kufanya jumla ya Dola za Kimarekani 67,279,557.58 kwa ajili ya utekelezaji wa miradi ya maendeleo katika sekta hii. Kati ya fedha hizo kiasi cha Dola za Kimarekani 36,581,391.68 kiliamishwa kwenda Wizara ya Maji na Umwagiliaji na kiasi kingine cha Dola za Kimarekani 963,246.90 kiliamishiwa Wizara ya Afya na Ustawi wa Jamii hivyo kubaki na bakaa ya Dola za Kimarekani 29,734,919 ilipofikia tarehe 30 Juni, 2012 kama ilivyoanishwa katika Jedwali Na.3 hapo chini:

Jedwali Na 3: Utendaji Kifedha katika Akaunti Kuu ya Mradi Hazina

Ufafanuzi	Kiasi kwa Dola za Marekani
Salio la kuanza mwaka 1/7/2011	14,707,954.93
Shirika la msaada la	10,822,712.14

Kijerumani (KFW)	
Shirika la Maendeleo la Kimataifa (IDA)	31,510,000.00
Shirika la Maendeleo la Uingereza (DFID)	9,702,000.00
Wizara ya Maji na Umwagiliaji	536,890.51
Jumla ya fedha zilizopatikana	67,279,557.58
Uhamishaji wa Fedha	
Wizara ya Maji na Umwagiliaji	36,581,391.68
Wizara ya Afya na Ustawi wa Jamii	963,246.90
Bakaa tarehe 30/06/2012	29,734,919.00

(b) Utendaji wa Kifedha

Katika kipindi cha mwaka 2011/2012 kulikuwa na kiasi cha Sh.307,563,235,875kwa ajili ya utekelezaji wa miradi ya maendeleo katika sekta ya maji. Serikali ya Tanzania ikishirikiana na washirika wa maendeleo zilitoa kiasi cha Sh. 295,226,091,899 na kulikuwa na kiasi cha Sh. 24,578,395,400.84ikiwa bakaa katika kipindi cha mwaka wa fedha 2010/2011 kama ilivyoanishwa katika Jedwali Na. 4 hapo chini.

Jedwali Na 4: Chanzo cha Fedha za Mradi wa Maji

Serikali ya Tanzania/Wadau wa Maendeleo	Kiasi (Sh.)
Mchango wa Serikali(Tanzania)	26,082,467,232
Wadau wa Mfuko wa Pamoja	181,264,362,674
Wadau wa mifuko mbalimbali	28,495,778,731
Mchango kutoka kwa Jamii	2,152,981,712
Rekebisho kutokana na kubadilika kwa dhamani ya kubadilisha fedha za kigemi	(2,339,868,805)
Jumla ya Michango	235,655,721,544
Salia anzia 1/7/2011	24,578,395,401
Salio la fedha zilizopelekwa kwa watekelezaji wa Miradi (C)	47,329,118,931
Jumla ya kiasi kilichokuwepo kwa matumizi	307,563,235,875

Kiasi cha fedha kilichochangiwa na washirika wa maendeleo kimeonyeshwa katika jedwali hapa chini.

Jedwali Na. 5: Mchango Kutoka kwa Washirika wa Maendeleo

Wahisani	Kiasi (Sh.)
Shirika la Maendeleo la Kimataifa (IDA)	49,169,068,290.00
Shirika la Maendeleo la Kijerumani (KFW)	20,782,467,442.20
Banki ya Maendeleo ya Afrika (AfDB)	79,123,840,658.99
Shirika la Maendeleo la Uingereza (DFID)	15,038,100,000.00
Serikali ya Uholanzi	17,150,886,282.33
JUMLA	181,264,362,673.52

3.1.2 Matumizi ya Fedha za Mradi

Tathmini ya taarifa ya mapato na matumizi ya fedha katika kipindi cha 2011/2012 inaonyesha kuwa, sekta hii ilipokea kiasi cha Sh.307,563,235,875 kutoka serikali ya Tanzania na wadau wengine wa maendeleo, hata hivyo sekta hii iliweza kutumia kiasi cha Sh. 148,926,145,182 na kufanya salio la kufunga mwaka kuwa Sh. 158,637,090,693, kama ulivyoonyeshwa katika Jedwali Na. 6

Jedwali Na 6: Mapokezi na Matumizi ya Fedha

Na.		Kiasi (Sh.)	Kiasi (Sh.)
	Fedha zilizopatikana		307,563,235,875
	Vifungu vya matumizi		
1	Usimamizi wa	5,674,821,444	

	Rasilimali Maji		
2	Huduma za maji vijijini	33,607,138,606	
3	Huduma za maji taka mijini	100,625,494,220	
4	Kujengea uwezo wa maji (kisekta)	9,018,693,212	148,926,145,182
Salio tarehe 30/6/2012			158,637,090,693

Aidha kwa mwaka wa fedha 2011/2012 Halmashauri 131 zilipatiwa kiasi cha Sh.88,303,090,628 kwa ajili ya kutekeleza miradi mbalimbali ya maji.

Hata hivyo hadi kufikia tarehe 30 Juni, 2012, Halmashauri zilikuwa na salio la fedha zisizotumika kiasi cha Sh. 64,556,055,033 sawa na 73% ya fedha zilizopokelewa. Salio hili kubwa lilitokana na Halmashauri husika kushindwa kutekeleza miradi iliyokusudiwa. Rejea kiambatisho I

3.2 Mfuko wa Maendeleo ya Jamii (TASAF)

3.2.1 Mapato ya Mfuko

Mfuko wa Maendeleo ya jamii (TASAF) ulianzishwa mwaka wa fedha 2005/2006 na utadumu kwa miaka minne.

Mfuko huu unafadhiliwa na Benki ya Dunia kupitia Shirika la Maendeleo ya Kimataifa (IDA). Mkataba kati ya Tanzania na Benki ya Dunia ulisainiwa tarehe 19 Januari; 2005 kwa kiasi cha jumla ya Dola za Kimarekani milioni 150. Kiasi cha Sh.Milioni 129 zilitokana na mkopo toka Benki ya Dunia na Dola za Kimarekani milioni 21 zilitokana kama ruzuku.

Jumla ya Sh. 55,701,277,978.52 zilipokelewa na mradi kiasi hiki kilijumuisha bakaa ya Sh. 14,848,919,201.49 ya miaka iliyopita.Hadi kufikia tarehe 30/06/2012 kulikuwa na salio la Sh.12,815,934,118.93 hii ina

maanisha Sh.42,885,345,855.59 zilitumika katika utekelezaji wa miradi. Jedwali Namba 7 linaonyesha hapa chini:

Jedwali Na. 7: Chanzo cha Fedha na Matumizi

	Kiasi (Sh.) 2011/2012	Kiasi (Sh.) 2010/2011
Salio la mwanzo wa mwaka	14,848,919,201.49	23,471,221,514.31
Benki ya Dunia	39,288,285,626.43	52,648,178,990.91
Mchango wa Serikali	0	0
Wengine	1,564,073,150.60	6,981,100,690.04
Mapato kwa mwaka	55,701,277,978.40	83,100,501,195.26
Matumizi kwa mwaka	42,885,343,855.59	68,251,581,997.77
Salio la kufunga mwaka	12,815,934,118.93	14,848,919,201.49

3.2.2 Fedha iliyopelekwa katika Halmashauri

Katika mwaka wa fedha 2011/2012, jumla ya Sh. 39,915,181,983 zilipelekwa kwenye Halmashauri, kiasi hiki kilijumuisha bakaa ya Sh. 6,376,697,957 ya miaka iliyopita.

Hadi kufikia tarehe 30/06/2012 kulikuwa na salio la kiasi cha Sh.5,807,528,697 sawa na 14% ya fedha iliyopelekwe katika Halmashauri. Bakaa hii ilitokana na kutokutekelezwa kwa miradi kama ilivyokuwa imepangwa. (Rejea kiambatanisho II)

Jedwali Na. 8:Fedha zilizopelekwa Mamlaka za Serikali za Mitaa

Maelezo	Kiasi (Sh.)
Saliola mwanzo wa mwaka 1/7/2011	6,376,697,957
Fedha iliyopokelewa	33,538,484,026
Jumla	39,915,181,983
Matumizi	34,107,653,286
Salio la kufunga mwaka 30/6/2012	5,807,528,697

Aidha,kiasi cha Sh.39,288,285,626.43 (sawa na Dola za Kimarekani 24,252,028.16) kilitolewa ikiwa ni sehemu ya fedha za ziada kwa mfuko wa kuhudumia jamii awamu ya kwanza na ya pili (kwa kiasi cha Dola za Kimarekani 30milioni na milioni 35 kwa pamoja) Kiasi hiki kilitolewa kwa ajili ya kuondoa upungufu wa chakula kwa Halmashauri zilizokuwazinakabiliwa na uhaba mkubwa wa chakula uliotokana na ukame wa muda mrefu.

Mikoa ya Lindi na Mtwara ilipokea Sh.1,564,073,150.60 sawa na Dola za Kimarekani 965,477.26 kutoka Shirika la Mataifa yanayosafirisha Mafuta ya Petrol (OPECII) ikiwa ni awamu ya pili kwa ajili ya kugharamia miradi mbalimbali.

3.3.0 Programu ya Maendeleo Katika Sekta ya Kilimo

3.3.1 Utangulizi

Programu hii inajumuisha mipango ya kuendeleza kilimo Kitaifa na kisekta inayofadhiliwa kwa pamoja kupitia mfuko wa washirika wa maendeleo katika sekta ya kilimo.

Programu hii inafuta mpango wa awali wa programu ya maendeleo ya kilimo na mpango wa maendeleo katika Wilaya (DADP).

Tanzania imeridhiampango mkakati (ASDS) ambao umeweka mwongozo wa kufikia malengo.

Mwongozo wa programu ya maendeleo ya kilimo (ASDP) ulianzishwa kwa pamoja na Wizara tano za kisekta ambazo hutoa mwongozo na mchakato wa kutekeleza mpango mkakati wa kuendeleza sekta ya kilimo (ASDS). Shughuli za maendeleo kitaifa zitazingatia mpango mkakati wa Wizara ambapo shughuli za maendeleo katika Wilaya zitatekelezwa na mamlaka za Serikali za mitaa (LGAs).

3.3.2 Mfuko wa Kuchangia Sekta ya Maendeleo ya Kilimo - Hazina

Programu ya maendeleo ya sekta ya kilimo inapata fedha kutoka kwa washirika wa maendeleo, mikopo, na michango ya wahisani mbalimbali wakiwemo Ubalozi wa Ireland na Ujapani, Muungano wa Ulaya, Shirika la kimataifa la Maendeleo na Benki ya Maendeleo ya Afrika.

Katika mwaka wa fedha 2011/2012 Programu ya Maendeleo ya Kilimo nchini ilipokea Dola za Kimarekani 60,487,612.54 kutoka kwa washirika wa maendeleo na vilevile kulikuwa na salio anzia kiasi cha Dola za kimarekani 12,095,964.03 na kufanya fedha zilizokuwepo kuwa Dola za kimarekani 72,583,576.57. kwa upande mwingine, kiasi ambacho kiliamishwa kutoka accounti ya programu

ya Maendeleo ya Kilimo ni Dola za Kimarekani 57,780,498.22, hivyo kiasi cha fedha kilichobaki mwishoni mwa mwaka ambacho hakukupelekwa kwa ajili ya utekelezaji wa miradi ni jumla ya Dola za Kimarekani 14,803,078.35. Mchanganuo wa michango ya washirika wa maendeleo ni kama ifuatavyo kwenye jedwali namba. 8 hapa chini:

Inasikitisha sana kuona kiasi cha Dola za Marekani 1,011,173.32 ambazo hazikutumiwa na watekelezaji wa miradi pamojana kiasi cha fedha kilichobaki mwishoni mwa mwaka ambacho hakikuhamishwa kwa ajili ya utekelezaji wa miradi yenye thamani ya Dola za Kimarekani 14,803,078.35, ambapo imesababisha kutotekelezwa kwa shughuli za miradi kama ilivyokuwa imepangwa.

Jedwali Na. 8: Akaunti kuu ya Mradi

Description	2011/12
Akaunti Na. 9931206251	Kiasi (Dola za Marekeni)
Salio anzia 1/7/2011	12,095,964.03
Shirika la kimataifa la maendeleo- Benki ya Dunia	41,222,776.43
Mkopo kutoka Shirika la kimataifa la maendeleo ya kilimo (IFAD)	18,253,662.79
Kiasi ambacho hakikutumika kwenye miradi	1,011,173.32
Jumla ya fedha	72,583,576.57
Kiasi cha fedha kilichohamishwa	
Wizara ya Kilimo na Ushirika	9,819,975.12
Halmashauri	44,652,645.46
Wizara ya Mifugo na Uvuvi	2,675,834.32
Tawala za Mikoa na Serikali za Mitaa	184,850.32
Wizara ya Viwanda, Biashara na Masoko	447,193.00
Jumla ya kiasi cha fedha kilichohamishwa	57,780,498.22
Salio ishia 30/6/2012	14,803,078.35

Kuwepo kwa bakaa mwisho wa mwaka 2011/2012 katika wizara ya Fedha inatokana na kazi ambazo hazikukamilika katika kipindi cha mwaka husika.

Fedha zilizohamishwa kwenda kwenye Wizara kama ilivyoonyeshwa hapo juu zilijumuishwa kwenye fungu la maendeleo la Wizara husika na kukaguliwa ipasavyo.

3.3.3 Fedha zilizohamishwa karibia na mwisho wa mwaka wa fedha Dola za Marekani 863,083.78

Pia tuliona kuwa tarehe 25 ya mwezi Juni 2012 siku tano kabla ya mwaka wa fedha kuisha, wizara ya Fedha ilihamisha kiasi cha Dola za Kimarekani 863,080.78 ambazo ni sawa na kiasi cha fedha za Kitanzania Shilingi 1,367,983,036.30 kwenda kwenye taasisi na mawakala wa kutekeleza miradi kupitia barua yenye kumbukumbu namba EB/AG/20/03/VOL.V/70 kwa ajili ya utekelezaji wa programu ya maendeleo katika sekta ya kilimo.

Hakuna maelezo sahihi yalitolewa kuhusu ucheleweshwaji wa fedha kutumwa kwa watekelezaji wa miradi ya kilimo, ukizingatia kuwa kiasi chote cha fedha kinachobaki mwishoni mwa mwaka kinatakiwa kurudishwa kwenye akaunti kuu ya mradi.

Kwa ujumla kiasi cha fedha ambacho kimehamishwa kwa mwaka wa fedha 2011-2012 ni jumla ya Dola za Kimarekani 57,780,498.22 ambacho kimeshuka kwa asilimia ishirini sawa na Dola za kimarekani 14,375,699.85 ukilinganisha na kiasi cha Dola za Kimarekani 72,156,198.08 ambazo zilihamisha mwaka wa fedha 200/2011. Kiasi kidogo cha fedha ambacho kimetolewa mwaka huu ukilinganisha na mwaka jana kimekwamisha utekelezaji wa miradi ya maendeleo ambayo ilikuwa imekusudiwa.

Upungufu huu wa fedha una madhara katika kufanikisha utekelezaji wa shughuli ambazo zilikusudiwa kutekelezwa.

3.3.4 Fedha zilizotumwa kwenda Halmashauri

Katika mwaka wa 2011/2012 halmashauri ilikuwa na jumla ya shilingi 106,781,540,844.89 kiasi hicho kinajumuisha salio anzia la shilingi 27,326,841,575.53 ikiwa ni bakaa ya fedha inayotokana na kipindi cha mwaka wa fedha 2010/2011 kwa ajili ya utekelezaji shughuli za programu ya maendeleo katika sekta ya

kilimo. Maelezo ya kina kwa kila halmashauri yako kwenye (kiambatisho III)

Hadi kufikia tarehe 30 Juni, 2012, kulikuwa na bakaa ya shilingi 32,237,919,190.67, hii inaonyesha kuwa halmashauri ziliweza kutumia shilingi 74,543,621,654.22 sawa na asilimia 78.30 ya fedha iliyokuwepo kwa ajili ya kutekeleza shughuli za programu ya maendeleo katika sekta ya kilimo. Mchanganuo ni kama unavyoonekana kwenye Jedwali namba 10 hapa chini:-

Jedwali Na.10: Vyanzo vya fedha Programu ya Kilimo

Maelezo	Kiasi (Sh.)
Salio anzia 1/7/2011	27,326,841,575.53
Kiasi kilichopokelewa	79,454,699,269.36
Jumla ya fedha zilizopo	106,781,540,844.89
Kiasi kilichotumika	74,543,621,654.22
Bakaa hadi 30 Juni, 2012	32,237,919,190.67

3.3.5 Fedha zilizotumwa Ofisi ya Waziri Mkuu Tawala za Mikoa na Serikali za Mitaa

Katika mwaka wa 2011/2012 ofisi ya waziri mkuu tawala za mikoa na serikali za mitaa ilikuwa na jumla ya shilingi 300,000,000 kwa ajili ya utekelezaji wa shughuli za programu ya kilimo. Hadi kufikia tarehe 30 June 2012 kulikuwa na bakaa ya shilingi 4,329, hii inaonyesha kuwa kutumia shilingi shilingi 299,995,671 zilitumika sawa na asilimia 100% ya fedha zilizokuwepo. Mchanganuo ni kama unavyoonekana kwenye Jedwali Na 11 hapa chini:

Jedwali Na 11: Mchanganuo wa fedha za TAMISEMI

Maelezo	Kiasi (Sh.)
Salio anzia 1/7/2011	0.00
Kiasi kilichopokelewa	300,000,000.00
Jumla ya fedha zilizopo	300,000,000.00
Kiasi kilichotumika	299,995,671.00
Bakaa hadi 30 Juni, 2012	4,329.00

3.4 Ufadhili wa Mfuko wa Maendeleo ya Afya

3.4.1 Utangulizi

Washirika wa Mfuko wa Maendeleo ya Afya nchini huchangia fedha kupitia akaunti maalumu katika Benki kuu ya Tanzania na baadaye kuhamisha fedha hizo kwenda Wizara ya Afya. TAMISEMI na Mamlaka za Serikali za Mitaa kwa kutoa fedha kwa mgao wa robo mwaka kupitia Akaunti ya Hazina. Ufadhili huu hufuata mfumo wa Benki kuu ya Tanzania ambapo mihadi ya Washirika wa maendeleo hujumuishwa na kuwa sehemu ya bajeti ya mwaka ya taasisi husika.

Mfuko wa maendeleo ya Afya hauhifadhiwi katika akaunti pekee bali huwekwa pamoja katika akaunti ya maendeleo ya Wizara na Akaunti na.6 ya katika Halmashauri, inayotumika pia kutokana na vyanzo vingine

3.4.2 Uchambuzi wa Fedha Mfuko wa Maendeleo ya Afya

Mfuko wa maendeleo ya Afya hupata michango ya fedha kutoka kwa mashirika ya Maendeleo. Mfuko huu ulipokea katika mwaka huu wa fedha kiasi cha Dola za Marekani 104,121,619.02 kama inavyoonyeshwa katika jedwali hapa chini na dola za marekani 386,033.17 zilirejeshwa na wizara ya afya na ustawi wa jamii. Kulikuwa na salio la kuanzia la dola zakimarekani 3,806,363.71 na hivyo kufanya kiasi kilichokuwepo kuwa dola za kimarekani 108,314,015.9. Fedha za mradi huu huwekwa katika akaunti za kigeni kwa mfumo wa dola za kimarekani katika akaunti iliyopo benki kuu ya Tanzania chini ya usimamizi wa mhasibu mkuu wa serikali kama inavyoonyeshwa katika jedwali namba 12 hapa chini:

Jedwali la 12 Vyanzo vya Fedha vya Mfuko wa Maendeleo ya Afya

Mashirika Ya Maendeleo	Kiasi (Dola za Marekani)
UNDP	600,000.00
Ubalozi wa Denmak	17,942,000.00
Ireland	8,810,100.00

Uholanzi	20,694,669.62
CIDA	24,492,995.00
KFW	9,430,169.00
Uswisi	3,244,997.30
Uholanzi	2,690,204.01
Mfuko wa Umoja wa Mataifa Maendeleo ya Watoto	1,000,000.00
Norway	5,216,484.09
IDA	10,000,000.00
Jumla Ndogo ku	104,121,619.02
Salio la mwaka 2010/2011	386,033.17
Salio la Kuanzia Mwaka 01 July 2011	3,806,363.71
Jumla Kuu	108,314,015.9

3.4.3 Uhamishaji wa fedha kwenda kwa Wadau wa Maendeleo kiasi cha dola za kimarekani 106,152,921.27

Katika mwaka unaofanyiwa ukaguzi kiasi cha dola za marekani 106,162,678.27 kiliamishwa kwenda kwa wadau wa maendeleo na kufanya salio la kufungia mwaka kuwa dola za kimarekani 2,161,094.9 hadi kufikia tarehe 30 Juni 2012 kama inavyoonyeshwa katika Jedwali namba 13 hapo chini:

Jedwali 13: Mapokezi na Uhamishaji wa fedha kwenda kwa Wadau

Mapokezi ya fedha	Kiasi (Dola za Kimarekani)
Kiasi Kisichotumika Mwaka 2010/2011	386,033.17
Salio la Kuanzia 01 Julai 2011	3,806,363.71
UNDP	600,000.00
Ubalozi wa Denmark	17,942,000.00
Ireland	8,810,100.00
Uholanzi	23,384,873.63
CIDA	24,492,995.00

KFW	9,430,169.00
Uswisi	3,244,997.30
UNICEF	1,000,000.00
Norway	5,216,484.09
IDA	10,000,000.00
Jumla Mapokezi ya fedha	108,314,016.17
UHAMISHAJI	
Wizara ya Afya na Ustawi wa Jamii	52,414,115.83
Serikali za Mitaa	53,297,699.56
TAMISEMI	441,105.86
Jumla ya Fedha Zilizohamishwa	106,152,921.27
Salio linaloishia 30/6/2012	2,610,949.6

3.4.4 Wizara ya Afya na Ustawi wa Jamii Vyanzo vya Fedha

Wahisani wa maendeleo huchangia fedha zao katika mfuko wa pamoja kwenye akaunti kuu iliyopo benki kuu ya Tanzania na baadae fedha hizo hupelekwa wizara ya afya na ustawi wa jamii kwa mfumo wa obo mwaka. Uchangiaji kwenye wizara hupitia mfumo wa kawaida wa usimamizi wa Fedha benki kuu ambapo mihadi ya kifedha hujumuishwa katika bajeti ya mwaka wa wizara.

Fedha kutoka katika mfuko wa kuchangia hupelekwa katika Wizara ya Afya na ustawi wa jamii na hutolewa katika mfumo wa kawaida wa serikali wa kugawa fedha. Fedha za mfuko za uchangiaji huwa sehemu ya fedha zinazotunzwa Benki kuu na kutolewa kwa Wizara ya Afya na Ustawi wa jamii kwa matumizi yake. Sambamba na hilo fedha za mfuko maendeleo ya afya zinazotunzwa katika akaunti tofauti bali huchanganywa katika akaunti ya maendeleo ambayo huchangiwa pia na vyanzo vingine vya maendeleo.

Katika mwaka unaoishia tarehe 30 Juni 2012 wizara ilipokea shilingi 71,043,000,000. Matimizi halisi 70,081,984,500 na kufanya salio la fedha zisizotumika

kuwa shilingi 1,024,015, 500 hadi kufikia tarehe 30 Juni 2012 ambapo shilingi 700,000,000 zilihamishwa kwenda akaunti ya amana ma shilingi 324,015,500 zilihamishiwa akaunti kuu iliyoko benki kuu ya Tanzania kama inavyoonyeshwa katika Jedwali namba 14 hapo chini:-

Jedwali 14: Vyanzo vya Fedha kwa Mfuko wa Maendeleo ya Afya - Wizara ya Afya na Ustawi wa Jamii

Maelezo	Kiasi (Shilingi)
Mapokezi	71,043,000,000
Matumizi	70,081,984,500
Salio	1,024,015, 500
Uhamisho kwenda Akaunti ya Amana	700,000,000
Uhamisho kwenda Akaunti Kuu	324,015,500

3.4.5 TAMISEMI

Programu ya Sekta ya Afya huchangiwa na Ireland, Uholanzi, Norway, Ujerumani na Benki ya Dunia, Shirika la Uswisi la Maendeleo na Ushirikiano katika mwaka 2011/2012 ilipokea kiasi cha shilingi 687,000,000.00.

Kwa mujibu wa taarifa ya mapato na matumizi TAMISEMI ilikuwa na kiasi cha fedha kwa ajili ya program hii cha shilingi 913,514,758.02 kuhusisha salio la kuanzia la shilingi 226,514,758.02. Hata hivyo hadi kufikia tarehe 30 Juni, 2012 kulikuwa nakiasi kisichotumika shilingi 512,637,403.42 sawa na asilimia 56 kuashiria kwamba mradi ulitumia shilingi 400,877,354.60 sawa na asilimia 44 kama inavyoonyeshwa katika jedwali namba 15 hapo chini:-

Jedwali 15: Vyanzo vya fedha kwa mfuko wa Maendeleo ya Afya TAMISEMI

Maelezo	Kiasi (Sh.)
	226,514,758.02
Fedha za Kuanzia	
Ongeza: Mapokezi ya Fedha	687,000,000,00
Kiasi kilichopatikana	913,514,758.02
Toa: Matumizi	400,877,354.60
Kiasi kilichosalia mpaka tarehe 30/06/2012	512,637,403.42

3.4.6 Serikali za Mitaa

Katika mwaka wa fedha serikali za mitaa zilipokea fedha kama inavyoonyeshwa katika jedwali namba 16 na kuonyesha kwa undani katika kiambatisho namba IV.

Jedwali namba 16: Vyanzo vya Fedha Mfuko wa Maendeleo 2011/2012

Maelezo	Kiasi (Shilingi)
Salio la Kuanzia tarehe 1/7/2011	8,782,526,242
Ongeza: Fedha zilizopokelewa	80,435,231,856
Kiasi Kilichopatikana	88,805,785,681
Toa: Matumizi	76,812,025,208
Kiasi kilichobakia tarehe 30/6/2012	12,313,520,449

3.5 Miradi Mingine

3.5.1 Mfuko wa Kimataifa wa Kupambana na Ukimwi, Kifua Kikuu na Malaria

3.5.1.1 Taarifa ya fedha - Hazina

Katika mwaka wa fedha 2011/12 Wizara ya Fedha ilipokea kiasi cha Dola za Kimarekani 102,798,691 ikiwa sawa na Sh. 161,933,708,651.28 kutoka katika mfuko wa Kimataifa wa Kupambana na Kifua kikuu, Ukimwi na Malaria. Kati ya fedha hizo kiasi cha Sh.

155,925,146,179.06 ziliwekwa katika akaunti na 9931206811 (Mfuko wa Kimataifa wa kupambana na Ukimwi na Kifua Kikuu na Malaria (mzunguko wa Nane) unaotunzwa Benki Kuu ya Tanzania. kiasi cha Sh. 5,438,151,897.33 kilikwenda Tume ya UKIMWI na kiasi cha Sh. 570,410,574.89 kilikwenda Ofisi ya Waziri Mkuu-Tawala za Mikoa na Serikali za Mitaa kama inavyoonekana hapa chini kwenye jedwali namba 17:

Jedwali 17:Mapato na Matumizi kwa mwaka wa fedha 2011/2012

Maelezo	Kiasi (Sh.)
Kiasi toka mfuko wa kimataifa kwenda Wizara ya fedha	161,933,708,651.28
Uhamisho wa fedha kwenda:	
Wizara ya Afya na Usitawi wa Jamii	155,925,146,179.06
Tume ya kudhibiti UKIMWI	5,438,151,897.33
Ofisi ya Waziri Mkuu-Tawala za Mikoa na Serikali za Mitaa	570,410,574.89

3.5.1.2 Programu ya Kudhibiti Malaria-(ACT)

3.5.1.2 Programu ya Kitaifa ya Kudhibiti Malaria

Programu ya Taifa ya kudhibiti UKIMWI ilipewa Sh 32,162,839,278. Kati ya fedha hizo, kiasi cha Sh.63,175,979 kilikuwa ni salio la fedha la mwaka uliopita. Hadi kufikia tarehe 30/6/2012 matumizi yalikuwa Sh.29,344,141,578 ikiwa ni sawa na asilimia 91 ya fedha yote iliyokuwepo; hivyo kufanya salio ishia kuwa Sh. 2,818,698,100,kama inavyoonekana kwenye jedwali Namba. 18 hapa chini:

Jedwali Na.18: Mapato na Matumizi

Maelezo	Kiasi (Sh.)
Salio anzia	63,175,979
Fedha iliyopokelewa	32,099,663,699
Fedha iliyopo kwa ajili ya matumizi	32,162,839,278
Matumizi	29,344,141,578
Salio ishia	2,818,698,100

3.5.1.3 Kitengo cha Uchunguzi wa Magonjwa

Kitengo cha Uchunguzi wa magonjwa kilikuwa na kiasi cha Sh 3,047,885,860. Kati ya fedha hizo, kiasi cha Sh.2, 939,824,392 kilikuwa ni salio la fedha la mwaka uliopita. Hadi kufikia tarehe 30/6/2012 matumizi yalikuwa Sh.1,451,479,842 ikiwa ni sawa na asilimia 48 ya fedha yote iliyokuwepo; hivyo kufanya salio ishia kuwa Sh.1,596,406,018 kama inayoonekana kwenye jedwali Namba. 19 hapa chini:

Jedwali 19: Mapato na matumizi Kwa mwaka wa fedha 2011/2012-Kitengo cha Uchunguzi wa Magonjwa

Maelezo	Kiasi (Sh.)
Salio anzia	2, 939,824,392
Fedha iliyopokelewa	108,061,468
Jumla ya Fedha iliyopo	3,047,885,860
Matumizi	1,451,479,842
Salio ishia	1,596,406,018

3.5.1.4 Programu ya Kupambana na Kifua Kikuu na Ukoma - Mzunguko wa Sita

Katika kipindi cha mwaka 2011/2012 programu ya kitaifa ya kupambana na kifua kikuu na ukoma ilikuwa na kiasi cha Sh. 9,549,945,620 ambapo kiasi cha Sh.3, 504,768,943 kilikuwa ni salio la kipindi kilichopita ikijumuisha na hundi zisizowasilishwa benki za kiasi cha Sh.340,815,604.

Wakati huohuo, matumizi halisi ni Sh. 7,848,648,422.70 ikiwa ni asilimia 83 ya fedha yote na kuwa na bakaa ya mwaka ya kiasi cha Sh. 1,360,481,593 kama inavyoonekana katika jedwali namba 20 hapa chini.

Jedwali 20: Mapato na Matumizi Mzunguko wa Sita kwa mwaka wa fedha 2011/2012

Melezo	Kiasi (Sh.)
Salio anzia	3, 504,768,943
Kiasi kilichopokelewa	6,045,176,677
Hundi zilizochacha	340,815,604
Kiasi cha fedha kilichopo	9,549,945,620
Matumizi	7,848,648,423
Salio ishia	1,360,481,593

3.5.1.5 Mfuko wa Kimataifa wa kupambana na Malaria Mzungukowa nane -Programu ya kitaifa ya kusaidia vyandarua

Katika kipindi mwaka 2011/2012 Programu ya Kitaifa ya Kusaidia Vyandarua ilikuwa na kiasi cha Dola za Kimarekani 24,632,497 ambapo kiasi cha Dola za Kimarekani 20,704,329 kilikuwa ni salio la kipindi kilichopita

Wakati huohuo, matumizi halisi ni Dola za Kimarekani.23,567,117 ikiwa ni asilimia 96 ya fedha yote na kuwa na bakaa ya mwaka ya kiasi cha Dola za Kimarekani 1,065,380 kama inavyooneka katika jedwali namba 21 hapa chini.

Jedwali 21:Mapato na Matumizi Mzungukowa nane - Programu ya kitaifa ya kusaidia vyandarua kwa mwaka wa fedha 2011/2012

Maelezo	Kiasi (Dola za Kimarekani)
Salio anzia	20,704,329
Kiasi kilichopokelewa	3,928,168
Jumla ya Fedha iliyopo	24,632,497
Matumizi	23,567,117
Salio linaloishia	1,065,380

3.5.1.6 Programu ya Kitaifa ya Kudhibiti UKIMWI

Katika kipindi cha mwaka 2011/2012 Programu ya Kitaifa ya Kudhibiti UKIMWI ilikuwa na kiasi cha Sh.6,038,729,954 ambapo kiasi cha Sh.4,427,030,560 kilikuwa ni salio la kipindi kilichopita.

Wakati huohuo, matumizi halisi ni Sh. 4,106,585,003 ikiwa ni asilimia 68 ya fedha yote na kuwa na bakaa ya mwaka ya kiasi cha Sh.1,932,144,951 kama inavyooneka katika jedwali namba 22 hapo chini:

Jedwali 22: Mapato na Matumizi kwa mwaka wa fedha 2011/2012

Maelezo	Kiasi (Sh.)2011/2012
Salio anzia	4,427,030,560
Kiasi cha Fedha iliyopokelewa	1,611,699,394
Kiasi cha Fedha yote iliyopo	6,038,729,954
Matumizi	4,106,585,003
Salio linaloishia	1,932,144,951

3.5.1.7 Ufuatiliaji na tathimini ya Mfuko wa Kimataifa mzunguko wa nane-Wizara ya Afya na Ustawi Wa Jamii

Katika kipindi mwaka 2011/2012 Ufuatiliaji na tathimini Mfuko wa Kimataifa ilikuwa na kiasi cha Sh.102,569,551 ambapo kiasi cha Sh.44,826,851.14 kilikuwa ni salio la kipindi kilichopita.

Wakati huohuo, matumizi halisi ni Sh.43,795,150.00 ikiwa ni asilimia 43 ya fedha yote na kuwa na bakaa ya mwaka ya kiasi cha Sh.58,774,401.14 kama inavyoonyesha katika jedwali namba 23 hapo chini.

Jedwali 23:Mapato na Matumizi mzunguko wa nane kwa mwaka wa fedha 2011/2012

Maelezo	Kiasi (Sh.)
Salio anzia	44,826,851.14
Kiasi cha fedha kilichopokelewa	57,742,700.00
Kiasi cha fedha iliyopo	102,569,551.14
Matumizi	43,795,150.00
Salio ishia	58,774,401.14

3.5.1.8 Mfuko wa Kimataifa Mzunguko wa nane Akaunti fedha za kigeni Benki kuu

Benki Kuu ya Tanzania ilikuwa na kiasi cha dola za Kimarekani 94,330,124 kutoka kwenye Mfuko wa Kimataifa wa Kupambana na Malaria na UKIMWI kiasi kilichotumika ni dola za Kimarekani 81,565,837sawa na asilimia 86 ya kiasi kilichotolewa hivyo, kubaki na salio la dola za Kimarekani12,764,287 kama inavyonekana hapa chini kwenye jedwali 24;

Jedwali 24: Mapato na Matumizi kwa mwaka wa fedha 2011/2012

Maelezo	Kiasi (Sh.)
Salio anzia	27,156,536
Kiasi kilichopokelewa	67,173,588
Kiasi cha fedha iliyopo	94,330,124
Matumizi	81,565,837
Salio ishia	12,764,287

3.5.1.9 Bohari Kuu ya Madawa

Bohari Kuu ya Madawa ilikuwa na kiasi cha Sh.99,996,669,157kutoka kwenye Mfuko wa Kimataifa wa Kupambana na Malaria na UKIMWI. Kiasi kilichotumika cha Shs. 56,878,585,838 ni sawa na asilimia 60 ya kiasi kilichotolewa hivyo, kubaki na salio la Sh. 31,920,182,964 kama inavyoonekana hapa chini kwenye jedwali 25;

Jedwali 25: Mapato na Matumizi Bohari Kuu ya Madawa kwa mwaka wa fedha 2011/2012

Maelezo	Kiasi (Sh.)
Salio anzia	4,788,172,713
Kiasi kilichopokelewa	95,208,496,444
Kiasi cha Fedha iliyopo	99,996,669,157
Matumizi	59,878,585,838
Salio ishia	40,118,083,319

3.5.1.10 Uimarishaji Mfumo wa Afya-Mfuko wa Kimataifa mzunguko wa Tisa (9)

Wizara ya Afya na Usitawi wa Jamii ilikuwa na kiasi cha Sh. Sh.7,365,984,396.30 kutoka kwenye mfuko wa kimataifa wa kupambana na malaria na UKIMWI katika uimarishaji wa Mfumo wa Afya mzunguko wa tisa. Kiasi kilichotumika ni Sh. 4,578,057,698.80sawa na asilimia 62 ya kiasi kilichotolewa hivyo, kubaki na salio la Sh. 2,787,926,698 kama inavyoonekana hapa chini kwenye jedwali 26.

Jedwali 26: Mapato na Matumizi kwa mwaka wa fedha 2011/2012

Maelezo	Kiasi (Sh.)
Salio anzia	475,800,119.60
Kiasi kilichopokelewa	6,890,184,276.70
Kiasi cha fedha kilichopo	7,365,984,396.30
Matumizi	4,578,057,698.80
Salio ishia	2,787,926,697.50

3.5.1.11 Ofisi ya Waziri Mkuu Tawala za Mikoa na Serikali za Mitaa

Ofisi ya Waziri Mkuu Tawala za Mikoa na Serikali za Mitaa ilikuwa na kiasi cha Sh.400,432,750 kutoka kwenye Mfuko wa Kimataifa wa Kupambana na Malaria na UKIMWI Kiasi kilichotumika ni Sh. 324,637,410 sawa na asilimia 81 ya kiasi kilichotolewa hivyo, kubaki na salio la Sh. 75,795,340kama inavyoonekana hapa chini kwenye jedwali 27;

Jedwali 27: Mapato na Matumizi kwa mwaka wa fedha -2011/2012

Maelezo	kiasi (Sh.)
Salio anzia	63,944,387
Kiasi kilichopokelewa kwa mwaka	90,410,575
Kiasi kilicholipwa na wadaiwa	246,077,788
Kiasi cha fedha iliyopo	400,432,750
Matumizi	324,637,410
Salio ishia	75,795,340

3.5.1.12 Global Fund (GF) - TACAIDS Funds

Tume ya kudhibiti UKIMWI Tanzania ilikuwa na kiasi cha Sh.6,193,977,084 kutoka kwenye Mfuko wa Kimataifa wa Kupambana na Malaria na UKIMWI Kiasi kilichotumika niSh. 4,774,161,160 ni sawa na asilimia 77 ya kiasi kilichotolewa hivyo, kubaki na salio la Sh. 1,419,815,924 kama inavyonekana hapa chini kwenye jedwali 28;

Jedwali 28: Mapato na Matumizi kwa mwaka wa fedha 2011/2012

Maelezo	Kiasi (Ss.)
Salio anzia	932,643,027
Kiasi kilichopokelewa	5,261,334,057
Fedha yote iliyopo	6,193,977,084
Matumizi	4,774,161,160
Salio ishia	1,419,815,924

3.5.2 Miradi Mingine ukiondoa Mfuko wa Kimataifa wa kupambana na UKIMWI, Malaria, Kifua Kikuu na Ukoma

Taarifa ya utendaji wa fedha kwa miradi mingine ambayo ilitathiminiwa ilifikia 93. Masuala muhimu yaliyozingatwa ni salio anzia, kiasi kilichopokelewa, matumizi kwa mwaka na salio ishia mwisho wa mwaka. Angalia mchanganuo katika **kiambatisho V**

SURA YA NNE

UWASILISHAJI NA UCHAMBUZI WA MATOKEO YA UKAGUZI

4.0 Utangulizi

Sura hii inatoa uchambuzi wa masuala yaliyosababisha kutoa hati aina fulani kwa mkaguliwa. Uchambuzi unalenga kuelezea

misingi iliyotumika kufikia maamuzi ya kutoa aina moja au nyingine ya hati za ukaguzi.

Katika mwaka wa fedha 2010/2011, miradi minne mikubwa inayofadhiliwa na wahisanina miradi mingine midogo hamsini na nne (54) ilikaguliwa na kufanya jumla ya miradi iliyokaguliwa kufikia hamsini na nane (58).

4.1 Mfuko wa Maendeleo ya Jamii (TASAF)

4.1.1 Utangulizi

Awamu ya pili ya Mfuko wa Maendeleo ya Jamii ilianzishwa baada ya kusainiwa kwa makubaliano kati ya Serikali ya Jamhuri ya Tanzania na Benki ya Dunia kupitia Shirikisho la Kimataifa la Maendeleo (IDA). Makubaliano hayo yalisainiwa tarehe 19 Januari, 2005 na kuanzishwa Mfuko wa Maendeleo ya Jamii awamu ya pili (TASAF II) ambao unashirikishwa katika Mkakati wa Taifa wa Kuinua Uchumi na Kupunguza Umaskini (MKUKUTA) ulioanzishwa kwa madhumuni ya kuiwezesha jamii kupata nafasi za kuchangia na kuimarisha maisha ikihusishwa na Malengo ya Maendeleo ya Milenia (MDG).

Kwa mujibu wa hadidi za rejea zilizomo kwenye mwongozo wa utendaji wa TASAF, madhumuni ya kufanya ukaguzi ni kumwezesha Mdhhibiti na Mkaguzi Mkuu wa Hesabu za Serikali kutoa maoni yake kuhusu taarifa za fedha za Mfuko wa Maendeleo ya Jamii (TASAF).

4.1.1.2 Malengo ya Mradi

Awamu ya pili ya Mfuko wa Jamii (TASAF II) ilianzishwa kuwezesha jamii kupata fursa ya kuchangia kuboresha maisha ili kufikia malengo ya milenia katika mkakati wa kupunguza umaskini. TASAF II pia inalenga:

- (i) Kusaidia uundwaji wa vikundi vya hiari vya kuweka fedha
- (ii) Kutoa huduma kwa jamii ambayo itachangia upatikanaji wa huduma za msingi na hifadhi ya mazingira unaofuata Mpango wa Maendeleo ya Milenia.
- (iii) Kutoa nafasi za ajira kwa wasiojiweza, chakula kwa maskini na kuongeza kipato chao, ujuzi na nafasi za kazi kwa maafisa fedha wa vijiji.
- (iv) Kutoa msaada kwa yatima, wasiojiweza, wazee na walioathirika na virusi vya ukimwi waweze kujimudu kiuchumi.

4.1.1.3 Usimamizi wa Miradi

(i) Kitaifa

Awamu ya pili ya Mfuko wa Jamii (TASAF II) katika ngazi ya Taifa unasimamiwa na kitengo cha Usimamizi cha Mfuko wa Maendeleo ya Jamii (TMU) kinachoongozwa na Mkurugenzi Mtendaji. Kitengo hiki huratibu na kutekeleza shughuli za kila siku za awamu ya pili ya Mfuko wa Jamii (TASAF II). Mkurugenzi Mtendaji huwajibika kwa Kamati ya Uongozi (NSC) kwa maswala yote ya utawala na fedha yanayohusu shughuli za awamu ya pili ya Mfuko wa Jamii.

(ii) Ngazi ya Halmashauri

Katika ngazi ya Wilaya, Wakurugenzi Watendaji wa Wilaya (DED)/ Wakurugenzi watendaji wa Manispaa (MD) wakiwa ni watendaji wa Wilaya/Manispaa kwa uongozi wa Mamlaka za Serikali za Mitaa, husaidia uendeshaji wa awamu ya pili ya Mfuko wa Jamii kwa kuwaongoza Waratibu wa fedha wa vijiji (VFC). Waratibu wa fedha wa vijiji (VFC) huteuliwa na Baraza la Wilaya kutoka miongoni mwa watu wenye sifa katika Halmashauri/Manispaa kwa mujibu wa hadidi za rejea zitolewazo na Kitengo cha Uongozi cha TASAF (TMU). Waratibu wa fedha wa vijiji (VFC) huratibu shughuli za awamu ya pili ya Mfuko wa

Jamii (TASAF II) katika ngazi ya wilaya kwa kuhamasisha na kuwezesha jamii katika maswala yanayohusu utekelezaji wa miradi midogo ya jamii. Mratibu wa fedha wa Kijiji (VFC) anawajibika kwa Kitengo cha Uongozi cha TASAF (TMU) kwa niaba ya Mkurugenzi wa Halmashauri.

Ifuatayo ni orodha ya Halmashauri zilizokaguliwa katika mwaka wa fedha 2011/2012, aina ya hati za ukaguzi zilizotolewa pamoja na sababu za kutolewa kwa hati hizo.

(a) Jedwali Na. 29: Hati inayoridhisha bila maswala ya msisitizo

Kati ya Halmashauri 127 zilizokaguliwa ni Halmashauri ishirini na nane (28) sawa na asilimia ishirini na mbili (22%) zilipata hati inayoridhisha kama zilivyoorodheshwa hapa chini:

Na	Halmashauri
1	Bukombe
2	Mji mdogo wa Korogwe
3	Manispaa ya Moshi
4	Mwanga
5	Jiji la Tanga
6	Manispaa ya Lindi
7	Nachingwea
8	Lindi
9	Mkuranga
10	Mji mdogo wa Kibaha
11	Manispaa ya Bukoba
12	Iramba
13	Kibondo
14	Manispaa ya Temeke
15	Manispaa ya Mtwara
16	Newala
17	Mtwara

18	Njombe
19	Mvomero
20	Ukerewe
21	Kilosa
22	Manispaa ya Ilala
23	Ulanga
24	Singida
25	Maniapaa ya Singida
26	Tunduru
27	Mbozi
28	Manispaa ya Morogoro

(b) Jedwali Na. 30: Halmashaurizilizopata hati zinazoridhisha pamoja na masuala ya msisitizo

Kati ya Halmashauri 127 zilizokaguliwa Halmashauri sabini na tano (75) sawa na asilimia hamsini na tisa (59%) zilipata hati zinazoridhisha pamoja na masuala ya msisitizo kama zilizoorodheshwa hapo chini:-

1	Halmashauri ya wilaya ya Bunda
	<ul style="list-style-type: none"> • Malipo ya Sh.3,917,500 hayakuambatanishwa na ripoti ya utekelezaji. • Nyumba iliyoko katika Shule ya sekondari ya Bulamba yenye thamani ya Sh.29,000,600 ilijengwa chini ya kiwango. • Ujenzi wa barabara ya Busamba-Namalama yenye thamani ya Shs.31,920,000 haujakamilika. • Ujenzi wa jengo la Utawala la Kwiramba sekondri lenye thamani ya Sh.40,237,700 haujakamilika.
2	Halmashauri ya wilaya ya Musoma
	<ul style="list-style-type: none"> • Halmashauri haikutekeleza mapendekezo yote yaliyotolewa na wakaguzi kwa mwaka unaoishia Juni 2011. • Miradi yenye thamani ya Sh. 523,844,347.68 haikukamilika. • Miradi yenye thamani ya Sh.174,123,880 haikutekelezwa.
3	Halmashauri ya Musoma
	<ul style="list-style-type: none"> • Choo cha Shule ya msingi Kigera kilijengwa na kukamilika lakini hakitumiki. Gharama ya ujenzi ni Sh.9,900,000. • Ujenzi wa choo chenye thamani ya Sh.7,937,227.70 shule ya Sekondari ya

	<p>Mwisenge haujakamilika.</p> <ul style="list-style-type: none"> • Ujenzi wa madarasa,choo na jengo la utawala shule ya sekondari Baruti yenye thamani ya Sh.17, 752,394.70 haujakamilika.
4	Halmashauri ya Wilaya ya Serengeti
	<ul style="list-style-type: none"> • Mchanganuo wa gharama za kazi za ujenzi(BOQ) na mkataba kwa ajili ya ukarabati wa zahanati ya Gesarya haukuwasilishwa wenye thamani ya Sh.12,536,900
5	Halmashuri ya wilaya ya Tarime
	<ul style="list-style-type: none"> • Ujenzi wa jengo la utawala shule ya sekondari ya Masanga lenye thamani ya Sh. 19,453,000 haujakamilika. • Miradi yenye thamani ya Sh.133,382,114.25 haijakamilika.
6	Halmashauri ya wilaya ya Chato
	<ul style="list-style-type: none"> • Halmashauri haijatekeleza mapendekezo ya wakaguzikwa mwaka unaoishia Juni 2011 kiasi cha Sh. 178,837,976.53 • Utekelezaji wa mradi wenye thamani ya Sh. 11,149,166.00 katika shule ya msingi Kanyindo ulikuwa chini ya kiwango
7	Halmashauri ya wilaya ya Kahama
	<ul style="list-style-type: none"> • Kiasi cha Sh.106,872,585.66 kiliongezwa kimakosa kwenye Mali za kudumu (mitambo, mali na vifaa). -Makosa hayo yalitokana na mali za asili (biological and agricultural assets) na gharama za usimamizi wa shughuli za miradi kuingizwa kwenye mali za kudumu. Hii ni kinyume na mwongozo wa viwango vya Kihisibu vya Kimataifa katika Sekta ya Umma (IPSAS 17 (6)(a) na • Shughuli zenye thamani ya Sh.401,317,010.99 zilizofanyika kwa ajili ya kupunguza uhaba mkubwa wa chakula uliotokana na ukame nyaraka zake hazikuwasilishwa.
8	Halmashuri YA wilaya ya Shinyanga
	<ul style="list-style-type: none"> • Halmashauri haikutekeleza mapendekezo yaliyotolewa na wakaguzi kwa mwaka unaoishia Juni 2011 -Shs.105,644,027 • Bwawa la Nyashimbi halitumiki kwa sababu ya ukosefu wa maji unaosababishwa na ukame hali hii imepelekea jamii kutopata huduma iliyotegemea.
9	Halmashauri ya wilaya ya Bariadi
	<ul style="list-style-type: none"> • Halmashauri ilifanikiwa kutekeleza miradi yenye thamani ya Sh.56,149,714 hata hivyo ilishindwa kuwasilisha ripoti za utekelezaji kama uthibitisho kwa mamlaka husika. • Vijiji vya Nkololo na Mahembe havijakamilisha Ujenzi wenye thamani ya Sh.461,254,234 kwahiyo jamii husika haijafaidika na huduma iliyotarajiwa.
10	Halmashauri ya wilaya ya Kishapu

	<ul style="list-style-type: none"> • Hati za malipo zenye thamani ya Sh.1,650,000 hazikuwasilishwa. • Uchambuzi wa taarifa ya mlingano kati ya bajeti na na kiasi kilichotumika umebaini Sh.888,840 zilitumika zaidi ya zilizokuwa zimeidhinishwa. • Wakati wa uhakiki na mapitio ya utendaji wa miradi ilibainika kuwa miradi yenye thamani ya Sh.181,240,370 ilikuwa haijakamilika. • Taarifa ya usuluhisho wa benki ya 30/6/2012 ilionyesha kuna hundi zenye thamani ya Sh.1,350,000 hazijawasilishwa benki.
11	Halmashauri ya wilaya ya Maswa
	<ul style="list-style-type: none"> • Kulikuwa na bakaa ya Sh.297,035,489 hii inamaanisha kuwa miradi ya thamani hiyo haijakamilika au haijatekelezwa. • Miradi mitano (5) yenye thamani ya Sh.113,274,450 inaendelea kutekelezwa ingawa muda wa kukamilisha miradi hiyo umeishapita na hakuna nyaraka zinazoonyesha kuwa halmashauri ilimuongezea mkandarasi muda wa kukamilisha miradi hiyo. • Ujenzi wa majengo ya idara ya wangonjwa wa nje (OPD) katika zahanati za Mwadila, Kadaganda na Bugarama yenye thamani Shs. 67,337,450.00 umekamilika lakini majengo hayatumiki.
12	Halmashauri ya wilaya ya Meatu
	<ul style="list-style-type: none"> • Kulikuwa na kiasi cha Sh.280,017,479.96 kama salio ishia katika mwaka wa fedha 2011/2012 hii inamaanisha kuwa miradi yenye thamani iliyotajwa haijakamilika au haijatekelezwa. • Kutokana na kukosekana kwa Stakabadhi ya kukiri kupokea fedha kiasi cha Sh.86, 770,387.71 wakaguzi walishindwa kuthibitisha iwapo fedha zilipokelewa na walengwa.
13	Jiji la Mwanza
	<ul style="list-style-type: none"> • Miradi ambayo haikutekelezwa Sh.42,613,450: <ul style="list-style-type: none"> ➤ Ujenzi wa madarasa matatu Mkuyuni shule ya msingi Sh. 25,781,800 ➤ Ujenzi wa nyumba ya mwalimu Kabangaja Sh. 16,831,650 • Utekelezaji wa miradi kumi (10) yenye thamani ya Sh.263,462,686 ulikuwa bado unaendelea hii inamaanisha ucheleweshwaji wa huduma katika jamii husika.
14	Halmashari ya wilaya ya Misungwi
	<ul style="list-style-type: none"> • Kiasi cha Sh. 125,293,524.70 kilionyeshwa kama fedha ambayo haikutumika kwa mwaka, hii inamaanisha kwamba baadhi ya miradi iliyopangwa kutekelezwa kwa mwaka 2011/12 haikutekelezwa. • Ujenzi wa bwawa lenye thamani ya Sh. 86,852,898.16 haujakamilika.

	<ul style="list-style-type: none"> • Mashine tatu za kusaga zenye thamani ya Sh. 27,681,818.19. Hazijafungwa. • Vijiji vitatu vilipelekewa Shs.39,831,565.45 kwa ajili ya ujenzi wa mabwawa, ujenzi haujaanza. • Uwezekano wa miradi mitatu ya uvuvi ya vijiji vya Nyamatala,Mwakalima na Mwaniko iliyogharimu Sh.23,473,900 kuwa endelevu ni wa mashaka. • Fedha kwa ajili ya shughuli za utendajizilipokelewa na halmashauri lakini hazikuhamishiwa kwenye miradi husika-Sh.71,235,340. • Sh.2,224,298.00 zililipwa mwaka wa fedha 2011/12 kwa wazabuni mbalimbali ikiwa ni madai ya miaka iliyopita, madeni haya hayakuonyeshwa kwenye Taarifa ya Hesabu hii ni Kinyume na Agizo na.22(1) ya Memoranda ya fedha Mamlaka za Serikali za Mitaa,2009.
15	Halmashauri ya wilaya ya Arusha
	<ul style="list-style-type: none"> • Malipo yenye thamani ya Sh.4,285,000 yalifanyika kwa fedha taslimu hii ni kinyume na Agizo na.22(1) la Memoranda ya fedha Mamlaka za Serikali za Mitaa,2009 • Daftari kwa ajili ya kudhibiti matumizi ya vifungu(vote book) haikuandaliwa kinyume na Agizo na.23(1) na (2) la Memoranda ya fedha Mamlaka za Serikali za Mitaa,2009.
16	Mji mdogo wa Babati
	<ul style="list-style-type: none"> • Kulikuwa na bakaa ya Sh. 77,445,124, hii inamaanisha kwamba baadhi ya miradi iliyopangwa kutekelezwa kwa mwaka 2011/12 haikutekelezwa.
17	Halmashauri ya wilaya ya Karatu
	<ul style="list-style-type: none"> • Halmashauri haikuandaa Mpango kazi kwa ajili ya mwaka 2011/2012.Ilikuwa vigumu kwa wakaguzi kutambua kazi zilizotakiwa kufanyika katika mwaka husika.
18	Halmashauri wilaya ya Lushoto
	<ul style="list-style-type: none"> • Kiasi cha Sh. 112,545,105 ilionyeshwa kama fedha ambayo haikutumika kwa mwaka.Hii ilitokana na ucheleweshwaji wa uhamishaji wa fedha katika miradi husika kwa hiyo miradi ya kiasi hicho haikutekelezwa.
19	Halmashauri ya wilaya ya Babati
	<ul style="list-style-type: none"> • Kiasi cha Sh. 31,691,389 ilionyeshwa kama fedha ambayo haikutumika kwa mwaka.Hii inamaanisha miradi yenye thamani hiyo haikutekelezwa.
20	Halmashauri ya wilaya ya Hai
	<ul style="list-style-type: none"> • Sh. 9,792,881.82 zilitolewa kwa ajili ya kilimo cha mbogamboga

	<p>badala yake kilichimbwa kisima kitakacho tumika kwa ajili ya umwagiliaji, mradi uko hatua za mwanzo.</p> <ul style="list-style-type: none"> • Mradi wa mbuzi wa maziwa kijiji cha Tindigani wenye thamani ya Sh.10,349,500 haujakamilika. • Mradi wa kilimo cha vituguu kilichopo katika kijiji cha Mungushi haujakamilika- Sh.8,816,272.73.
21	Halmashauri ya wilaya ya Handeni
	<ul style="list-style-type: none"> • Ujenzi wa bwawa la mradi ulifanyika karibu na bwawa lililojengwa na DADPS. Mabwawa haya yanatumia mkondo mmoja wa maji, hii inapelekea wakati wa mvua maji kutiririkia kwenye bwawa la DADPs na kusababisha bwawa la TASAF kukosa maji. • Utekelezaji usioridhisha wa mradi wa ufugaji wa mbuzi wa maziwa katika vijiji vya Kidereko na Kweisasu wenye thamani ya Sh.21,775,238.
22	Halmashauri ya wilaya ya Kilindi
	<ul style="list-style-type: none"> • Kiasi cha Sh. 139,841,929 ilionyeshwa kama fedha ambayo haikutumika kwa mwaka.Hii inamaanisha miradi yenye thamani iliyotajwa haikutekelezwa. • Taarifa ya fedha ilionyesha fedha iliyotolewa kwa ajili ya mfuko wa vijiji (NVF) tu na haikutoa taarifa ya Sh.34,323,003 ambazo ni fedha za usimamizi wa miradi(operational fund).
23	Halmashauri ya wilaya ya Longido
	<ul style="list-style-type: none"> • Kiasi cha Sh. 356,892,004 ilionyeshwa kama fedha ambayo haikutumika kwa mwaka 2011/12.Hii inamaanisha miradi yenye thamani iliyotajwa haikutekelezwa.
24	Halmashauri ya wilaya ya Meru
	<ul style="list-style-type: none"> • Malipo ya Sh.3,060,000hayakugongwa muhuri wa kuhakiki malipo kabla ya kulipa. • Ucheleweshaji wa ukarabati wa mfumo wa maji katika Kata ya Poli Sh. 27,668,526.30 • Kiasi cha Sh.27,226,436.20ilionyeshwa kama fedha ambayohaikutumika kwa mwaka 2011/12.Hii inamaanisha miradi yenye thamani iliyotajwa haikutekelezwa.
25	Halmashauri ya wilaya ya Mkinga
	<ul style="list-style-type: none"> • Kiasi cha Sh. 19,294,813 ilionyeshwa kama fedha ya miradi ambayo haikutekelezwa.
26	Halmashauri ya wilaya ya Moshi
	<ul style="list-style-type: none"> • Kiasi cha Sh.88,787,895 ilionyeshwa kama fedha ya miradi ambayo

	haikutekelezwa.
28	Halmashauri ya wilaya ya Siha
	<ul style="list-style-type: none"> • Kiasi cha Sh.20,139,333.29 ilionyeshwa kama fedha ya miradi ambayo haikutekelezwa.
28	Halmashauri ya wilaya ya Pangani
	<ul style="list-style-type: none"> • Taarifa za utendaji wa kazi haijawsilishwa. • Sh.236,953,630 zililipwa kwa watu binafsi badala ya kulipiwa kwenye akaunti ya vikundi vya jamii. • Shughuli za miradi zenye thamani ya Sh.4,272,245.83 hazikutekelezwa.
29	Halmashauri ya wilaya ya Morogoro
	<ul style="list-style-type: none"> • Halmashauri ilipanga kutekeleza miradi ishirini(20)yenye thamani ya Sh.159,878,048.Hata hivyo kutokana na kutokupewa fedha mpaka tarehe 30/6/2012 miradi yote ilikuwa haijatekelezwa. • Halmashauri ilipanga kutekeleza miradi yenye thamani ya Sh.215,877,237 hata hivyo mpaka mwishoni mwa mwaka wa fedha 2011/2012 ni miradi yenye thamani ya Sh.87,055,819 tu ndiyo iliyokuwa imetekelezwa na kuacha miradi ya maendeleo yenye thamani ya Sh. 128,821,419 bado haijakamilika.
30	Halmashauri wilaya ya Kilombero
	<ul style="list-style-type: none"> • Halmashauri ilibadilisha mradi wa ujenzi wa barabara ya Mikumi-Mikolelo na kuwa ujenzi wa daraja bila kibali baada ya kupokea Sh. 33,000,000 badala ya Sh.13,636,363. • Mapungufu yaliyojitokeza ripoti za robo mwaka: <ul style="list-style-type: none"> ➢ Taarifa za maendeleo ya miradi na hali halisi ya utekelezaji wa miradi haziendi sambamba na Taarifa ya fedha. ➢ Taarifa za maendeleo hazikuonyesha hatua/hadhi ya utekelezaji wa baadhi za miradi ulipofikia. ➢ Ripoti za robo mwaka hazikuonyesha bajeti iliyopitishwa, fedha ambazo hazikutolewa, kiasi ilichotumika na bakaa.
31	Halmashauri ya wilaya ya Rombo
	<ul style="list-style-type: none"> • Kazi za miradi zenye thamani ya Sh.91,448,907.77 hazikukamilika au hazikutekelezwa.
32	Halmashauri ya wilaya ya Kilwa
	<ul style="list-style-type: none"> • Kazi za miradi zenye thamani ya Sh.91,103,556 hazikukamilika. • Sh. 231,795,182.50 zilizotumika hazikuandaliwa taarifa za utekelezaji wa miradi. • Hakuna uthibitisho endapouhamisho wa kiasi cha Sh.25,277,838 kwenda Akaunti mbalimbali za vijiji kama fedha hizo ziliwafikia walengwa.

33	Halmashauri ya wilaya ya Liwale
	<ul style="list-style-type: none"> • Akauti ya kijiji ilipatiwa Sh. 40,351,240 kwa ajili ya kazi za miradi lakini miradi haikutekelezwa. • Kazi za miradi zenye thamani ya Sh. 65,194,178 hazikukamilika.
34	Halmashauri ya wilaya ya Ruangwa
	<ul style="list-style-type: none"> • Kazi za miradi zenye thamani ya Sh.271,015,787 hazikukamilika. • Akauti ya kijiji ilipatiwa Sh.82,438,300 kwa ajili ya kazi za miradi saba lakini miradi hiyo haikutekelezwa. • Hapakuwa na stakabadhi za kukiri uhamisho wa kiasi cha Sh.20,785,050 kwenda kwenye akaunti za vijiji mbalimbali.
35	Halmashauri ya wilaya ya Mafia
	<ul style="list-style-type: none"> • Mradi wa ufugaji kuku usioendelevu katika kijiji cha Chole uligharimu Sh.8,790,000 • Miradi yenye thamini ya Sh.69,493,600imekamilika lakini ilikuwa na dosari mbalimbali.
36	Halmashauri ya wilaya ya Bagamoyo
	<ul style="list-style-type: none"> • Kutokukamilika ujenzi wa jengo la utawala Shule ya sekondari Zinga. • Malipo ya kushughulikia usimamizi wa maendeleo ya mradi yalilipwa kimakosa toka kwenye mfuko wa kijiji (NVF) - Sh.11, 524,390
37	Halmashauri ya wilaya ya Kibaha
	<ul style="list-style-type: none"> • Nishati ya jua haijafungwa katika jengo la zahanati ingawa ujenzi umekamilika.
38	Halmashauri ya wilaya ya Kisarawe
	<ul style="list-style-type: none"> • Ujenzi wa soko la Mzenga 'A' wenye thamani ya Sh.32,640,182.50 halikuzingatia michoro iliyopitishwa. • Sh. 30,977,221.50 zilitolewa kwa ajili ya ujenzi wa nyumba ya mwalimu. Miaka mitatu imepita bila ujenzi huu kukamilika hii ni kinyume na taratibu zilizowekwa na TASAF.
39	Halmashauri wilaya ya Rufiji
	<ul style="list-style-type: none"> • Katika kijiji cha Ngorongo Madarasa matatu na tanki la kuhifadhia maji yamejengwa chini ya kiwango thamani ya mradi huu ni Sh. 8,142,562 • Ujenzi wa maabara ya shule ya sekondari Ruaruke wenye thamani ya Sh. 19,700,827 haujakamilika.
40	Halmashauri ya wilaya ya Biharamulo
	<ul style="list-style-type: none"> • Madawati yenye thamani ya Sh 270,000 hayajapokelewa.
41	Halmashauri ya wilaya ya Muleba
	<ul style="list-style-type: none"> • Halmashauri haikuandaa bajeti kwa ajili ya miradi. • Dosari mbalimbali zilizoonekana wakati wa ujenzi wa choo cha

	shimo thamani ya mradi Sh.31,508,100
42	Manispaa ya Shinyanga
	<ul style="list-style-type: none"> • Kazi za miradi zenye thamani ya Sh.60,259,500 hazikukamilika. • Menejimenti ya manispaa haijachukua hatua kwa ajili ya miradi miwili isiyo endelevu. Kutokana na hali hii jamii haijapata huduma iliyoitegemea.
43	Halmashauri ya wilaya ya Bukoba
	<ul style="list-style-type: none"> • Halmashauri haijajibu hoja za miaka ya nyuma zilizotolewa na wakaguzi Sh. 215,783,722.06. • Ujenzi wa zahanati tatu (3) wenye thamani ya Sh.35,213,254.54 umekamilika lakini hazijaanza kutoa huduma kwa jamii. • Ujenzi wa soko la Katoma haujakamilika Sh.8,861,500.
44	Manispaa ya Tabora
	<ul style="list-style-type: none"> • Miradi yenye thamani ya Sh. 346,725,451 sawa na asilimia ishirini na saba (27%) ya fedha zilizopokelewa hazijakamilika. • Ujenzi wa nyumba ya muuguzi zahanati ya Lusangi wenye thamani ya Sh.37, 373,130 haujakamilika. • Ujenzi wa madarasa matatu(3) Shule ya sekondari Tumbi wenye thamani ya Sh. 49,929,779 haujakamilika. • Mradi wenye thamani ya Sh.10,000,000 kwa ajili ya ununuzi wa mashine ya usindikaji mbegu haujakamilika.
45	Halmashauri ya wilaya ya Manyoni
	<ul style="list-style-type: none"> • Halmashauri ilifanya manunuzi yenye thamani ya Sh.5,340,000 bila kushindanisha wazabuni. • Manunuzi yenye thamani ya Sh.3,374,800 yalifanywa bila idhini ya bodi ya manunuzi.
46	Halmashauri ya wilaya ya Bahi
	<ul style="list-style-type: none"> • Kiasi cha Sh.186,466,772 kwa ajili ya utekelezaji wa miradi ya TASAF zilipokelewa mwishoni mwa mwaka wa fedha. • Kiasi cha Sh.8,225,000 kililipwa kwa Mkugenzi wa Halmashauri (DED) badala ya kulipwa mhusika. • Mpango wa mwaka wa manunuzi kwa ajili ya miradi haukuandaliwa.
47	Halmashauri ya wilaya ya Nzega
	<ul style="list-style-type: none"> • Kazi za miradi zenye thamani ya Sh.4,192,000 hazikukamilika.
48	Halmashauri ya wilaya ya Urambo
	<ul style="list-style-type: none"> • Sh.39,203,560 zilitolewa kwa ajili ya ujenzi wa nyumba za walimu; bado mradi huo haujatekelezwa.
49	Halmashauri ya wilaya ya Chamwino
	<ul style="list-style-type: none"> • Miradi yenye thamani ya Sh.181,083,031.82 ilikuwa kwenye hatua za mwanzo.

50	Halmashauri ya wilaya ya Igunga
	<ul style="list-style-type: none"> Bidhaa ambazo hazikuingizwa kwenye daftari la kumbukumbu ya manunuzi-Sh.5,648,600 <p>Kulikuwa na mapungufu katika utayarishaji wa Taarifa ya fedha.</p>
51	Halmashauri ya wilaya ya Kondoa
	<ul style="list-style-type: none"> Kazi za miradi zenye thamani ya Sh.191,885,060 hazikukamilika. Uchelewes haji wa utekelezaji wa miradi yenye thamani ya Sh.23,300,000 katika kijiji cha Gwandi.
52	Halmashauri ya wilaya ya Sikonge
	<ul style="list-style-type: none"> Halmashauri haikutekeleza hoja/mapendekezo ya miaka iliyopita yaliyotolewa na wakaguzi.
53	Halmashauri ya wilaya ya Sengerema
	<ul style="list-style-type: none"> Taarifa ya fedha inayoishia tarehe 30.6.2012 ilionyesha marekebisho Sh.34,816,000 yaliyofanywa bila kutolewa maelezo. Matumizi ya kiasi cha Sh. 5,650,000 yalilipwa kwenye vufungu visivyohusika Kiasi cha Sh.31,574,894.76 kiliamishiwa kwenye akaunti za miradi ya jamii lakini wahusika hawakukiri kupokea fedha hizo. Sh.5,090,000 sawa na 2.5% kwa ajili ya fedha za kusimamia shughuli za miradi vijiji zilikapwa na Mkurugenzi wa Halmashauri (DED) hazijarejeshwa. Halmashauri haijachangia kiasi cha Sh.23,000,000 kwa ajili ya utekelezaji wa miradi ya TASAF.
54	Halmashauri ya wilaya ya Masasi
	<ul style="list-style-type: none"> Malipo ya kiasi cha Sh. 3,340,000 hayakuwa na nyaraka za kutosha kinyume na Agizo namba 5(c) la Memoranda ya Fedha Mamlaka za Serikali za Mitaa mwaka 1997. Halmashauri ilibadilisha (aina) utekelezaji wa miradi ya jamii(CMC projects) yenye thamani ya Sh.44,925,934.01 bila idhini ya TASAF makao makuu. Halmashauri ililipa Sh.5,992,700 kwa ajili ya ununuzi wa mafuta ya magari. Hata hivyo namba za usajili wa magari yaliyotumika katika usimamizi wa miradi hazikuweza kutolewa kwa ajili ya uhakiki.
55	Halmashauri ya wilaya ya Nanyumbu
	<ul style="list-style-type: none"> Matumizi ya mafuta ya magari kiasi cha lita 396 yenye thamani ya Sh.904,000 hayajahakikiwa. Mbuzi 34 wenye thamani ya Sh.2,380,000 wa mradi wa kijiji cha Kamundi walikufa. Jamii haijapata faida kutokana na mradi huu. Miti 96 yenye thamani ya Sh.3,390,000 iliyopandwa kwa ajili ya kuhifadhi vyanzo nane vya maji ilikauka kwa ajili ya ukame.

56	Manispaa ya Iringa
	<ul style="list-style-type: none"> • Kulikuwa na bakaa ya Sh.123,138,595 sawa na 71.7%; kiasi hiki kilitokana na Sh.171,963,062 zilizopokelewa na halmashauri kwa ajili ya utekelezaji wa miradi.Utekelezaji wa miradi haukukamilika kwa sababu ya ucheleweshaji wa fedha. • Ujenzi wa choo cha shule ya sekondari Tagamenda wenye thamani ya Sh. 11,972,773 ulikuwa chini ya kikwango. • Kulikuwa na tofauti ya kiasi cha Sh.153,901,493 kwenye ruzuku ya maendeleo.
57	Jiji la Mbeya
	<ul style="list-style-type: none"> • Halmashauri ilipokea fedha pungufu ya iliyoidhinishwa kwa kiasi cha Sh.217,183,820 • Miradi ya thamani ya Sh. 92,843,000 haikukamilika. • Miradi ya thamani ya Sh. 40,282,000 ilikamilika lakini haijaanza kutumika.
58	Halmashauri ya wilaya ya Mbinga
	<ul style="list-style-type: none"> • Ucheleweshwaji wa Taarifa ya fedha kwa ajili ya ukaguzi. • Mapendekezo ya ukaguzi ya mwaka uliopita hayajatekelezwa-Shs.1,990,300.
59	Halmashauri ya wilaya ya Mpanda
	<ul style="list-style-type: none"> • Miradi ya thamani ya Sh.203,501,944 haikukamilika. • Matumizi ya fedha zilizohamishiwa kwenye akaunti za maendeleo ya miradi Sh.143,376,768 hayakuainishwa.
60	Halmashauri Wilaya ya Iringa
	<ul style="list-style-type: none"> • Miradi ya thamani ya Shs. 209,308,071 haikukamilika. Fedha iliyotengwa kwa ajili ya kukamilisha mradi inaweza isitoshe kutokana na uwezekano wa vifaa vitakavyotumika kupanda bei.
61	Halmashauri ya wilaya ya Kilolo
	<ul style="list-style-type: none"> • Kiasi cha Sh.1,189,000 kililipwa kwa ajili ya matengenezo ya magari lakini taarifa ya hali ya magari baada au kabla ya matengenezo ya magari haikuwasilishwa.
62	Halmashauri ya wilaya ya Sumbawanga
	<ul style="list-style-type: none"> • Sh.30,723,062 zilizohamishiwa kwenye miradi ya jamii kwa ajili ya utekelezaji wa miradi haikuingizwa kwenye taarifa ya hesabu.

	<ul style="list-style-type: none"> • Taarifa ya mtiririko wa fedha ilionyesha kwenye bakaa ya fedha taslimu kulikuwa na upungufu wa Sh.30,723,062 • Kasoro mbalimbali zilijitokeza kwenye mradi wa ujenzi wa vyoo vya mashule na zahanati wenye thamani ya Sh.17,402,600. • Miradi ya thamani ya Sh.5,325,505 haikukamilika.
63	Halmashauri ya wilaya ya Ludewa
	<ul style="list-style-type: none"> • Bajeti ya halmashauri haikupata kibali cha utekelezaji wa miradi ya TASAF yenye thamani ya Sh.17,072,905.
64	Halmashauri ya wilaya ya Makete
	<ul style="list-style-type: none"> • Ujenzi wa soko la Mfumbi haukukamilika kwa sababu ya ukosefu wa meza za kuuzia.Badala yake Jamii inatumia eneo hili kuuzia pombe za kienyeji bila ya kibali cha kamati.Utumiaji wa soko kabla ya kukamilika utasababisha uharibifu.
65	Halmashauri ya wilaya ya Mbeya
	<ul style="list-style-type: none"> • Miradi ya TASAF II haikupitiwa na kamati ya ukaguzi ya halmashauri. • Hati za malipo ya kiasi cha Sh. 8,630,000 hazikuwasilishwa • Mali zenye thamani ya Sh.1,669,500 hazikuingizwa katika leja • Manunuzi kiasi cha Sh.2,900,000 yalifanyika nje ya mpango wa manunuzi.
66	Halmashauri ya wilaya ya Mufindi
	<ul style="list-style-type: none"> • Mpango wa utekelezaji wa miradi ya TASAF ulifanyika baada ya kupokea fedha kiasi cha Sh.13,202,448.
67	Halmashauri ya wilaya ya Songea
	<ul style="list-style-type: none"> • Malipo ya kiasi chaSh. 1,530,000hayakuwa na nyaraka za kutosha. • Malipo ya Sh.1,290,000 hayakuhakikiwakabla ya malipo.
68	Halmashauri wilaya ya Rungwe
	<ul style="list-style-type: none"> • Halmashauri inashauriwa iliingize gari (STK 2123 - Land Rover) kwenye taarifa ya fedha katika jedwali la mali za kudumu (mitambo, mali na vifaa).
69	Halmashauri ya wilaya ya Geita
	<ul style="list-style-type: none"> • Taarifa linganifu iliripoti Uchakavu wa mali kwa upungufu wa Sh.154,935,000. • Taarifa ya fedha ilizidisha ruzuku kwa ajili ya matumizi ya kawaida kwa kiasi cha Sh.1,420,000
70	Halmashauri ya wilaya ya Misenyi
	<ul style="list-style-type: none"> • Fedha kwa ajili ya Maendeleo ya ruzuku ilizidishwa kwa kiasi cha Sh.4,382,730.

71	Halmashauri ya wilaya ya Simanjiro
	<ul style="list-style-type: none"> Ruzuku ya maendeleo Sh.684,271,022 iliwasilishwa kwenye taarifa ya fedha kama ruzuku kwa ajili ya matumizi ya kawaida Miradi ya thamani ya Sh. 298,001,427 haikukamilika.
72	Halmashauri ya wilaya ya Mpwapwa
	<ul style="list-style-type: none"> Miradi yenye thamani ya Sh.295,982,052.84 iliamishwa fedha lakini haikutekelezwa. Halmashauri ilichelewa kuhamisha fedha kwenye akaunti za vijiji kwa ajili ya utekelezaji.Hivyo ilisababisha utekelezaji wa miradi ngazi ya vijiji kuchelewa kuanza.
73	Halmashauri ya Wilaya ya Kongwa
	<ul style="list-style-type: none"> Stakabadhi za kukiri mapokezi ya Sh.378,386,820.61 zilizopelekwakwenye akaunti za vijiji mbalimbali zilikosekana. Miradi ya thamani ya Sh. 45,056,455 haikukamilika Mapendekezo ya ukaguzi ya mwaka uliopita hayajatekelezwa-Shs.53,833,648 Manunuzi yaliyofanyika kwa kutumia masurufu maalumu-Sh.4,235,000
74	Halmashauri ya wilaya ya Tandahimba
	<ul style="list-style-type: none"> Halmashauri ilifanya uhamisho wa Sh.173,171,546 kwenda kwenye akaunti mbalimbali za miradi ya jamii(CMC).Hakuna ushahidi kuwa miradi husika ilitekelezwa.
75	Halmashauri ya Wilaya ya Tabora
	<ul style="list-style-type: none"> Halmashauri ilifanya uhamisho wa Sh.62,540,000 kwenda kwenye akaunti mbalimbali za miradi ya jamii(CMC). Hata hivyo hapakuwa na stakabadhi ya kukiri kupokea fedha hizo. Hii ni kinyume na Agizo na.8(c) na 10(2)(d) la Memoranda ya fedha Mamlaka za Serikali za mitaa mwaka,2009.

(b) Halmashauri ihirini na nne (24) zilizopewa hati zenye shaka

Kwa upande mwingine kati ya Halmashauri 127 zilizokaguliwa Halmashauri ishirini na nne (24) zilipata hati zenye shaka kama inavyoonekana kwenye Jedwali hapa chini:

1.	Halmashauri ya wilaya ya Karagwe
	<ul style="list-style-type: none"> Ujenzi wa zahanati za vijiji umekamilika lakini hazijaanza kutumika. Sh.24,941,804. Ujenzi wa jengo la utawala kwa ajili ya shule za sekondari za Kawela na Kawela uliogharamu Sh. 5, 277,555.00 ulikuwa chini ya kiwango.
2.	Halmashauri ya wilaya ya Hanang'
	<ul style="list-style-type: none"> Kulikuwa na bakaa ya Sh.130,224,263.Hii inamaanisha kuna ambayo

	miradi haikukamilika au haikutekelezwa kabisa. Kulikuwa na mapungufu katika utayarishaji wa Taarifa ya fedha.
3.	Halmashauri ya Wilaya ya Kiteto
	<ul style="list-style-type: none"> • Kulikuwa na mapungufu katika utayarishaji wa Taarifa ya mapato na matumizi. • Kutokutoa maelezo ya ziada yanayohusu taarifa ya fedha hii ni kinyume na Viwango vya Kihisibu vya Kimataifa katika Sekta ya Umma Gari lenye usajili Na.STK 2114(Toyota Land rover) halijaingizwa kwenye taarifa ya fedha upande wa jedwali lamali za kudumu(mitambo,mali na vifaa).
4.	Halmashauri ya wilaya ya Mbulu
	<ul style="list-style-type: none"> • Halmashauri ililipa kiasi chaSh.4,003,500 ambacho hakikuwa na nyaraka za kutosha kinyume na Agizo na.8 (2c) la Memoranda ya fedha Mamlaka za Serikali za mitaa mwaka,2009 • Kulikuwa na bakaa ya Sh.27,795,148.98 sawa na 4.2% ya fedha iliyotolewa.Hii inamaanisha kuna miradi ambayo haikukamilika. • Malipo ya Sh.9,013,000 hayakuhakikiwa kabla ya kulipwa hii ni kinyume na Agizo na.11(2) la Memoranda ya fedha Mamlaka za Serikali za mitaa mwaka,2009. • Malipo ya kiasi cha Sh. 1,537,500 yalilipiwa kwenye vifungu vya matumizi visivyohusika kinyume na Agizo na.23 (1) la Memoranda ya fedha Mamlaka za Serikali za mitaa mwaka,2009.
5	Halmashauri ya wilaya ya Korogwe
	<ul style="list-style-type: none"> • Kulikuwa na mapungufu katika utayarishaji wa Taarifa ya mapato na matumizi. • Taarifa ya mtiririko wa fedha ilionyesha kulikuwa na upungufu wa Sh. 679,739.66 • Dosari zilizoonekana kwenye ununuzi na matumizi ya mafuta ya gari Sh. 1, 833,700 • Taarifa ya mapato na matumizi ilionyesha ruzuku ya matumizi ya kawaida ilikuwa Sh.387,412,094.74 kiuhalisia matumizi yalikuwa Sh.445,449,396. Kwa maana hiyo upande wa mapato ulikuwa na upungufu wa Sh.58,037,301.26.
6.	Halmashauri ya wilaya ya Muheza
	<ul style="list-style-type: none"> • Mafuta yenye thamani ya Sh.3,329,600 hayakuvingizwa katika leja kinyume na Agizo Na.59(1) la Memoranda ya Fedha za Serikali za Mitaa (LAFM) ya mwaka 2009.
7.	Halmashauri ya wilaya ya Monduli
	<ul style="list-style-type: none"> • Benki ilifanya marekebisho ya Sh.13,629,250 bila kuitaarifu Halmashauri. • Mafuta yenye thamani ya Sh.2,100,000 hayakuvingizwa katika leja hii ni

	<p>kinyume na taratibu.</p> <ul style="list-style-type: none"> • Matumizi kiasi cha Sh.5,179,133 kwa ajili ya usimamizi wa miradi hayakujumuishwa kwenye taarifa ya fedha. • Kulikuwa na bakaa ya Sh. 92,130,905. Hii inamaanisha kuwa kuna miradi ambayo haikukamilika. • Barabara yenye thamani ya Sh.134,011,000 kwa ajili ya vijiji vitano halijakamilika.
8.	Halmashauri ya wilaya ya Ngorongoro
	<ul style="list-style-type: none"> • Taarifa ya mapato na matumizi ilionyesha ruzuku ya matumizi ya kawaida ilikuwa na upungufu wa Sh. 19,383,000 • Kulikuwa na bakaa ya Sh.15,428,955.78. Hii inamaanisha kuwa kuna miradi ambayo haikukamilika.
9.	Halmashauri ya wilaya ya Same
	<ul style="list-style-type: none"> • Taarifa ya mtiririko wa fedha ilionyesha kulikuwa na upungufu wa Sh. 15,485,446.01 • Miradi yenye thamani ya Sh. 19,093,027.38 haikutekelezwa.Hivyo jamii haikupata huduma iliyotarajiwa.
10.	Manispaa ya Dodoma
	<ul style="list-style-type: none"> • Manispaa haikuandaa taarifa ya thamani ya mali za kudumu (statement of change of net asset) • Manispaa haikueleza Sera za kiuhasibu zinazotumika katika utayarishaji wa taarifa za fedha. • Taarifa ya mali za kudumu (mitambo,mali na vifaa) ilikuwa na upungufu wa Sh. 37,482,245 • Kiasi cha Sh.161,984,601 kilipokelewa mwishoni mwa mwaka kwa ajili ya utekelezaji wa miradi. • Halmashauri haikuwa na regista kwa ajili ya mali za kudumu.
11.	Halmashauri ya wilaya ya Kasulu DC
	<ul style="list-style-type: none"> • Taarifa ya fedha iliyowasilishwa haikuwa na majedwali kama viambatanishi kwa ajili ya kufafanua tarakimu zilizoonyeshwe kwenye taarifa. • Bakaa ya fedha taslimu ya mwanzo wa mwaka ilitofautiana na ya mwaka linganifu kwa Sh.28,671,180
12.	Halmashauri ya wilaya ya Kigoma
	<ul style="list-style-type: none"> • Malipo yaliyofanywa na vijiji vitano yalikosa nyaraka za kutosha Sh. 95,897,708
13.	Manispaa ya Kigoma/Ujiji MC
	<ul style="list-style-type: none"> • Taarifa za fedha iliyowasilishwa kwa ajili ya ukaguzi ilikuwa na dosari. • Mali zenye thamani ya Sh.12,004,000 zilizonunuliwa na halmashauri hazikuingizwa katika leja
14.	Halmashauri ya wilaya ya Kwimba

	<ul style="list-style-type: none"> • Hati za malipo kiasi cha Sh.9,893,270 zilikosekana. • Matumizi ya Sh. 24,278,778 hayakuwa na nyaraka za kutosha
15.	Halmashauri ya wilaya ya Ngara
	<ul style="list-style-type: none"> • Jengo lilojengwa kwa ajili ya nyumba ya walimu limegeuzwa na linatumika kama hosteli ya wanafunzi. • Shughuli za miradi zenye thamani ya Sh. 25,160,050.00 hazijatekelezwa.
16.	Mji mdogo wa Mpanda
	<ul style="list-style-type: none"> • Malipo ambayo hayakuwa na nyaraka za kutosha: <ul style="list-style-type: none"> ➢ Uhamisho wa kiasi cha Sh.2,109,694.68 sawa na 8.5% kutoka kwenye Mfuko wa Taifa wa fedha kwa ajili ya vijiji(NVF) kwenda kwenye akaunti za usimamizi. ➢ Uhamisho wa kiasi cha Sh.321,715.65 sawa na 1.5% kwa ajili ya shughuli za kiutawala. ➢ Uhamisho wa kiasi cha Sh.600,000 kutoka kwenye Mfuko wa Taifa wa fedha kwa ajili ya vijiji(NVF) kwenda kwenye akaunti za usimamizi. ➢ Uhamisho wa kiasi cha Sh.1,627,808 sawa na 10% kutoka kwenye Mfuko wa Taifa wa fedha kwa ajili ya vijiji(NVF) Akaunti na.6191200105 kwenda kwenye akaunti za usimamizi akaunti na.6191200105. • Kutokutoa taarifa ya fedha kulingana na Viwango vya Kihisibu vya Kimataifa katika Sekta ya Umma. • Halmashauri haijatekeleza Mapendekezo ya mwaka 2010/0211 yaliyotolewa na wakaguzi-Sh.400,346,330.
17.	Halmashauri ya wilaya ya Namtumbo
	<ul style="list-style-type: none"> • Taarifa ya mtiririko wa fedha ilionyesha upungufu wa Sh.18,076,295 baada ya kiasi hicho kutokuonyeshwa kwenye taarifa ya mizania ya hesabu. • Kutokutoa taarifa ya fedha kulingana na Viwango vya Kihisibu vya Kimataifa katika Sekta ya Umma
18.	Halmashauri wilaya ya Nkasi
	<ul style="list-style-type: none"> • Kutokutoa taarifa ya fedha kulingana na Viwango vya Kihisibu vya Kimataifa katika Sekta ya Umma hii ilisababisha kuongezeka, kupungua kwa tarakimu zlizoripotiwa. • Mapendekezo ya ukaguzi ya mwaka uliopita hayakutekelezwa Shs.94,843,227. • Miradi ya thamani ya Sh.21,780,550 haikukamilika.
19.	Manispaa ya Sumbawanga

	<ul style="list-style-type: none"> • Miradi yenye thamani ya Sh.11,387,440 imekamilika lakini haijaanza kutumika. • Taarifa ya fedha iliyowasilishwa haikulingana na Viwango vya Kihisibu vya Kimataifa katika Sekta ya Umma:- <ul style="list-style-type: none"> ➤ Manunuzi yaliyofanywa kwa ajili ya mali ya kudumu hayakuonyeshwa kwenye Taarifa ya Mtiririko wa fedha pamoja na kuwa taarifa ya mapato na matumizi ilionyesha kulikuwa na matumizi kwa ajili ya maendeleo yenye thamani ya Sh. 62,839,238.25 na pia kwenye maelezo ya ziada na.37 (notes) ilionyesha matumizi ya maendeleo yalikuwa Sh.232,266,521. ➤ Maelezo ya ziada hayakufafanua ruzuku kwa ajili ya matumizi ya kawaida.
20.	Halmashauri ya wilaya ya Songea
	<ul style="list-style-type: none"> • Taarifa ya fedha iliyowasilishwa kwa ajili ya ukaguzi haikulingana na Viwango vya Kihisibu vya Kimataifa katika Sekta ya Umma
21.	Halmashauri ya wilaya ya Chuya
	<ul style="list-style-type: none"> • Taarifa ya fedha iliyowasilishwa kwa ajili ya ukaguzi haikulingana na Viwango vya Kihisibu vya Kimataifa katika Sekta ya Umma • Halmashauri kutokulipa mkopo iliochukua kutoka kwenye mradi wa TASAF Sh.101,500,000. • Sh.2,890,000 masurufu ya safari yalilipwa mara mbili.
22	Manispaa ya Arusha
	<ul style="list-style-type: none"> • Malipo yenye thamani ya Sh.6,084,922 yalikosa nyaraka. • Malipo yenye thamani ya Sh.30,905,515 hayakuwasilishwa kwa ajili ya ukaguzi. • Miradi yenye thamani ya Sh.30,899,111.90 haikutekelezwa kwa wakati hii ilisababish jamii kutokupata huduma iliyostahili.
23.	Halmashauri ya Wilaya ya Rorya
	<ul style="list-style-type: none"> • Maelezo ya ziada ya kufafanua jinsi ruzuku ya matumizi ya kawaida yenye thamani ya Sh.13,912,718 ilivyotumika hakuwasilishwa. • Malipo yenye thamani ya Sh.150,308,613 yalikosa nyaraka. • Maelezo ya ziada ya kufafanua jinsi ruzuku ya matumizi ya kawaida yenye thamani ya Sh.32,540,396 ilivyotumika hakuwasilishwa. • Taarifa ya Mtiririko wa fedha ulionyesha bakaa ya Sh.45,644,127 ambayo haikuwa na maelezo.
24.	Halmashauri ya wilaya ya Magu
	<ul style="list-style-type: none"> • Kiasi cha Sh.20,288.024 kilichoonyeshwa kwenye taarifa ya Mtiririko wa fedha hakikuwa na maelezo. • Malipo ya kiasi cha Sh. 6,445,000 yalifanyika kwenye vifungu vya matumizi visivyohusika.

- | |
|--|
| <ul style="list-style-type: none"> • Malipo ya Shs. 12,950,000 yalikuwa na nyaraka pungufu. • Sh.1,540,00 ni Malipo ya miaka ya nyuma yaliyolipwa bila kuwa katika bajeti ya mwaka huu wa fedha. |
|--|

(e) Halmashauri ya Njombe haikupewa fedha

(f) Halmashauri zilizoordheshwa hapo chini hazikuingizwa kwenye taarifa ya utekelezaji na utendaji wa kifedha wa miradi (TASAF) kwa sababu taarifa zake ziliisha ingizwa kwenye taarifa jumuishi ya taarifa ya mdhibiti na mkaguzi mkuu wa hesabu za serikali inazoishia Juni 2012.

1.	Halmashauri wilaya ya Kyela
2.	Halmashauri wilaya ya Mbarali
3.	Halmashauri wilaya ya Ileje
4.	Manispaa ya Kinondoni

4.2 Programu ya Maendeleo ya Sekta Ya Kilimo

4.2.1 Utangulizi

Serikali ya Tanzania imeanzisha mkakati wa maendeleo ya sekta ya kilimo (ASDS) ili kufikia malengo yenye mafanikio katika sekta ya kilimo. Programu ya maendeleo katika sekta ya kilimo (ASDP) ambayo ilianzishwa kwa pamoja na Wizara zinazoongoza sekta ya kilimo (ASLMs) inatoa mwongozo na mkakati wa kufanikisha utekelezaji wa maendeleo ya sekta ya kilimo (SDS). Shughuli za maendeleo katika ngazi za Wilaya hutekelezwa na mamlaka za Serikali za Mitaa (LGAs), kwa mujibu wa mpango wa maendeleo ya kilimo katika ngazi ya Wilaya (DADPs).

Serikali ya Tanzania na Washiriki wa maendeleo wanafanya kazi kwa pamoja ili kuhakikisha kunakuwepo na maendeleo katika sekta ya kilimo. Washiriki wa maendeleo wafuatao wamewezesha kuchangia na kusaidia mfuko wa maendeleo wa sekta ya kilimo: Shirika la Maendeleo la Kimataifa la Denmak (DANIDA), Shirika la Ushirikiano wa Kimataifa la Japan (JICA), Muungano wa Ulaya (EU), Shirika la Msaada la Kimataifa la Ireland (IA), Mfuko wa Maendeleo ya Kilimo (IFAD) na Shirika la Maendeleo la Kimataifa (IDA). Halmashauri 132 zilikaguliwa katika mwaka wa fedha unaoishia 30 Juni 2012 isipokuwa Halmashauri mbili ambazo ni Jiji la Dar es salaam na Halmashauri ya Mji wa Masasi ambapo hazikutengewa fedha.

Matokeo ya ukaguzi yalikuwa kama ifuatavyo:-

(a) Hati inayoridhisha

Kati ya Halmashauri 132 zilizokaguliwa zilipata hati zinazoridhisha bila maswala ya msisitizo kama ilivyoonyeshwa katika jedwali Na 30 hapo chini:.

Jedwali Na. 30: Halmashauri zilizopata hati zinazoridhisha bila maswala ya msisitizo

Na.	Halmashauri	Na.	Halmashauri
1	Ilala DC	10	Hanang' DC
2	Rorya DC	11	Korogwe TC
3	Arusha DC	12	Tanga CC
4	Arusha MC	13	Sumbawanga DC
5	Meru DC	14	Sumbawanga MC
6	Hai DC	15	Tunduru DC
7	Moshi MC	16	Mafia DC
8	Rombo DC	17	Newala DC

(b) Halmashauri zilizopata hati zinazoridhisha na masuala ya msisitizo

Kati ya Halmashauri 132 zilizokaguliwa, Halmashauri 82 (62%) zilipata hati zinazoridhisha na masuala ya msisitizo kama inavyoonekana kwenye Jedwali Na 31 hapa chini:

Jwedali Na 31: Halmashauri zilizopata hati zinazoridhisha na masuala ya msisitizo

1	Halmashauri ya Wilaya by Bariadi
	<ul style="list-style-type: none"> Mapendekezo ya hoja za ukaguzi kwa taarifa za hesabu za miaka iliyopita hayajatekelezwa. Kushindwa kutekeleza mapendekezo ya wakaguzi kunasababisha mapungufu yanayobainishwa na wakaguzi kuendelea kujirudia kwa miaka ijayo. Kulikuwa na bakaa ya shilingi 1,175,985,635 kwa mwaka wa fedha 2011/2012, hii inaashiria kuwa mpango kazi wa mwaka wa programu ya kilimo haukutekelezwa ilivyokusudiwa. Kulikuwa na maendeleo ya kutoridhisha katika kazi ya ujenzi wa kuta za bwawa katika mradi wa umwgiliaji Kasoli Shs 2,005,923,970.80 Halmashauri haijakamilisha ujenzi wa mradi wa umwagiliaji wenye thamani ya shilingi 220,000,000 Matumizi ya kiasi cha Sh. 8,800,000 yalikuwa na nyaraka pungufu kinyume na Agizo namba 5(c) ya Memoranda ya Fedha za Serikali

	za Mitaa ya mwaka1997.
2.	Halmashauri ya Mji wa Babati
	<ul style="list-style-type: none"> • Gharama za Uchakavu wa majengo ilikuwa 10% badala ya 4% iliyoidhinishwa na sera za kiuhasibu.Hivyo ilisababisha gharama ya uchakavu kuzidi kwa kiasi cha Sh.2,699,610. • Mkaguzi wa ndani hakuandaa ripoti za mwaka 2011/2012 kama ilivyo kwenye memoranda ya makubaliano kati ya serkali na wafadhili. • Sh.12,073,203 zililipwa kwa ajili ya ujenzi wa banda la mashine na mashine ya kusaga.Hata hivyo ilibainika ingawa mashine ilinunuliwa ujenzi wa banda haujaanza.
3	Halmashauri ya Wilaya ya Bukoba
	<ul style="list-style-type: none"> • Kazi za miradi iliyokusudiwa kufanywa yenye thamani ya shilingi 168,000,000 haikutetelezwa. • Mashine zenye thamani ya Sh.106,000,000 hazijanunuliwa.
4	Halmashauri ya Manispaa ya Bukoba
	<ul style="list-style-type: none"> • Halmashauri iliamisha jumla ya shilingi 28,007,401 kutoka kwenye akaunti ya mpango wa maendeleo ya kilimo katika ngazi ya Wilaya (DADPS) kwenda kwenye akaunti za vikundi kwa ajili ya kutekeleza shughuli mbalimbali za Programu ya Maendeleo ya Sekta Ya Kilimo kwa vikundi vya wakulima Manispaa ya Bukoba. Hata hivyo miradi haijakamilika.
5	Halmashauri ya Wilaya ya Bukombe
	<ul style="list-style-type: none"> • Mapendekezo ya hoja za ukaguzi kwa taarifa za hesabu za miaka iliyopita yenye thamani ya kiasi Sh.521,728,656 hayajatekelezwa • Kulikuwa na fedha za ruzuku ya miradi ya programu ya Maendeleo ya sekta ya Kilimo ambazo hazikutumika kiasi cha Sh.585,083,522 • Kazi ambazo hazijakamilika katika utekelezaji wa mradi Sh 4,840,940. • Kazi za ujenzi zilizotekelezwa zisizokidhi kiwango kijiji cha Katente Shs 9,555,246.50 • Kutotekelezwa kwa ujenzi wa kibanio (cattle crusher) la thamani Sh. 8,000,000 katika kijiji cha Shilebela.

6	Halmashauri ya Wilaya ya Bunda
	<ul style="list-style-type: none"> • Kulikuwa na salio kiasi cha Sh.648,112,670.20. • Hati za malipo zenye thamani ya Sh.27,928,200 hazikuwasilishwa. • Kuna kasoro zilizoonekana kwenye kuhamisha fedha kutoka benki kwenda kwenye miradi ya jamii Sh.314,730,100.
7	Halmashauri ya Wilaya ya Chato
	<ul style="list-style-type: none"> • Kazi zilizokuwa zimepangwa kutekelezwa zenye thamani ya Sh.275,531,355 hazijatekelezwa. Miradi ya maendeleo yenye thamani ya Sh. 65,192,615 haijakamilika.
8	Halmashauri ya Wilaya ya Geita
	<ul style="list-style-type: none"> • Fedha za ruzuku ya maendeleo shilingi 62,234,000 kutohamishiwa kwenye akaunti ya mpango wa maendeleo ya kilimo katika ngazi ya wilaya. • Malipo ya ununuzi wa mafuta ya kiasi cha Sh.4,622,200 yaliyofanywa mara mbili kwa njia ya masurufu
9	Halmashauri ya Wilaya ya Handeni
	<ul style="list-style-type: none"> • Kutotekelezwa kwa shughuli zilizokusudiwa kufanywa kutokana na ucheleweshwaji wa utoaji wa fedha Sh.137,578,811.
10	Halmashauri ya Wilaya ya Igunga
	<ul style="list-style-type: none"> • Halmashauri ilipokea Sh. 44,937,000 kwa kipindi cha mwaka wa fedha 2010/2011 kwa ajili ya ununuzi wa gari. Hata hivyo ununuzi wa gari haukufanyika. • Mapendekezo ya hoja za ukaguzi kwa taarifa za hesabu za miaka iliyopita yenye thamani ya Sh.514,095,794 hazijatekelezwa.

11	Halmashauri ya Wilaya ya Iramba
	<ul style="list-style-type: none"> • Mapendekezo ya hoja za ukaguzi kwa taarifa za hesabu za miaka iliyopita yenye thamani ya kiasi Sh. 14,976,000 hazijatekelezwa. • Ucheleweshwaji wa kutuma fedha za kutekeleza miradi kwenda Halmashauri Sh 304,326,000. • Upungufu wa maafisa Kilimo na Mifugo 297 vijijini na kwenye kata. • Utoaji wa mafuta ya kiasi cha Sh.17,408,100.usiofuata taratibu • Fedha za ruzuku ya maendeleo kwenye taarifa za fedha kimeripotiwa pungufu kwa kiasi cha Sh 61,231,000.
12	Halmashauri ya Wilaya ya Iringa
	<ul style="list-style-type: none"> • Kiasi cha fedha kilichopelekwa kwenye ngazi za vijiji kwa ajili ya kutekeleza shughuli zilizoidhinishwa, hazikupelekwa kwa muda ulipangwa.
13	Halmashauri ya Manispaa ya Iringa
	<ul style="list-style-type: none"> • Halmashauri ina upungufu wa watumishi 14 katika idara ya kilimo. Upungufu wa watumishi unaweza kupelekea ucheleishaji wa kutekeleza shughuli katika idara ya Kilimo
14	Halmashauri ya Wilaya Kahama
	<ul style="list-style-type: none"> • Mapendekezo ya hoja za ukaguzi kwa taarifa za hesabu za miaka iliyopita yenye thamani ya Sh.856,010,846 hazijatekelezwa, kuna uwezekano wa hoja hizo hizo kujirudia wakati wa kaguzi za miaka ya mbelini. • Kulikuwa na bakaa ya miradi ya maendeleo ambayo haikutumika kiasi cha Sh.629,522,227, hivyo mpango kazi wa mwaka wa Programu ya Maendeleo ya Sekta ya Kilimo haukutekelezwa kikamilifu.
15	Halmashauri ya Wilaya Karatu
	<ul style="list-style-type: none"> • Kukwazwa kwa mawanda ya ukaguzi kutokana na malipo ya jumla ya Sh 1,480,000 kutokuwa na hati za malipo pamoja na kuwa na nyaraka pungufu. Malipo ya kiasi cha Sh.720,000 yalikuwa na nyaraka pungufu na malipo ya kiasi

	cha Sh. 760,000 hayakuwa na hati za malipo.
16	Halmashauri ya Wilaya Kigoma
	<ul style="list-style-type: none"> • Halmashauri haikuweza kutumia kiasi cha Sh.261,636,293 za Programu ya Maendeleo ya Sekta ya Kilimo. • Nyaraka zenye mashaka ambazo zilitumika katika urejeshaji wa masurufu kiasi cha Sh. 8,520,000. • Malipo ya Sh.8,520,000 hayakuwa katika bajeti iliyopitishwa.
17	Halmashauri ya Wilaya Kilolo
	<ul style="list-style-type: none"> • Idara ya Kilimo ina zaidi ya rasilimali watu 24
18	Halmashauri ya Manispaa ya Kinondoni
	<ul style="list-style-type: none"> • Kulikuwa na kazi ambazo hazikutekelezwa za kiasi cha Sh.139,510,556. <p>Ujenzi wa jengo la soko la Nyuki, Tegeta la thamani ya Shs.139,519,556 haujakamilika</p> <ul style="list-style-type: none"> • Mapendekezo ya hoja za ukaguzi kwa taarifa za hesabu za miaka iliyopita yenye thamani ya kiasi Sh.1,092,020,393 hazijatekelezwa. • Halmashauri haikuweza kutumia kiasi cha Sh. 36,527,263 za fedha za miradi.
19	Halmashauri ya Wilaya Kishapu
	<ul style="list-style-type: none"> • Mapendekezo ya hoja za ukaguzi kwa taarifa za hesabu za miaka iliyopita yenye thamani ya kiasi Sh.1,092,020,393 hazijatekelezwa • Halmashauri haikuweza kutumia kiasi cha Sh 36,527,263 za miradi

20	Halmashauri ya Wilaya KwimbaHalmashauri ya Wilaya Kwimba
	<ul style="list-style-type: none"> • Kazi ambazo zilikuwa zimepangwa kufanyika za thamani ya Sh1,983,800,000 hazijatekelezwa. • Kulikuwa na fedha za ruzuku ya miradi ya maendeleo ambayo haikutumika kiasi cha Sh.1,983,800,000, hivyo mpango kazi wa mwaka haukutekelezwa ilivyopangwa.
21	Halmashauri ya Wilaya Kyela
	<ul style="list-style-type: none"> • Hati za malipo na nyaraka zake za kiasi cha Sh.12,672,000 hazikuwasilishwa wakati wa ukaguzi kinyume na Agizo namba 8(2)(c) na 104 ya Memoranda ya Fedha za Serikali Mitaa, 2009. • Malipo ya kiasi chaSh.7,910,000 hayakuwa na nyaraka za kutosha kinyume na Agizo namba 8(2)(c) la Memoranda ya Fedha za Serikali Mitaa,2009. • Malipo ya kiasi cha Sh.6,996,500hayakufanyiwa ukaguzi wa awali na kitengo cha kufanya ukaguzi wa awali kabla ya malipo kinyume na agizo namba 10 la Memoranda ya Fedha Mamlaka za Serikali za Mitaa mwaka 2009 na na Kifungu na. 91(6) ya Sheria ya Fedha 2001(iliyorekebishwa 2004). • Vifaa na bidhaa za matumizi vyenye thamani ya Sh.12,917,450 vilinunuliwa kinyume na kanuni za manunuzi.
22	Halmashauri ya Wilaya Longido
	<ul style="list-style-type: none"> • Hati za malipo za kiasi cha Sh.3,450,000 hazikuwasilishwa kwa ajili ya ukaguzi. • Shughuli zilizokuwa zimepangwa kutekelezwa za mpango wa maendeleo ya kilimo katika ngazi ya Wilaya kwa mwaka wa fedha 2011-2012 zenye thamani ya Sh.148,435,361 hazikutekelezwa. • Idara ya kilimo inawafanyakazi 44 tu hivyo kuna upungufu wa watumishi 53 ili kufikia idadi ya watumishi wanaotakiwa.
23	Halmashauri ya Wilaya Lushoto
	<ul style="list-style-type: none"> • Taarifa ya mizania kwa mwaka ulioishia tarehe 30 Juni, 2012 ilionyesha kiasi cha Sh.1,520,605,504 kuwa ni majengo, mitambo na vifaa mbalimbali hata hivyo hakukuwa na majedwali ya michanganuo kulingana na wiwango vya kimataifa vya

	kutayarisha taarifa za Fedha katika sekta ya umma.
24	Halmashauri ya Wilaya Magu
	<ul style="list-style-type: none"> • Shughuli zilizokuwa zimepangwa kutekelezwa za kwa mwaka wa fedha 2011/2012 zenye thamani ya Sh.146,160,000 hazikutekelezwa. • Mizania ya hesabu ilionyesha ruzuku ya kiasi cha Sh.118,232,434 ilikuwa imetumika hata hivyo nyaraka za matumizi hayo hazikaambatanishwa.
25	Halmashauri ya Wilaya Makete
	<ul style="list-style-type: none"> • Kutokamilika kwa ujezi wa joshu la ng'ombe lenye thamani ya Sh.16,000,000 katika kijiji cha Lugoda. • Idara ya kilimo inaupungufu wa watumishi 187 • Halmashauri haikuwa na taarifa za ukaguzi wa ndani kuhusu shughuli za programu ya maendeleo ya sekta ya Kilimo.
26	Halmashauri ya Wilaya Maswa
	<ul style="list-style-type: none"> • Shughuli zilizokuwa zimepangwa kutekelezwa kwa mwaka wa fedha 2011/2012 zenye thamani ya Sh 40,812,866.93 hazikutekelezwa. • Dosari mbalimbali zilijitokeza kwenye ujenzi wa mradi uliokamilika wenye thamani ya Sh 34,286,360.
27	Halmashauri ya Wilaya Mbinga
	<ul style="list-style-type: none"> • Taarifa za fedha hazikuwasilishwa kwa wakati. • Halmashauri haikuwa na taarifa za ukaguzi wa ndani kuhusu shughuli za programu ya maendeleo ya sekta ya Kilimo. • Ilibainika kuwa miradi yenye thamani ya Sh.530,000,000 ilikuwa haijatekelezwa.

28	Halmashauri ya Wilaya Mbulu
	<ul style="list-style-type: none"> • Lita 380 ya mafuta yenye thamani ya Sh.855,000 hayakupokelewa. • Ucheleweji wa ujenzi wa kituo na ununuzi wa power tiller.Halmashauri ilipewa Sh.40,000,000 kwa ajili ya ujenzi wa kituo na ununuzi wa power tiller mbili.Hata hivyo ujenzi haujaanza ila power tiller mmoja na vifaa kwa ajili ya ujenzi vilishanunuliwa. • Uchelewaji wa ukamilishaji wa mpango wa umwangiliaji katika bwawa la Dongobes wenye thamani ya Sh.1,283,352,660 • Kiasi cha Sh.29,525,000 kilichoonyeshwa kwenye Taarifa ya Mtiririko wa fedha kama wadeni siyo sahihi.
29	Halmashauri ya Wilaya Meatu
	<ul style="list-style-type: none"> • Kazi za miradi iliyokusudiwa kufanyika yenye thamani ya shilingi 364,391,350 haikutekelezwa • Kiasi cha Sh.2,745,200 kiliamishwa kutoka kwenye mfuko wa mradi na kulipa wafanyakazi wasio kwenye orodha ya wapokea mishahara.Mkopo huo haujarejeshwa. • Kiasi cha Sh.18,759,000 kilitolewa kwa ajili ya ununuzi wa mashine ya kusagia. Mashine haijanunuliwa.
30	Halmashauri ya Wilaya ya Mkinga
	<ul style="list-style-type: none"> • Kumekuwa na uchelewaji wa siku 181 kuhamisha fedha zilizotolewa na Hazina kwenda kwenye miradi husika.Hii inasababisha ucheleweshaji wa utekelezaji wa miradi.
31	Halmashauri ya Mji wa Mpanda
	<ul style="list-style-type: none"> • Halmashauri iliingia mkataba Na. GA/901/2011/2012/DADPS/W/01 wenye thamani ya Sh.61,221,860 na M/S Ndenengo Sengulo kwa ajili ya ujenzi wa ghala la ukubwa wa tani 200 katika kijij Mbugani.Ujenzi ulipangwa kuanza tarehe 30/05/2012 -30/07/2017.Ujenzi haujaanza. • Miradi yenye thamani ya Sh.173,966,000 haijakamilika.Hivyo jamii haijapata huduma iliyoitegemea. •

32	Halmashauri ya Wilaya Mpwapwa
	<ul style="list-style-type: none"> • Mwishoni mwa mwaka wa fedha 2011/2012 Kulikuwa na bakaa ya Kiasi cha Sh.569,988,841. • Kiasi cha Sh.524,086,490.74 kilichoonyeshwa kwenye Taarifa ya fedha kama bakaa ya fedha taslimu na Sh.569,988,841 kwenye Taarifa ya Mizania ya Hesabu.Hivyo kusababisha tofauti ya Sh.45,902,350. • Kwa upande wa idara za kilimo na mifugo Halmashauri inauhaba wa wafanyakazi 156
33	Halmashauri ya Wilaya Mufindi
	<ul style="list-style-type: none"> • Kiasi cha Sh.80,000,000 kiliamishiwa kwenye miradi miwili ya umwagiliaji kila mradi Sh.40,000,000.Utekelezaji haujaanza. • Idara ya Kilimo ilikuwa na upungufu wa wafanyakazi 18.
34	Halmashauri ya Wilaya Muheza
	<ul style="list-style-type: none"> • Halmashauri iliamisha Sh.20,000,000 kwenda akaunti ya kijiji cha Songa kwa ajili ya ujenzi wa kibanda cha jenereta na ununuzi wa jenereta.Mradi haujaanza.
35	Halmashauri ya Wilaya Muleba
	<ul style="list-style-type: none"> • Mapendekezo ya hoja za ukaguzi kwa taarifa za hesabu za miaka iliyopita yenye thamani ya kiasi Sh.2,037,249,667 hayajatekelezwa. • Halmashauri ilipokea Sh.550,000,000 kutoka Hazina kwa ajili ya ujenzi wa mifereji ya umwagiliaji. Hata hivyo mkataba kwa ajili ya ujenzi huo ilikuwa Sh.441,591,150.Kiasi kilichokuwa kimezidi hakikurejeshwa Hazina. • Agizo la Mabadiliko ya mkataba kwa kiasi cha Sh.60,886,527.33 yalifanyika kwenye zabuni mbalimbali bila idhini ya Bodi ya zabuni ya Halmashauri. • Halmashauri iliamishia Sh.252,822,000 kwenda akaunti za vijiji kwa ajili ya utekelezaji wa miradi mbalimbali. Lakini mpaka Septemba, 2012 miradi hiyo ilikuwa haijatekelezwa.

36	Halmashauri ya Manispaa ya wilaya ya Musoma
	<ul style="list-style-type: none"> Kiasi cha Sh.10,415,000 kilitolewa na kulipwa kwenye akaunti za NAEP bado hazijarejeshwa.
37	Halmashauri ya Wilaya Mwanza
	<ul style="list-style-type: none"> Utekelezaji wa miradi yenye thamani ya Sh.850,551,342(80%) ulikuwa chini ya kiwango.
38	Halmashauri ya Jiji la Mwanza
	<ul style="list-style-type: none"> Halmashauri ilichelewa kwa muda wa miezi mitano kuhamisha kiasi cha Sh.21,161,000 kwenda kwenye akaunti za miradi husika kwa ajili ya utekelezaji wa miradi.Uchelewaji huu utaathiri utekelezaji wa miradi. Shughuli zenye thamani ya Sh.9,925,250 kwa ajili ya Ujenzi wa kituo cha kata ya Buswelu kwa ajili ya kupandikiza mbegu wanyama (AIC) hazija kamilika ingawa muda wa kukamilisha kazi hiyo umeishapita. Shughuli zenye thamani ya Sh.10,735,400 kwa ajili ya ujenzi wa SACCOS Buhongwa hazijakamilika.Hii inamaanisha jamii haijapata huduma iliyotegemea.
39	Halmashauri ya Wilaya Ngorongoro
	<ul style="list-style-type: none"> Shughuli zenye thamani ya Sh 220,823,000 sawa na 75% hazijatekelezwa.Ingawa fedha zilipokelewa kwa wakati.
40	Halmashauri ya Wilaya Njombe
	<ul style="list-style-type: none"> Idara ya Kilimo ilikuwa na upungufu wa wafanyakazi 37. Taarifa kwa ajili ya maendeleo ya miradi hazikutolewa hii ni kinyume na Agizo Na.14 la Memoranda ya Fedha Mamlaka za Serikali za Mitaa mwaka 2009.

41	Halmashauri ya Mji wa Njombe
	<ul style="list-style-type: none"> • Halmashauri ilikuwa na upungufu wa wafanyakazi 12 • Halmashauri ilitoa mkopo wa Sh.5,018,800 kwa vikundi vya wakulima ilikuwasaidia katika shughuli za umwagiliaji. Mapungufu yafuatayo yalionekana: <ul style="list-style-type: none"> ➤ Hakukuwa na mkataba kati ya Halmashauri na vikundi ➤ Idhini kwa ajili ya mikopo hiyo haikutolewa na kamati husika.
42	Halmashauri ya Wilaya Nzega
	<ul style="list-style-type: none"> • Halmashauri ililipa kodi ya thamani kinyume na makubaliano ya Serikali na Mradi wa Maendeleo ya Sekta ya Kilimo. • Kiasi cha Sh.261,4744,933 kilichokuwa kwenye bajeti kwa ajili ya shughuli za miradi hakikupokelewa hii ni sawa na 87% ya bajeti.
43	Halmashauri ya Wilaya Rungwe
	<ul style="list-style-type: none"> • Kwenye taarifa ya Mizania ya Hesabu hakukuwa na Maelezo ya ziada kwa ajili ya kufafanua ruzuku ya maendeleo na Mali za kudumu (mitambo, mali na vifaa) • Kulikuwa na uchelewaji wa siku ishirini na tatu (23) katika kuwasilisha Taarifa ya Fedha kwa ajili ya ukaguzi. • Kamati ya Ukaguzi haikujadili maswala/maoni yaliyotolewa kwenye ripoti ya Mdhibiti na Mkaguzi Mkuu wa Serikali. • Halmashauri ilipokea kiasi cha Sh.810,000,000 kwa ajili ya matumizi ya robo tatu ya mwaka kutoka DIFD. Shughuli zilizofanyika hazikuwa kwenye mpango wa matumizi.
44	Halmashauri ya Wilaya Same
	<ul style="list-style-type: none"> • Taarifa ya fedha haikuonyesha wadai wanaofikia kiasi cha Sh.886,500
45	Halmashauri ya Wilaya Sengerema
	<ul style="list-style-type: none"> • Shughuli za miradi zenye thamani ya Sh.50,786,000 zilikuwa hazijakamilika. • Halmashauri ilipokea Sh.50,786,000 kwa ajili ya shughuli

	<p>mbalimbali za miradi. Ilibainika kuwa kiasi hicho hakikuhamishiwa kwenye akaunti za vijiji husika hivyo utekelezaji wa miradi hiyo hakufanyika.</p> <ul style="list-style-type: none"> • Utekelezaji wa miradi yenye thamani ya Sh.303,667,000 haujaanza. • Pamoja na Halmashauri kupokea kiasi cha Sh.268,234,136 kutoka Hazina miradi yenye thamani ya Sh.101,554,000 haijatekelezwa.
46	Halmashauri ya Wilaya Serengeti
	<ul style="list-style-type: none"> • Miradi yenye thamani ya Sh.284,226,110 haikukamilika. • Mradi ulishindwa kulipa Sh.4,859,615.75 ikiwa ni gharama za uharibifu (liquidated damage) kwa mkandarasi. • Kijiji cha Morotaga hakijajenga zizi la ng'ombe lenye thamani ya Sh.8,000,000
47	Halmashauri ya Wilaya Shinyanga
	<ul style="list-style-type: none"> • Kulikuwa na bakaa ya Sh.39,744,254.40. Hii inamaanisha kuna baadhi ya miradi haikukamilika au utekelezaji wake ulikuwa haujaanza.
48	Halmashauri ya Manispaa ya Wilaya ya Shinyanga
	<ul style="list-style-type: none"> • Malipo yenye thamani ya Sh.720,000 yalikuwa na nyaraka pungufu. • Kulikuwa na bakaa ya Sh.75,622,129.75. Hii inamaanisha kuna baadhi ya miradi haikukamilika au utekelezaji wake ulikuwa haujaanza.
49	Halmashauri ya Wilaya Sikonge
	<ul style="list-style-type: none"> • Mwishoni mwa mwaka kulikuwa na bakaa ya Sh.672,032,580 sawa na 63.8% • Mapendekezo ya hoja za ukaguzi kwa taarifa za hesabu za miaka iliyopita yenye thamani ya kiasi Sh.871,244,040 hayajatekelezwa. • Idara ya kilimo inaupungufu wa wafanyakazi 30. Hii inasababisha utekelezaji wa miradi kuwa mgumu.

50	Halmashauri ya Wilaya Singida
	<ul style="list-style-type: none"> • Kulikuwa na bakaa ya Sh.244,033,180. Hii inamaanisha kuna baadhi ya miradi haikukamilika au utekelezaji wake ulikuwa haujaanza. • Mradi ulifanya manunuzi na kulipa kodi ya ongezeko la thamani kiasi cha Sh.11,450,079.62. • Mkandarasi alichelewa kumaliza ujenzi hata hivya Halmashauri haikudai gharama ya hasara iliyoingia baada ya mkandarasi kuchlewesha kazi.
51	Halmashauri ya Manispaa ya Wilaya ya Singida
	<ul style="list-style-type: none"> • Halmashauri haikujibu/tekeleza masuala ya mwaka unaoishia Juni 2011 yaliyohojiwa na wakaguzi kiasi cha Sh. 31,463,426 • Mradi No.LGA/115/SMC/2011/2012/C/No.1 wenye thamani ya Sh.500,000,000 haujakamilika ingawa ulitakiwa uwe umekamilika 30/10/2012. • Ujenzi wa machinjio ya kisasa ulianza mwaka 2006/2007 haujakamilika. • Taarifa ya fedha haikueleza sera za maswala ya kiuhasibu.
52	Halmashauri ya Manispaa ya Wilaya ya Songea
	<ul style="list-style-type: none"> • Stakabadhi ya kukiri kupokea Kiasi cha Sh.5,800,000 kilichohamishiwa kwenye akaunti ya mradi wa kikundi cha Juhudi haikuwasilishwa. • Malipo ya Sh.536,667 hayakuhakikiwa na wakaguzi wa awali kabla ya kuidhinishwa kwa ajili ya malipo.
53	Halmashauri ya Wilaya Tabora
	<ul style="list-style-type: none"> • Malipo yenye jumla ya Sh.11,380,140 yalilipwa bia idhini. • Malipo ya kiasi cha Sh.60,000,000 yalifanyika kwenye vifungu vya matumizi visivyohusika.
54	Halmashauri ya Manispaa ya Wilaya ya Tabora
	<ul style="list-style-type: none"> • Hati zenye malipo yenye thamani ya Sh.3,818,475 hayakuwasilishwa kwa ajili ya ukaguzi. • Kiasi cha Sh.650,000 hakikusuluhishwa kati ya benki na daftari la fedha.

55	Halmashauri ya Wilaya Tarime
	<ul style="list-style-type: none"> • Halmashauri iliamisha Sh.18,666,000 kwa ajili ya mradi wa mashine sita za kusaga.Mashine mbili zilipokelewa na nne hazijapokelewa. • Halmashauri ili hamisha kiasi cha Sh.8,000,000 kwendaye akaunti ya Mogabiri kwa ajili ya ujenzi wa machinjio. Mradi bado haujakamilika hivyo jamii haijapata huduma iliyokusudiwa. • Miradi yenye thamani ya Sh.321,041,000 haijakamilika.
56	Halmashauri ya Manispaa ya Temeke
	<ul style="list-style-type: none"> • Halmashauri ilikawia kuhamisha Sh.117,781,165 kwenda kwenye akaunti ya DADPS. • Miradi yenye thamani ya Sh.116,638,000 haijatekelezwa.
57	Halmashauri ya Wilaya Ukerewe
	<ul style="list-style-type: none"> • Kulikuwa na bakaa ya Sh.146,786,000 hivyo miradi yenye thamani ya kiasi hicho haikutekelezwa. • Ujenzi wa kituo cha Bukindo hakijakamilika .Halmashauri haikukudai hasara ya ucheleweshaji kutoka kwa mkandarasi. • Malipo ya kiasi cha Sh. 7,510,600 yalifanyika kwenye vifungu vya matumizi visivyohusika.Hii ni kinyume na Agizo Na.23(1) la Memoranda ya Fedha Mamlaka za Serikali za Mitaa mwaka 2009.
58	Halmashauri ya Wilaya Urambo
	<ul style="list-style-type: none"> • Manunuzi yalifanyika bila kushindanisha wazabuni Sh.5,200,000. • Manunuzi ya Sh.1,287,091 yalifanyika pamoja na ongezeko la thamani. • Malipo ya kiasi cha Sh. 4,010,000 yalifanyika kwenye vifungu vya matumizi visivyohusika.
59	Halmashauri ya Wilaya Moshi
	<ul style="list-style-type: none"> • Miradi yenye thamani ya Sh.257,588,039 ilikuwa haijakamilika.

60	Halmashauri ya Wilaya ya Rufiji
	<ul style="list-style-type: none"> Halmashauri iliamishia Sh.20,000,000 kwenye akaunti ya kikundi cha Mapambano kwa ajili ya mradi wa ng'ombe 10 za maziwa. Zizi limejengwa ila ng'ombe bado hawajanunuliwa.
61	Halmashauri ya Mji wa Kibaha
	<ul style="list-style-type: none"> Mashine ya kusaga mihogo yenye thamani ya Sh.9,022,000 haijaanza kutumika iko nyumbani kwa mwenyekiti.
62	Halmashauri ya Wilaya Mkuranga
	<ul style="list-style-type: none"> Ujenzi wa ghala la Mwanzega lenye thamani ya Sh.39,498,500 haujakamilika. Ujenzi wa ghala la Msonga lenye thamani ya Sh.39,498,500 haujakamilika Kulikuwa na bakaa ya Sh.316,364,671 hivyo miradi yenye thamani hiyo haijakamilika.
63	Halmashauri ya Wilaya Bagamoyo
	<ul style="list-style-type: none"> Miradi yenye thamani ya Sh.596,874,200 ilikuwa haijakamilika.
64	Halmashauri ya Wilaya Kibaha
	<ul style="list-style-type: none"> Pamoja na mradi kupata fedha, miradi yenye thamani ya Sh.174,123,880 haikutekelezwa.
65	Halmashauri ya Wilaya Kisarawe
	<ul style="list-style-type: none"> Shughuli za Miradi yenye thamani ya Sh.144,109,041 haikutekelezwa pamoja na kuwa fedha zilihamishwa kwa ajili ya miradi husika.

66	Halmashauri ya Wilaya Kilwa
	<ul style="list-style-type: none"> • Miradi miwili ambayo ilipatiwa fedha Kiasi cha Sh.14,495,000 haikutekelezwa. • Miradi sita ilipewa fedha na Halmashauri kwa ajili ya ufugaji.Mpaka tunapoandika ripoti hii miradi hiyo haijakamilika. • Kiasi cha Sh.7,971,905 kilitumika kulipa mafuta hakuna nyaraka yoyote ilyowasilishwa kwa ajili ya ukaguzi.
67	Halmashauri ya Wilaya Liwale
	<ul style="list-style-type: none"> • Kulikuwa na bakaa ya Sh.596,874,200 hivyo miradi yenye thamani ya kiasi hicho ilikuwa haijakamilika. • Pamoja na kiasi cha Sh.992,785,358 kutumika kwenye utekelezaji wa mradi wa umwagiliaji wa Ngongowele ukaguzi inamashaka kama utakuwa endelevu.
68	Halmashauri ya Wilaya Lindi
	<ul style="list-style-type: none"> • Halmashauri ilibajeti matumizi ya Sh.878,642,000 kwa ajili ya shughuli za miradi hata hivyo ikapokea kiasi cha Sh.547,430,548 tu. • Malipo ya Sh.33,038,100 hazikuwa na nyaraka za kutosha.
69	Halmashauri ya Wilaya Ruangwa
	<ul style="list-style-type: none"> • Mpaka mwisho wa mwaka wa fedha 2011/2012 shughuli za miradi zenye kiasi cha Sh.45,326,061 za mwaka wa fedha 2010/2011 zilikuwa hazijakamilika.Ucheleweshaji wa shughuli za miradi zitasababisha gharama za mradi kuongezeka kwa sababu ya gharama za vifaa kupanda. • Shughuli za miradi yenye thamani ya Sh.180,337,000 zilizopangwa kufanyika hazijatekelezwa kwa sababu Hazina haikutoa fedha.
70	Halmashauri ya Manispaa ya Wilaya Lindi
	<ul style="list-style-type: none"> • Hakuna ushahidi kama mradi wa ujenzi wa mfereji mkuu na sanduku la sambazia wenye thamani ya Sh.196,545,000 ilikuwa imetekelezwa kama ilivyo stahili.

71	Halmashauri ya Wilaya Nachingwea
	<ul style="list-style-type: none"> • Malipo yenye thamani ya Sh.34,614,097 hayakuwa na nyaraka timilifu. • Mafuta ya gari yenye thamani ya Sh.4,472,217.50 hayakingizwa kwenye leja. • Mradi wa umwagiliaji wa Matekewe wenye thamani ya Sh.369,636,430 ulichelewa kukamilika zaidi ya miezi mitano. • Baada ya uhakiki wa utekelezaji wa miradi tulibaini miradi yenye thamani ya Sh.156,353,500 ilikuwa haijakamilika.
72	Halmashauri ya Wilaya Mikindani
	<ul style="list-style-type: none"> • Kikundi cha uzalishaji cha kijiji cha Lwelu kilinunua tani 10 za mbolea badala ya mbengu za korosho bila ya kupata kibali toka kwenye mamlaka husika, kulingana na Agizo na.3la Memoranda ya Fedha Mamlaka za Serikali za Mitaa mwaka 2009. • Sh.12,210,000 zilitumika kununua Mifuko 407 ya mbolea (@kilo25) bila kupata idhini ya bodi ya zabuni hii ni kinyume na kanuni Na.68(4) sheria ya manunuzi ya umma,2005. • Minyororo 6 yenye thamani ya Sh.11,400.000 zilinunuliwa bila idhini ya bodi ya zabuni.
73	Halmashauri ya Wilaya Masasi
	<ul style="list-style-type: none"> • Mwishoni mwa mwaka 2011/2012 kulikuwa na bakaa ya Sh.306,110,543 sawa na 47% ya fedha zilizopokelewa.Salio hili lilisababishwa na: <ul style="list-style-type: none"> ➤ Fedha zilipokelewa mwezi Juni kutoka Hazina. ➤ Halmashauri zilichelewa kuhamisha fedha kwenye akaunti husika. ➤ Mikataba mingine kazi zake zitakamilika mwaka wa fedha 2012/2013.
74	Halmashauri ya Wilaya Mtwara
	<ul style="list-style-type: none"> • Miradi yenye thamani ya Sh.421,695,054.80 sawa na 69% ya fedha zilizopokelewa ilikuwa haijakamilika.Hii ina maanisha malengo yaliyokusudiwa hayatekelezwa.

75	Halmashauri ya Wilaya Tandahimba
	<ul style="list-style-type: none"> • Sh.564,000,000 zilihamishiwa kwenye miradi miwili ya umwagiliaji ya Lipalwe na Lihetu.Uwezekano wa miradi hii kuwa endelevu ni mdogo kwani inategemea maji ya mvua na kipindi cha ukame mifereji inakauka. • Kiasi cha Sh.111,133,690 kilitengwa kwa ajili ya miradi mitatu.Pamoja na kuwa fedha zipo miradi hii haijatekelezwa. ucheleweshaji unaweza kusababisha ongezeko la fedha kutokana na vifaa kupanda bei.
76	Halmashauri ya Wilaya Nanyumbu
	<ul style="list-style-type: none"> • Miradi yenye thamani ya Sh.67,028,448.83 sawa na 18% ya fedha zilizopokelewa ilikuwa haijakamilika.Hii ina maanisha malengo yaliyokusudiwa hayatekelezwa.
77	Halmashauri ya Manispaa ya Wilaya Morogoro
	<ul style="list-style-type: none"> • Miradi mingi ya Manispaa iliyokuwa chini ya Mradi wa Maendeleo ya Sekta ya Kilimo haikuwa na makubaliano ya mikataba wala nyaraka. • Sh.54,443,000 hazikuhamishiwa kwenye akaunti za miradi. • Miradi yenye thamani ya Sh.8,616,724 ngazi ya kijiji haikutekelezwa. • Halmashauri ilikuwa imebajeti kutekeleza miradi yenye thamani ya Sh.127,255,316 hata hivyo ilipata kiasi cha Sh.81,455,316 tu.
78	Halmashauri ya Wilaya Kilombero
	<ul style="list-style-type: none"> • Kijiji cha Mbingu kilishindwa kununua power tiller mpya yenye thamani ya Sh.5,000,000 baada ya jamii kushindwa kuchangia ili kukamilisha kiasi kilichotakiwa. • Mradi wa ujenzi wa Ghala lenye thamani ya Sh.40,000,000 haujatekelezwa. • Trekta lenye thamani ya Sh.50,000,000 halijanunuliwa. • Halmashauri ilitoa kiasi cha Sh.69,072,266 kwa ajili ya ujenzi wa daraja la Mbingu. Mkutano wa kijiji ulibadilisha uamuzi na kuamua kununua trekta. Hata hivyo trekta halijanunuliwa. • Ujenzi wa mifereji ya umwagiliaji yenye thamani ya Sh.521,020,909 wa Njage haujakamilika. • Ujenzi wa mifereji ya umwagiliaji wenye thamani ya Sh.398,181,200 wa Signal haujakamilika.

79	Halmashauri ya Wilaya Mvomero
	<ul style="list-style-type: none"> • Malipo yenye thamani ya Sh.19,875,800 hayakuwa na nyaraka timilifu. • Shughuli za mradi zenye thamani ya Sh.429,308,000 haijatekelezwa.
80	Halmashauri ya Wilaya Kilosa
	<ul style="list-style-type: none"> • Miradi yenye thamani ya Sh.528,789,780, ilikuwa haijatekelezwa pamoja na kuwa fedha ilikuwa imeishahamishiwa kwenye akaunti za miradi. • Mwaka wa fedha 2009/2010 Halmashauri ya Kilosa ilinunua power tillers 50 zenye thamani ya Sh.222,750,000.hata hivyo power tiller 15 tu ndizo zilizosambazwa na zilizobaki (35)ziko chini ya kiwango.
81	Halmashauri ya Wilaya Ulanga
	<ul style="list-style-type: none"> • Halmashauri ilikuwa imebajeti kutekeleza miradi yenye thamani ya Sh.362,779,000 hata hivyo, ilipata fedha kiasi cha Sh.322,987,000 tu. • Miradi yenye thamani ya Sh.724,807,000 ngazi ya kijiji haikutekelezwa.
82	Halmashauri ya Wilaya ya Namtumbo
	<ul style="list-style-type: none"> • Kulikuwa na malipo ya kiasi cha Sh.4,137,000 ambayo yalionyeshwa kimakosa kwenye vifungu vya matumizi visivyohusika. • Halmashauri ililpa kiasi cha Sh. 5,569,000 kwa ajili ya kazi mbalimbali za Halmashauri, hata hivyo ukaguzi ulibaini kuwa malipo haya hayakukaguliwa na kitengo cha ukaguzi kabla ya malipo kuidhinishwa kinyume na Agizo Na.10 (2) Memoranda ya Fedha Mamlaka za Serikali za Mitaa mwaka 2009. • Halmashauri ililipa jumla ya Sh.6,339,000 kwa ajili ya gharama za kazi za sekta ya kilimo ambazo hazikuwa kwenye mpango wa kazi ulioidhinishwa kwa mwaka 2011/2012.

- (c) **Halmashauri zilizopata hati zenye shaka**
 Halmashauri thelathini na tatu (33) ikiwa ni asilimia 25% kati ya Halmashauri 132 zilizokaguliwa zilipata hati zenye shaka kama ilivyoonyeshwa kwenye Jedwali Na. 32hapa chini:

Jedwali Na. 32: Halmashauri zilizopata hati yenye shaka

1	Halmashauri ya Wilaya ya Babati
	Dosari katika ukokotoaji wa uchakavu wa mali Sh. 969,000. Jedwali la Mali za kudumu (majengo mitambo, na vifaa) iliongezwa kwa makosa kwa Sh.17,180,000. Halmashauri haikufanya marekebisho ya ziada/upungufu wa mapato na matumizi kwenye taarifa ya ya utendaji wa fedha kwa Sh.16,211,000 Halmashauri haikuweza kutekeleza shughuli za miradi ya programu ya maendeleo ya sekta ya kilimo kwa kiasi cha Sh.37,429,745.89 sawa na asilimia 7.8 ya fedha zote zilizopokelewa kwa mwaka wa fedha 2011/2012.
2	Halmashauri ya Mji w Babati
	Uchakavu wa mali za kudumu zinazohusiana na majengo ziliongezwa kimakosa kwa Sh. 2,699,610
3	Halmashauri ya Wilaya ya Bahi
	Salio anzia la ruzuku ya maendeleo lilipungua kwa kiasi cha Sh.19,562,382. Taarifa linganifu ilionyesha wadeni walikuwa wamepunguzwa kwa kiasi cha Sh.708,837,359 na wadai pia walikuwa wappunguzwa kwa kiasi cha Sh.522,257,359.Marekebisho hayajafanyika. Sera ya kiuhasibu kuhusu kiwango cha asilimia inayotumika kwa ajili ya gharama ya uchakavu haikuwekwa wazi. Hivyo inabadilika kila mwaka.
4	Halmashauri ya Wilaya ya Biharamulo
	Taarifa ya fedha kwa mwaka unaoishia 2011/2012 inajumuisha kiasi cha Sh.107,742,000 kilichopelekwa kwenye ngazi za chini. Kiasi hicho cha fedha bado hakijatumika

	Kutokamilika kwa ujenzi wa machinjio yenye thamani ya Sh 18,821,400 iliyopo Nyakanazi village. Ujenzi wa machinjio haujaendelezwa tena ingawa miezi mitatu imeshapita tangu tarehe ya kuisha kwa mkataba
5	Halmashauri ya Wilaya ya Chamwino
	<ul style="list-style-type: none"> • Malipo ya kiasi cha Sh.48,813,399 yalikuwa na nyaraka pungufu hivyo, kukwaza mawanda ya ukaguzi. • Malipo ya Sh.5,744,500 yalifanywa kwa ajili ya kuwalipa wadai kwa kutoa huduma mbalimbali kwa halmashauri, hakuna uthibitisho kuwa wadai walionyeshwa kwenye taarifa ya fedha ya miaka iliyopita • Mkataba wenye thamani ya Sh.435,680,000 haukuwasilishwa wakati wa ukaguzi. Hii ilipelekea kukwaza mawanda ya ukaguzi wetu • Matumizi ya mafuta yenye thamani ya Sh.4,588,750 hayakuingizwa kwenye vitabu, ikiashiria kwamba mafuta hayo hayakutumika kwenye matumizi yaliyokusudiwa • Manunuzi ya huduma na vifaa vyenye thamani ya Sh.47,404,462 yalifanyika bila kutoa dodoso za ushindani wa bei. Kushindwa kufanya ushindanishi wa bei inaashiria kuwa vifaa na huduma hazikununuliwa kwa bei halisi. • Manunuzi ya bidhaa na huduma yenye thamani ya Sh.40,629,617 yalizidi kiwango cha Sh. 3,000,000 bila kupata idhini ya Bodi ya Zabuni.
6	Halmashauri ya Manispaa ya Chunya
	Kasoro zilizojitokeza kwenye fedha tasilimu za mwaka unaoishia tarehe 30 Juni 2012 kwa kiasi cha Sh.13,629,617 kwenye mizania.
7	Halmashauri ya Manispaa ya wilaya ya Dodoma
	<ul style="list-style-type: none"> • Leja kuu ilikuwa imepungua kwa kiasi cha Sh.15,000,000 ikiwa ni mchango wa nanenane uliolipwa kwa kanda ya kati • Halmashauri haikuonyesha jedwali la uthibitisho wa mali za kudumu zisizohamishika za kiasi cha Sh. 36,481,208 kama zilivyoripotiwa kwenye taarifa ya fedha. Kukosekana kwa jedwali la mali za kudumu zisizohamishika, uhalali na uhalisia wa kiasi kilichoripotiwa haukuweza kuthibitishwa. • Halmashauri haikuonyesha sera muhimu za kihasibu ilizozitumia katika kuandaa taarifa za fedha • Halmashauri ilitoa mkopo wa Sh.3,500,000 kwa kikundi cha maendeleo cha Msalato. Mpaka tarehe 30 Juni 2012 fedha hizo

	zilikuwa hazijarejeshwa.
8	Halmashauri ya Wilaya ya Ileje
	<ul style="list-style-type: none"> • Taarifa zifuatazo kama zinavyotakiwa kuripotiwa sambamba na viwango vya Kihisibu vya Kimataifa katika Sekta ya Umma (IPSAS) kwenye taarifa za fedha, hazikuripotiwa: <ul style="list-style-type: none"> ➤ Taarifa ya madiwani ➤ Taarifa ya matumizi ya fedha za mtaji na vyanzo vya fedha hizo ➤ Taarifa ya mabadiliko ya mali za kudumu ➤ Taarifa ya utendaji wa fedha kwa idara ➤ Taarifa ya kuoanisha bajeti na hali halisi ya mapato na matumizi kiidara na kiuhalisia ➤ Jedwali la mali za kudumu ➤ Vidokezo vya Majengo, mitambo na vifaa ➤ Hakuna vikokezo vya uthibitisho wa taarifa kama ilivyoainishwa kwenye taarifa ya mtiririko halisi wa fedha
9	Halmashauri ya Wilaya ya Karagwe
	<ul style="list-style-type: none"> • Kuna utofauti wa kiasi kilichoripotiwa kati ya taarifa ya fedha ya mwaka jana 2010/2011 na iliyoonyeshwa kwenye Taarifa ya hesabu ya mwaka 2011/2012. • Halmashauri haikuandaa taarifa ya mtiririko halisi wa fedha za miradi kulingana na viwango vya Kihisibu vya Kimataifa katika Sekta ya Umma, kutokana na taarifa hiyo kukosa vidokezo vya uthibitisho wa kiasi kilichoripotiwa
10	Halmashauri ya Wilaya Kasulu
	<ul style="list-style-type: none"> • Taarifa za mizania zinaonyesha kiasi cha Majengo, mitambo na vifaa vifaa vyenye thamani ya Sh.1,059,502,015, wakati kiasi kilichoonyeshwa kwenye kidokezo namba 29 ni Sh.1,775,249,312 kama thamani halisi ya mitandao ya barabara, madaraja na vivuko na kusababisha tofauti ya Sh. 715,747,297.
11	Halmashauri ya Manispaa ya Ujiji
	<ul style="list-style-type: none"> • Mizania ya hesabu ilionyesha mali za kudumu zenye thamani ya Sh.35,000,000. Hata hivyo, maelezo ya ziada Na.35 hayakuambatanishwa kwenye taarifa ya hesabu ili kutoa ufafanuzi. • Kutokana na dosari hiyo thamani ya mali za kudumu za mwaka 2010/2011 ili tofautiana na ya mwaka 2011/2012 kwa kiasi cha Sh.89,527,000.

12	Halmashauri ya Wilaya ya Kilindi
	<ul style="list-style-type: none"> • Sh.275,273,108 zilionyeshwa kama Salio anzia badala ya Sh.367,030,810 hivyo, kuleta tofauti ya Sh.91,757,702. • Taarifa ya mapato na matumizi ilionyesha Sh.258,005,803 zilitumika kwa ajili ya matumizi ya Wizara ya kilimo,mifugo,uvuvi na misitu Hata hivyo maelezo ya ziada hayakutolewa ili kufafanua matumizi hayo. • Taarifa ya Mizania ya hesabu ilionyesha Sh.70,961,416 kama bakaa ya ruzuku ya maendeleo hata hivyo ilibainika kuwa kiasi kilicho ripotiwa siyo sahihi. Zaidi ya hayo, kiasi cha Sh.165,519,381.87 kilichoonyeshwa kama bakaa ya ruzuku na mali za kudumu hakikufafanuliwa.
13	Halmashauri ya Wilaya ya Kiteto
	<ul style="list-style-type: none"> • Hati za malipo yenye thamani ya Sh.2,237,000 hazikuwasilishwa kwa ajili ya ukaguzi hii ni kinyumena Agizo Na.368 na 369la Memoranda ya Fedha Mamlaka za Serikali za Mitaa mwaka 2009.
14	Halmashauri ya wilaya ya Kondoa
	<ul style="list-style-type: none"> • Vifaa na mali vya kutumia muda mfupi vyenye thamani ya Sh.380,798,153 hata hivyo, taarifa ya kuthibitishazoezi hilo hazikuwasilishwa.Hivyo imekuwa vigumu kwa wakaguzi kukubaliana na kiasi kilichoandikwa kwenye mizania ya hesabu. • Majengo, mitambo na vifaa mbalimbali viliripotiwa kwa kiasi cha Sh.602,294,945 kwenye taarifa ya mizania, wakati kidokezo namba 25 kinachofafanua kiasi hicho kimeripoti kiasi cha Sh.402,361,979 na hivyo kufanya ongezeko la Sh.199,932,966. • Taarifa ya mizania imeripoti kiasi cha mtaji ambao haujatoa huduma kwa wananchi wa kiasi cha Sh.374,242,928, hata hivyo kidokezo namba 31 kinachoelezea kiasi hicho cha mtaji kinaonyesha Sh. 402,361,979 hivyo, kuonyesha upungufu wa kiasi cha Sh.28,119,051. • Mlundikano wa ziada utokanayo na mapato na matumizi ilikuwa na dosari kwa kiasi Sh.22,451,870 kwenye taarifa ya mizania kwa kufananisha kiasi kilichoripotiwa kwenye taarifa ya mizania Sh.794,411,024 na kile kilichoripotiwa kwenye taarifa ya mabadiliko ya mali za kudumu cha Sh.771,959,154. • Mtiririko halisi wa fedha kwa shughuli za uendeshaji kwenye taarifa ya mtiririko halisi wa fedha umeonyesha kiasi cha Sh.502,648,050 na jumla ya shughuli za mtiririko wa fedha kutokana na shughuli za uendeshaji ni Sh 545,747,331 hivyo kufanya kiasi kupungua wa Sh.43,099,281. • Malipo ya kiasi cha Sh.30,588,047 yalikuwa na nyaraka pungufu kinyume na Agizo namba 34 la Memoranda ya Fedha za Serikali za Mitaa ya mwaka, 2009.

	<ul style="list-style-type: none"> Kiasi cha Sh. 7,866,936 kililipwa kama Kodi ya Ongezeko la Thamani (VAT) kwa mkandarasi kinyume na Kifungu 13.2.2 cha Memoranda ya Makubaliano (MoU) ya Programu ya maendeleo ya sekta ya kilimo.
15	Halmashauri ya Manispaa ya Kongwa
	<ul style="list-style-type: none"> Taarifa ya mizania imeripoti kiasi cha wadaiwa cha Sh.101,931,160 ambacho hakina vidokezo kuthibitisha uwepo na uhalali wake. Hakukuwa na kidokezo wala jedwali ili kuthibitisha uwepo na uhalali wa Majengo, mitambo na vifaa mbalimbali. Kiasi cha Sh.220,750,991 ikiwa ni uchakavu wa majengo, mitambo na vifaa mbalimbali kilikosa uthibitisho wa usahii uhalali wake kutokana na kukosekana kwa majedwali na vidokezo vinavyohusu mchanganuo wa kiasi hicho. Kiasi cha Sh.252,613,650 kilionyeshwa kama ongezeko la wadaiwa, hata hivyo hakukuwa na uthibitisho wa kuwepo kwa wadaiwa kwa mwaka jana na mwaka huu. Kiasi cha Sh.31,862,660 kilionyeshwa kama kupungua kwa wadai, kiasi hicho hakikuweza kuthibitishwa kutokana na kukosekana kwa jedwali kwa ajili ya kuthibitisha uhalali wake.
16	Halmashauri ya Wilaya ya Korogwe
	<ul style="list-style-type: none"> Kiasi kilicho ripotiwa kwenye mizania ya hesabu kilizidi kwa kiasi cha Sh.24,197,378 hii ilitokana na gharama za uchakavu wa miaka ya nyuma. Kiasi kilichoripotiwa kwenye salio la ruzuku ya matumizi ya kawaida si sahihi kwani ilikuwa imeonyesha kuwa kulifanyika manunuzi ya mali za kudumu yenyethamani ya Sh.324,613,600 wakati manunuzi ya jinsi hiyo hayakufanyika.
17	Halmashauri ya Wilaya ya Ludewa
	<ul style="list-style-type: none"> Kulikuwa na kasoro ya kiasi cha Sh 407,351,792 kwenye taarifa ya mtiririko halisi wa fedha.
18	Halmashauri ya Wilaya ya Manyoni
	<ul style="list-style-type: none"> Kiasi cha Sh. 72,914,770 kililipwa kama Kodi ya Ongezeko la Thamani (VAT) kwa mkandarasi kinyume na kifungu Na. 13.2.2 ya Memoranda ya Makubaliano (MoU) ya programu ya maendeleo ya sekta ya kilimo. Malipo ya kiasi cha Sh. 3,362,500 yatilipwa kama gharama za masomo kwa mfanyakazi wa halmashauri aliyekuwa akisoma Chuo Kikuu cha Kilimo Sokoine kinyume na mwongozo wa Programu ya maendeleo ya Sekta ya kilimo iliyotolewa mwezi Disemba, 2010 aya ya 4.1. Hakuwa kwenye mpango wa mwaka wa mafunzo uliopitishwa na Halmashauri kwa mwaka 2010/2011.

19	Halmashauri ya Wilaya ya Mbarali
	<ul style="list-style-type: none"> Hakukuwa na sera ya uchakavu na njia za ukokotoaji wa uchakavu wa majengo, mitambo na vifaa mbalimbali, ili kupata thamani halisi ya kiasi cha Sh.2,587,747,917 kilichoripotiwa kwenye taarifa ya mizania. Kulikuwa na dosari Ya kiasi cha Sh.359,115,704 kwenye taarifa ya mtiririko halisi wa fedha kwa mwaka ulioishia tarehe Juni, 2012. Taarifa za fedha zilikuwa na dosari kwa kiasi cha Sh.216,856,091.
20	Halmashauri ya Jiji la Mbeya
	<ul style="list-style-type: none"> Kiasi cha fedha cha Sh. 219,245,412 kilichopokelewa kwenye akaunti ya miradi ya maendeleo hakikuhamishiwa kwenye akaunti ya Programu ya maendeleo ya sekta ya kilimo kwa ajilli ya kutekeleza miradi ya maendeleo iliyokusudiwa. Miradi yenye thamani ya Sh. 108,790,000 haikutekelezwa.
21	Halmashauri ya Wilaya ya Mbeya
	<ul style="list-style-type: none"> Fedha za ruzuku ya miradi iliripotiwa pungufu kwa Sh.18,267,500.
22	Halmashauri ya Wilaya ya Mbozi
	<ul style="list-style-type: none"> Kiasi kilichopokelewa kwa ajili ya kutekeleza shughuli za Programu ya maendeleo ya sekta ya kilimo kama ilivyoripotiwa kwenye taarifa ya mtiririko halisi wa fedha ni Sh.765,965,969, hata hivyo, kiasi halisi kilichopokelewa kwa mwaka kulingana na stakabadhi za kukiri mpokezi ni Sh.920,977,969 hivyo, kufanya kiasi halisi kilichopokelewa kupungua kwa Sh.155,012,000.
23	Halmashauri ya Wilaya ya Missenyi
	<ul style="list-style-type: none"> Fedha tasilimu kiasi cha Sh.676,209,280 kilichoripotiwa kwenye taarifa za fedha za programu ya maendeleo ya sekta ya kilimo ikiwa ni salio ishia kwa vijiji na kata, uhalisia na uhalali wake haukuweza kuthibitishwa kutokana na kukosekana kwa nyaraka za usuluhishi wa kibenki. Kulikuwa na ruzuku ya miradi ya maendeleo ya kiasi cha Sh.649,546,695 haikutumika mwaka 2011/2012 ikishashiria kwamba kazii zilizopangwa hazikutekelezwa ilivyokusudiwa.
24	Halmashauri ya Wilaya ya Misungwi
	<p>Kuna kasoro ya Sh 4,291,200 kati ya posho zilizoonyeshwa kwenye taarifa ya utendaji wa kifedha.</p> <p>Kiasi cha Sh. 9,708,500 kilikuwa ni dosari katika ruzuku ya miradi baada ya kujumuishwa.</p>

25	Halmashauri ya Wilaya ya Monduli
	<ul style="list-style-type: none"> • Kulikuwa na malipo yenye nyaraka pungufu ya kiasi cha Sh. 24,279,720. • Kulikuwa na masurufu ambayo hayajarejeshwa na wafanyakazi wa Halmashauri Sh.240,000. • Malipo yaliyofanywa ambayo hayana mahusiano na shughuli za Programu ya maendeleo ya sekta ya kilimo. • Kulikuwa na dosari katika salio anzia kwa Sh.1,845,000. • Malipo ya kiasi cha Sh.10,061,468 hayakuwa na hati za malipo. • Matumizi yaliyoripotiwa yalipungua kwa kiasi cha Sh.1,845,000.
26	Halmashauri ya Wilaya ya Mpanda
	<ul style="list-style-type: none"> • Mapato mengineyo yaliripotiwa kwenye taarifa ya mizania kwa kiasi cha Sh.21,092,455 hayakuwa na vidokezo husika kwa ajili ya ufafanuzi zaidi. • Mchanganuo wa marekebisho ya Sh.434,821,564 haukuwakilishwa kwa ajili ya uhakiki zaidi. • Kulikuwa na dosari katika kiasi kilichoripotiwa cha majengo na mitambo kwa Sh.971,365,500. • Idara ya kilimo ina pikipiki zenye thamani ya Sh.197,365,000, lakini hazijaripotiwa kwenye taarifa ya mizania.
27	Halmashauri ya Wilaya ya Ngara
	<p>Kati ya Sh.251,540,000 zilizopokelewa na Halmashauri mwezi Machi, 2012 kwa ajili ya utekelezaji wa miradi ya Kilimo ngazi ya wilaya, ni kiasi cha Sh.146,240,000 tu zilipelekwa ngazi ya vijiji, hivyo kiasi cha Sh.105,300,000 bado hakijapelekwa kwa walengwa kwa ajili ya kutekeleza miradi.</p>
28	Halmashauri ya Wilaya ya Nkasi
	<ul style="list-style-type: none"> • Taarifa ya mapato na matumizi ilionyesha ruzuku ya maendeleo ilizidi kwa Sh.1,796,706,238. • Matumizi ya Sh.1,713,033,400 yalionekana kama matumizi ya kawaida badala ya mali za kudumu (Capitalized). • Taarifa ya mtiririko wa fedha haikutolewa maelezo ya ziada. • Taarifa ya mtiririko wa fedha haikuonyesha ziada/upungufu. Tofauti na taarifa hiyo, taarifa ya

	mapato na matumizi ilionyesha ziada/upungufu ya Sh.7,397,359.
29	Halmashauri ya Wilaya ya Pangani
	<ul style="list-style-type: none"> • Ruzuku ya miradi iliyohamishwa/iliyorejeshwa ya Sh.529,474,223.92 haikuonyeshwa kwenye vidokezo vya taarifa ya fedha. • Ruzuku ya matumizi mengineyo ilionyesha kwenye taarifa za fedha Sh.469,199,745.50, na wakati jumla ya fedha zilizopokelewa ni Sh.469,414,745.00. • Taarifa ya utendaji wa kifedha inaonyesha upungufu wa mapato na matumizi wa Sh.36,762,969.50, hata hivyo, ilipaswa kutoonyesha upungufu wala ziada.
30	Halmashauri ya Wilaya ya Simanjiro
	<ul style="list-style-type: none"> • Malipo yenye thamani ya Sh.1,517,500 hayakuwa na nyaraka timilifu. • Hati za malipo zenye thamani ya Sh.1,265,000 hazikuwasilishwa. • Mizania ya hesabu ilionyesha power tiller zenye thamani ya Sh.17,850,000. Maelezo ya ziada Na.15 ilifafanua kuwa power tillers hizo zilikuwa kwa ajili ya kuuzwa kwa maana hiyo zilitakiwa zionokane kwenye orodha ya vifaa (inventories). • Kulikuwa na mapungufu katika utayarishaji wa taarifa ya mtiririko wa fedha iliyosababisha tofauti ya Sh.145,674,252. • Kulikuwa na mapungufu katika utayarishaji wa taarifa ya mapato na matumizi.
31	Halmashauri ya Wilaya ya Songea
	<ul style="list-style-type: none"> • Malipo ya kiasi cha Sh. 25,176,000 yalikuwa na nyaraka pungufu kama vile kukosekana kwa fomu za maombi ya safari. Kukosekana kwa nyaraka hizo kulifanya uhalali wa malipo hayo kuthibitishwa • Kiasi cha Sh. 4,329,000 yalikuwa ni matumizi yaliyofanyika kwenye vifungu visivyohusika. • Kiasi cha Sh 805,000 kililipwa kwa maofisa kama posho ya kujikimu. Lakini watumishi hao hawakusafiri

32	Halmashauri ya Wilaya ya Kibondo
	<ul style="list-style-type: none"> • Taarifa ya mapato na matumizi ilionyesha upungufu wa Sh.4,127,500. • Taarifa ya mabadiliko ya mali za kudumu ilikuwa kwa Sh.83,040,000 • Nyaraka za marejesho ya masurufu yenye thamani ya Sh. 11,384,589 hayakuwasilishwa • Fedha za ruzuku ya maendeleo hazikuonyeshwa kwenye vidokezo vya taarifa ya fedha. • Kulikuwa na dosari katika taarifa ya ruzuku ya maendeleo kwa Sh.95,042,000
33	Halmashauri ya Wilaya ya Morogoro
	<ul style="list-style-type: none"> • Bakaa ya ruzuku ya maendeleo ilipungua kwa kiasi cha Sh.901,820,000. • Bakaa anzia ya fedha taslimu na bakaa ishia zilionyesha Sh.558,404,686 badala ya Sh.536,697,616 kama Na.23 ya maelezo ya ziada inavyofafanua hivyo kusababisha ongezeko la Sh.21,707,070. • Hati za malipo zenye thamani ya Sh.4,437,000 hazikuwasilishwa kwa ajili ya ukaguzi. • Malipo yenye thamani ya Sh.8,200,000 hayakuwa na nyaraka timilifu.

4.3 Mfuko wa Maendeleo ya Afya

4.3.1 Utangulizi

Serikali ya Tanzania imeendeleza mchakato wa kurekebisha sekta ya afya ili kuboresha utoaji wa huduma ya afya. Ili kuboresha utaratibu na utekelezaji wa huduma za afya katika sekta ya afya, Wizara ya Afya na Ofisi ya Waziri Mkuu Tawala za Mikoa na Serikali za Mitaa kwa kushirikiana na washirika wa maendeleo wameandaa mbinu mbalimbali za kuendeleza vitendea kazi katika kutoa huduma za afya na vifaa kupitia mpangilio wa mfuko wa maendeleo ya huduma ya afya.

Kama sehemu ya programu ya maboresho ya maendeleo ya sekta ya afya na ili

kukuza, kuratibu, kupanga na kutekeleza huduma ya afya ndani ya sekta ya afya, serikali ya Tanzania imeamua kuwa na mtazamo mpana wa utoaji wa huduma za afya ndani na nje. Kwa mantiki hiyo serikali na washirika wa maendeleo kama vile Ubalozzi wa Uholanzi, DANIDA, Shirika la Misaada la Ireland, SDC, Ushirikiano wa Tanzania na Ujerumani (GTZ), KFW, UNFPA na Benki ya Dunia waliingia makubaliano ya mtazamo mpana wa kisekta kuunda mfuko wa pamoja katika maeneo yaliyoainishwa na Wizara ya Afya na Ustawi wa Jamii katika mpango kazi wa mwaka.

Katika mwaka 1999 serikali ya Tanzania na wafadhili wa maendeleo walisaini makubaliano ya pamoja ya kutekeleza mihadi katika sekta ya afya kwa mtazamo mpana wa kisekta ili kufikia ukuaji endelevu wa sekta ya afya kwa wananchi.

Madhumuni ya kuweka pamoja misaada ya fedha ni kusaidia juhudi za maendeleo ya sekta ya afya Tanzania. Uchangiaji wa wadau wa maendeleo umeongeza bajeti ya afya ya mwaka kutoka Dola za Kimarekani 1.25 hadi Dola za Kimarekani 1.80 kwa kila mtanzania kama ruzuku ya mfuko wa maendeleo ya afya

(a) Halmashauri sita(6)zilipata hati inayoridhisha yenye masuala ya msisitizo

Jedwali Na. 35: Halmashauri zilizopata hati inayoridhisha

Na.	Halmashauri
1	Manispaa ya Tanga
2	Halmashauri Wilaya ya Chamwino
3	Halmashauri Wilaya ya Mbozi
4	Manispaa ya Kinondoni
5	Halmashauri wilaya ya Masasi
6	Manispaa ya Mtwara

Halmashauri tisini nanne (94) zilipata hati inayoridhisha yenye masuala ya msisitizo kama inavyoonyeshwa kwenye jedwali 36 hapa chini:

Jedwali 36:zilipata hati inayoridhisha yenyemasuala ya msisitizo

1.	Halmashauri ya Wilaya ya Musoma
	<ul style="list-style-type: none"> • Kiasi cha Sh.27,902,498.27 kilionyeshwa kama salio la fedha zilizitengwa kwa kazi ambazo hazikufanyika. Hii inadhihirisha kwamba manufaa kwa wananchi yalicheleweshwa • Ukaguzi uligundua kwamba ripoti ya mwaka iliyotayarishwa mwezi Octoba,2012, kuhusu maendeleo ya miradi yenye thamani ya Sh.149,647,840 ilionyesha kutotekelezwa au kutokamilika kwa miradi hiyo .
2.	Halmashauri ya Wilaya ya Bunda
	<ul style="list-style-type: none"> • Kiasi cha Sh.79,782,058.22kilionyeshwa kama salio la fedha zilizitengwa kwa kazi ambazo hazikufanyika. Hii inadhihirisha kwamba manufaa kwa wananchi yalicheleweshwa • Malipo ya Sh.12,060,000 yalilipwa kwa Mkurugenzi wa Halmashauri ya Bunda kwa ajili ya kugharimia shughuli mbalimbali bila kuwepi ushahidi wa ripoti ya kazi, mapokezi ya fedha au ushahidi wa kipindi ambacho kazi ilifanyika, na kukiuka kifungu Na.8 (2)(c) cha Memoranda ya fedha ya Mamlaka za Serikali za Mitaa ya mwaka 2009 • Uchunguzi wa ripoti ya mwaka ya utekelezaji wa miradi uligundua kwamba kazi za thamani ya Sh. 75,521,000

	hazikukamilika kama ilivyopangwa na kusababisha kuchelewa kwa manufaa kwa jamii..
3.	Halmashauri ya Manispaa ya Musoma
	<ul style="list-style-type: none"> • Ukaguzi uliofanyika kwenye eneo la kazi mwezi Desemba,2012 uligundua kibanduku kimoja cha thamani ya Sh.750,000 na mashine moja yenye thamani ya Sh.1,400,000 ambavyo vilitolewa kwa vituo vya Afya vya Nyasho na Bweri havitumiki. • Ripoti ya kitaalam kuhusu maendeleo na utendaji wa Fadha iligundua kwamba hadi kufikis mwezi Juni.2012, kulikuwa na matumizi yaliyozidu bajeti ya sh. 18,671,849
4	Halmashauri ya Wilaya ya Serengeti
	<ul style="list-style-type: none"> • Mkaguzi wa ndani wa Halmashauri hafanyi ukaguzi kwenye maeneo muhimu ya mfuko wa maendeleo ya Afya kama inavyotakiwa na memoranda ya makubaliano, Aidha maeneo hatarishi ya ukaguzi hayakuainishwa. • Uchunguzi katika eneo la kazi uligundua kuwa upakaji wa rangi na ujenzi wa choo haukufanyika.
5.	Halmashauri ya Wilaya ya Rorya
	<ul style="list-style-type: none"> • Kiasi cha Sh.23,380,000. Kilionyeshwa kama salio la fedha zilizitengwa kwa kazi ambazo hazikufanyika. Hii inadhihirisha kwamba manufaa kwa wananchi yalicheleweshwa • Kiasi kisichotumika katika mwaka 2011/2012 cha Sh.110,312,423 kilidhihirisha kwamba shughuli zilizokuwa kwenye mpango kazi hazikutekelezwa ipasavyo na kusababisha kuchelewa kwa huduma. • Malipo ya shilingi 7,550,000 hayakuwa na viambatanisho muhimu kinyume na kifungu namba 8 (2)(c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009.Kukosekana na viambatanisho hivyo uhalali wa malipo hayo haukuweza kuthibitishwa. • Miradi ya thamani ya Sh.178,715,412 haikutekelezwa.
6.	Halmashauri ya Wilaya ya Bukombe
	<ul style="list-style-type: none"> • Kutojibu maswala na mapendekezo yaliyohojiwa na wakaguzi yanaweza kusababisha kuuliwa maswala yalihojiwa kipindi kilichopita. • Kulikuwa na fedha zisizotumika kiasi cha Sh.185,246,377.90 ikimaanisha kwamba mpango kazi

	<p>uliotayarishwa katika mfuko wa afya haukutekelezwa kikamilifu na hivyo kufanya shughuli/kazi zilizopangwa kutofanyika, hii inasababishwa na mapitio mapya ya bajeti kwa kipindi kijacho kuathiriwa na upandaji wa bei.</p> <ul style="list-style-type: none"> • Kiasi cha malipo ya Sh.6,130,000 hakikuwa na viambatisho muhimu kinyume na kifungu namba 8 (2) (c) na 10 (2) (d) cha memoranda ya fedha za mamlaka za serikali za mitaa ya mwaka 2009. Kutokana na kukosekana na viambatisho hivyo uhalali wa malipo hayo kuweza kuthibitishwa. • Hati za malipo za Sh.3,362,000 ambazo zilirekodiwa katika daftari la fedha hazikuwea kupatikana kwa ukaguzi. Katika hali hii matumizi yaliyofanywa • Halmashauri ya wilaya ya bukombe ilinunua vifaa vya Hospitali na kulipa kiasi cha Sh.7,217,000 ambazo hazikuweza kupokelewa. Kuna uwezekano kwamba vifaa hivyo kuwa vimepotea bila menejiment ya halmashauri kugundua.
7.	Halmashauri ya Wilaya ya Bariadi
	<ul style="list-style-type: none"> • Kiasi cha fedha cha Sh.9,252,800.00 kililipwa mwaka wa fedha kulipia madeni ya kipindi kilichopita bila kuwa na ushahidi kwamba yalijumuishwa katika madeni ya mwaka 2011/2012. Madeni hayo yalilipwa katika kipindi cha mwaka 2011/2012 kinyume na kifungu namba 46 cha memoranda ya fedha za mamlaka ya serikali za mitaa ya mwaka 2009. • Maagizo ya kulipa mali na huduma ya Sh.41,751,950 hayakuweza kusainiwa na ofisa masuuli kinyume na kifungu namba 10 (2)(a) ya memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. Kufanya malipo bila ya kibali inaweza kusababisha upotevu au matumizi mabaya ya fedha za Halmashauri. • Ukaguzi uliofanywa katika maeneo ya kazi uligundua kazi za ujenzi saba(7) ambazo hazikukamilika au ujenzi wake unaendelea ingawa mikataba yake ilishamalizika na hakukuwa na ushahidi kwamba menejimenti ya halmashauri iliongeza muda wa ujenzi kwa wakandarasi hii inamaanisha kwamba wananchi hawakunufaika na miradi hiyo. • Ukaguzi uligundua kwamba hapakuwa na ripoti ya

	<p>ukaguzi wa ndani kuhusu shughuli au miradi iliyotekelezwa na halmashauri kuhusu maendeleo ya afya kinyume na kifungu namba 14ya memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. Ikimaanisha mawanda ya ukaguzi wa ndani hayakutosheleza.</p> <ul style="list-style-type: none"> • Kinyume na Kanuni nammba 116 ya kanuni ya ununuzi wa umma ya mwaka 2005, nakala za mkataba ilichelewa kuwasilishwa katika ofisi za mkoa za Mdhibiti na Mkaguzi mkuu wa hesabu kwa siku 51 hadi 90. • Halmashauri ilitumia kiasi cha Sh.5,544,593.80 kwa ajili ya ununuzi wa bidhaa na huduma bila ushindani wa kushindanisha bei.Haikuweza kuthibitishwa kiasi kilicholipwa kilikidhi dhamani ya fedha kinyume na kanuni ya 4(2) (b) na jedwali la kwanza la Mamlaka za serikali za mitaa kanuni ya uanzishaji wa bodi za zabuni ya mwaka 2007.
8.	Halmashauri ya Wilaya ya Kishapu
	<ul style="list-style-type: none"> • Taarifa ya mapokezi ya fedha kutoka katika sekretariati ya mkoa kwa mwaka 2011/12 imegundua kwamba kiasi cha shilingi 19,407,100 kilitolewa kwa halmashauri ya wilaya ya Kishapu kwa utekelezaji wa miradi mbalimbali ya maendeleo ya afya. Hata ivyo ukaguzi wa taarifa za benki, daftari la fedha na stakabadhi za fedha uligundua fedha hizo hazikupokelewa. • Ukaguzi wa nyaraka za matumizi na nyaraka nyinginezo uligundua kwamba kiasi cha Sh.1,291,372.25 ililipwa kwa Ally Hamad Hillal kwa ununuzi wa dizeli hata hivyo kiasi hicho kilishalipiwa na kifungu namba 86. • Ukaguzi wa hati za malipo na nyaraka nyinginezo uligundua kwamba kiasi cha Sh.111,733,050 kiliamishwa kwenda ofisi ya afya ya mkoa kwa utekelezaji wa shughuli mbalimbali na kiasi hicho hakijarejeshwa. • Mapitio ya ripoti ya maendeleo ya afya iligundua kwamba shughuli zilizoainishwa kutekelezwa mwaka 2011/2012za thamani ya Sh.242,758,974 hazikutekelezwa a hivyo manufaa kwa jamii kutopatikana au kucheleweshwa hii inasababisha mapitio mapya ya bajeti ya kipindi kijacho na bei mabadiliko ya bei kutokana na uwezekano wa kushuka kwa thamani ya fedha.

	<ul style="list-style-type: none"> Uhakiki ulifanywa katika hati za malipo uligundua kwamba malipo ya kiasi cha Sh.1,800,000 yalilipwa kwa Ms Frasa General Supply yakiwa ni malipo ya uwekaji dawa za kuua wadudu lakini bila kushindanisha bei kunyume na sehemu (a) ya jedwali la kwanza la kanuni za ununuzi wa umma ya mwaka 2005.
9.	Halmashauri ya Wilaya ya Maswa
	<ul style="list-style-type: none"> Kiasi cha Sh.7,110,000 kililipwa kwa M/s Kasimwa General Supplies kwa ajili ya kulipia madawa hata hivyo viambatisho muhimu vilikosekana kinyume cha kifungu namba 8 (2) (c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. Ambayo inaeleza kwamba mwekahazina atahusika na maswala yote ya kifedha na uwekaji wa kumbukumbu au viambatisho muhimu.
10	Halmashauri ya Wilaya ya Meatu
	<ul style="list-style-type: none"> Malipo ya kiasi cha Sh.6,468,000 yalikosa viambatisho muhimu kinyume na kifungu namba 8 (2) (c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. Hati za malipo za Sh.12,525,000 hazikuweza kupatikana kwa ukaguzi kinyume na kifungu namba 8 (2) (c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. Ukaguzi wa bajeti ya Halmashauri na nyaraka nyinginezo uligundua kwamba palikuwa namatumizi ya Sh.38,421,000 bila kuzingatia bajeti.Hii ilifanyika bila kibali cha matumizi yake kupatikana kinyume na kifungu cha 10(3) cha sheria namba 9 ya fedha za halmashauri za mitaa ya mwaka 1982(ilirekebishwa 2000) Kulikuwa na kiasi cha fedha kisichotumika cha Sh.115,400,421 ikimaanisha kwamba kazi zilizokusudiwa kutekelezwa za thamani ya kiasi cha fedha hazikuweza kutekelezwa na kusababisha manufaa kwa jamii kucheleweshwa.
11	Halmashauri ya Wilaya ya Kahama
	<ul style="list-style-type: none"> Ukaguzi uliopita uligundua kwamba maswala na mapendekezo ya thamani ya Sh.119,023,875 hayakutekelezwa hii inasababisha kurudiwa maswala hayo kipindi kijacho.

	<ul style="list-style-type: none"> • Kulikuwa na salio la Sh.39,567,492 inadhihirisha kwamba miradi iliyokusudiwa kwa mwaka 2011/2012 haikuteklezwa hii inadhihirisha manuafaa kwa jamii yalicheleweshwa. • Kiasi cha Sh.6,776,600 kilitolewa kama masurufu maalum kwa Peter D. Magohe kwa ununuzi lita 13006.13 za dizeli na 200 za petrol kinyume na kifungu namba 69(1) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009.Uwezekano wa matumizi mabaya ya fedha au kutopatikana kwa thamani ya fedha. • Uchunguzi wa taarifa ya ulinganisho wa bajeti na matumizi halisi uligundua kwamba Sh.68,320,765 kilitumika zaidi ya bajeti lakini bila kuwa naushahidi wa bajeti ya ziada.Hali hii inaashiria kutokuwepo kwa udhibiti wa fedha. • Taarifa ya utendaji wa miradi uligundua miradi yenye thamani ya Sh.70,999,902 haikukamilika vyema au haukukamilishwa kabisa na hiyo kusababisha huduma iliyotarajiwa katika jamii kukosekana au mlundikano wa kazi mwaka 2012/2013. • Kulikuwa na maswala yasiyoshughulikiwa ya usuluhisho wa benki ya Sh.80,616,742.70 kutoka tarehe 30Juni, 2012 hadi kufikia Disemba, 2012 kinyume na kifungu namba 29 (2) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009 ambayo inaagiza mwekahazina wa halmashauri kuhakikisha kwamba usuluhisho wa benki kufanyika kila mwezi.
12.	Halmashauri ya Wilaya ya Shinyanga
	<ul style="list-style-type: none"> • Wakati wa ukaguzi wa mwaka uliopita,mapendekezo kadhaa yalifanywa kutoka kwenye mambo makubwa yaliyopatikana ambayo yanahitaji usimamizi kutoka kwa menejimenti ili kuyaboresha.Mapendekezo hayo yalionyesha kiasi cha Sh.72,315,470 hayakufanyiwa kazi na hakukuwa na majibu yoyote yaliyotolewa kwenye mapendekezo ya mkaguzi na hii inaweza sababisha ikajirudia kwa miaka inayofuata. • Ukaguzi umefichua malipo ya thamani ya Sh.19,560,000 hayakuwa na viambatanisho muhimu kama vile stakabadhi kinyume na kifungu namba 8 (2) (c) ya Memoranda ya Fedha ya Mamlaka za Serikali za Mitaa ya mwaka 2009.Katika kukosekana kwa nyaraka muhimu

	<p>kusaidia, uhalali wa malipo haikuweza kuthibitishwa.</p> <ul style="list-style-type: none"> • Kiasi cha Sh.81,299,825 kilitolewa kwa Afisa Afya wa Mkoa kwa ajili ya utekelezaji wa shughuli mbalimbali ziliyopangwa na mfuko wa maendeleo ya afya kwa kipindi cha tatu na nne cha mwaka 2011/2012. Hata hivyo wakati wa ukaguzi (Novemba, 2012), fedha hizi bado hazijarejeshwa. Kuchelewa kwa kurejeshwa marejesho ya matumizi inaonyesha matumizi mabaya ya fedha zilizotolewa. Malipo ya zaidi ya jumla ya Sh.12,000,000 yamewekwa kwenye akaunti ya Afya kwa ajili ya malipo mengine. Hata hivyo mpaka Novemba, 2012 imeonekana kiasi hicho cha fedha hakijarudishwa mfuko wa maendeleo ya afya ili ifanye kazi zilizopangwa kama ilivyokusudiwa. • Malipo ya Sh.30,907,900 yalifanywa kwa M/s Magira Pharmacy, kwa Gharama za usambazaji wa vifaa vya Hospitali yalifanywa kwa kutumia dodoso moja tu kinyume na sehemu (a) ya Jedwali ya kwanza la PPR, 2005. Manunuzi kufanyika bila ushindani huweza sababisha Halmashauri kununua bidhaa na huduma zenye ubora wa chini. • Ukaguzi wa shughuli za manunuzi umebaini kuwa jumla ya Sh.10,465,000 yalilipwa kwa wauzaji ambao hawakuwa katika orodha ya wauzaji waliopitishwa kwa mwaka wa ukaguzi chini ya mapitio wala katika wale walioteuliwa na kupitishwa na Manunuzi ya Serikali na Wauzaji Agency (GPSA), kinyume na Kanuni namba 63(3) cha Sheria ya Ununuzi wa Umma ya 2004 pamoja na kifungu namba 74 cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009
13.	Halmashauri ya Wilaya ya Shinyanga
	<ul style="list-style-type: none"> • Malipo ya Sh.7,311,565.52 yalilipwa katika mwaka 2011/2012 kwa mujibu wa madeni wa mwaka uliopita, na hakukua na dalili kuwa malipo hayo yalikuwa ni sehemu ya wadai wa halmashauri kwa mwaka 2010/2011 na kupitishwa na kulipwa katika mwaka 2011/2012. Hii ni kinyume kwa kifungu namba 22(1) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009.
14.	Halmashauri ya Wilaya ya Magu
	<ul style="list-style-type: none"> • Hadi kufikia 30 Juni 2012 Halmashauri ilikuwa na kiasi

	<p>Sh.273,528,227 ambacho hakijatumika sawa na asilimia 27% kuonyesha kwamba Halmashauri ilitumia Sh.737,951,738 au asilimia 73% iliyopo kwenye mfuko wa maendeleo ya afya.</p> <ul style="list-style-type: none"> Tulibaini malipo ya jumla ya Sh.31,538,000 yalifanyika bila ya taarifa/ripoti ya kupitishwa na Kamati ya Hospitali / kuthibitisha kupokea madawa ya matibabu / vifaa. Pia, manunuzi lilifanywa bila ya idhini kutoka kwa bodi ya zabuni kinyume na Kanuni ya 68 (2) (5) ya Manunuzi ya Umma ya GN No.97 2005, na Comprehensive Miongozo Afya ya Halmashauri Mpango, 2007 (sura ya III para.3.5 (h))
15	<p>Halmashauri ya Manispaa ya Mwanza</p> <ul style="list-style-type: none"> Malipo ya jumla ya Sh.10,387,500 kutoka akaunti mfuko wa maendeleo ya afya hayakuwa na viambatanisho husika kinyume na Kanuni za Fedha za Umma. Reg.95 (4) ya 2001 (iliyorekebishwa 2004) na kifungu namba 8 (2) - (C) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. Ukaguzi wa hati za malipo na nyaraka nyingine umebaini malipo ya ziada ya Sh.1,010,000 kwa M/S Msua Pharmacy na Megatech Construction Co Ltd. Hii ilisababisha upotevu wa fedha za Umma kwa Sh.1,010,000. Ukaguzi wa taarifa ya toleo la fedha Namba 81/EB/AG/159/11/811 na waranti ya utoaji wa fedha kibali No.1043 tarehe 14/6/2012 kutoka Afisa Tawala wa Mkoa kwa mwaka wa Fedha 2011/12, alibainisha kuwa Sh.35 588,900, w iliyotolewa na Halmashauri ya Jiji la Mwanza kwa ajili ya utekelezaji wa Afya Basket Funds shughuli lakini hakuwa receipted na Baraza. Madawa na Vifaa vya Hospitali vyenye thamani ya Sh.71,806,500 vimenunuliwa kutoka kwa wauzaji binafsi bila idhini ya MSD, kinyume na Kanuni Namba 57 ya Kanuni ya Manunuzi ya Umma, 2005 (bidhaa, kazi, mashirika mshauri huduma na utupaji wa mali ya umma kwa Zabuni) Ukaguzi wa Ankara, Utoaji maelezo , na kuhifadhi risiti vocha kwa kulinganisha na LPOs kumefichua na Madawa vifaa vya matibabu vya Sh.109,101,100 havijaletwa na Bohari ya Madawa (MSD) kwenye Halmashauri ya Jiji la Mwanza kinyume Kifungu namba 59 (1) (2) cha

	memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009.
16.	Halmashauri ya Wilaya ya Arusha
	<ul style="list-style-type: none"> Hadi Juni 30, 2012 kulikuwa Sh.5,686,567.21 ambayo haijatumika sawa na 0.8% ikionyesha kwamba Halmashauri alitumia Sh. 674,497,182.31 au 99.2%
16.	Halmashauri ya Manispaa ya Moshi
	<ul style="list-style-type: none"> Halmashauri ya Manispaa Moshi ilipanga kutekeleza shughuli 111 zenye thamani ya Sh.315,020,013.00 kupitia Mfuko wa maendeleo ya afya. Hata hivyo, Kati ya shughuli 111, shughuli 97 zilifanywa na shughuli 14 za jumla Sh.31,192,771.00 hazikutekelezwa.
18	Halmashauri ya Wilaya ya Hai
	<ul style="list-style-type: none"> Mpaka kufikia Juni 30, 2012 kulikuwa na bakaa ya Sh.2,955,241.76 sawa na 0.67% kuonyesha kwamba Halmashauri alitumia Sh.436,440,961.00 au 99.33. Ulinganifu uliofanywa kati ya bei iliyonukuliwa kwa ajili ya madawa muhimu yalizonunuliwa, uchunguzi na vifaa vya hospitali nje ya MSD dhidi bei kama catalog MSD bei ya 2011/12 inaonyesha kuwa vitu vilivyounuliwa nje ya Bodi ya madawa vilizidi bei MSD na Sh.3,354,000
19.	Halmashauri ya Manispaa ya Arusha
	<ul style="list-style-type: none"> Kulikuwa na fedha ambayo haikutumika kiasi cha Sh.118,217,108.39 ambayo imeashiria kwamba baadhi ya shughuli zilizopangwa hazikutekelezwa kabisa, hivyo huduma zilizoelekezwa kwa jamii lengo lake limecheleweshwa. Malipo kwa fedha taslim Sh.2,095,000 zilitumika kununua bidhaa mbalimbali badala ya Hundi kama inavyotakiwa na kifungu namba 68 cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. Halmashauri imenunua vifaa vya hospitali kwa thamani ya Sh.47,570,500 kutoka kwa wauzaji wengine na sio Bohari Ya Madawa (MSD) kinyume na sehemu ya 51 ya Sheria ya ununuzi wa umma ya mwaka 2004.
20.	Halmashauri ya Wilaya ya Karatu
	<ul style="list-style-type: none"> Halmashauri imenunua vifaa vya tiba ya Sh.10,022,500 kutoka kwa wauzaji wasiyoidhinishwa kinyume na kifungu 51 cha Sheria ya Manunuzi ya Umma, 2004 Kuna uwezekano kwamba Halmashauri imenunua vifaa vya chini ya kiwango kwa ajili ya hospitali

	<ul style="list-style-type: none"> • Matumizi ya jumla ya Sh.230,000 hayakuwa na nyaraka za kutosha kinyume na kanuni namba 8 (c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009, Kwa hali hiyo uhalali wa matumizi hakuna. • Ukaguzi Uligundua kuwa, Halmashauri haiakuwa na vitabu vya fedha ili kuwezesha kufuatilia kirahisi vyanzo mbalimbali vya fedha (risiti) na udhibiti wa malipo (Matumizi yawe sawa na bajeti) kinyume na kanuni namba 23 (2) ya memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. • Halmashauri imetoa fedha kutoka Mfuko wa maendeleo ya afya kwa kijiji cha Oldean kwa ajili ya matengenezo ya nyumba moja ya mfanyakazi, Kata mbili na kliniki ya meno katika kituo cha Afya cha Oldean kwa mwaka wa fedha 2011/2012. Hata hivyo, mradi haujatekelezwa licha ya ukweli kwamba fedha na Halmashauri.
21.	Halmashauri ya Wilaya ya Mkinga
	<ul style="list-style-type: none"> • Hadi kufika Juni 30, 2012 kulikuwa na bakaa isiyotumika ya Sh.68,247,981 sawa na 19% ambayo inaashiria kwamba baadhi ya shughuli zilizopangwa hazikutekelezwa kabisa, hivyo huduma zilizoelekezwa kwa jamii zimecheleweshwa.
22.	Halmashauri ya Wilaya ya Meru
	<ul style="list-style-type: none"> • Sh.1,002,150 kilitolewa kwa mfanyakazi wa Halmashauri kama masurufu maalum kwa ajili ya ununuzi wa vitu mbalimbali /vifaa wakati wa siku ya kitaifa ya chanjo. Malipo haya yalipaswa kufanywa kwa hati za kuagiza mali na kulipa kwa hundi moja kwa moja kwa msambazaji. • Fedha kiasi cha Sh.36,702,050 zililipwa kwa wafanyakazi mbalimbali katika Hospitali ya Nkoaranga wakati mkutano na matumizi mbalimbali baada ya kutolewa kutoka kwenye akaunti ya benki hospitali (014103014297) badala ya kutumia hati za kuagiza mali kama sheria ya kawaida ya taratibu za manunuzi na hatimaye malipo yakafanyika kwa kutumia hundi. • Madawa ya thamani Sh.18,138,250 yalinunuliwa kutoka wasambazaji wasiyoidhinishwa, badala ya kunuliwa kutoka Bohari ya Madawa (MSD). Hakuna ushahidi ulitolewa kutoka Hospitali ya Nkoaranga kuthibitisha kwamba, Madawa yalinyonunuliwa Bohari ya Madawa

	<p>haikuwa na madawa hayo.</p> <ul style="list-style-type: none"> • Malipo kwa ajili ya ukarabati wa jengo RCH ya Sh.6,637,500 na Sh.2,247,500 kwa mtiririko huo yaliyotolewa na Nkoaranga Hospital kwa Nomaki Builder Ltd, taratibu za zabuni ya ushindani hazikufuatwa kupata bei zaidi ya kiuchumi kama ilivyoainishwa. • Malipo ya jumla ya Sh.1,245,000 hawakuwa na hati husika kusaidia uhalali wa matumizi mbalimbali yaliyotolewa na Halmashauri.
23.	Halmashauri ya Wilaya ya Moshi
	<ul style="list-style-type: none"> • Kati ya shughuli zilizopangwa, shughuli zenye thamani ya Sh.916,097,370 Zilitekelezwa kikamilifu au zilitekelezwa kiasi; kuacha shughuli zenye thamani ya Sh. 332,636,429 ambazo hazikutekelezwa. • Ulinganifu uliofanywa kati ya bei zilizonukuliwa kwa ajili ya madawa muhimu, uchunguzi na vifaa vya hospitali nje ya Bohari ya Madawa (MSD). Dhidi bei kama catalog MSD bei ya 2011/12 inaonyesha kuwa vitu vilivyounuliwa nje ya MSD ilizidi bei Bohari ya Madawa (MSD) kwa Sh.7,654,400. Kwa mazingira haya serikali wanaweza kupoteza fedha za umma kutokana na kutokulinganisha bei za wauzaji wengine na katalogi ya MSD kwa chombo cha utoaji.
24.	Halmashauri ya Wilaya ya Mwanza
	<ul style="list-style-type: none"> • Ulinganisho uliofanywa kati ya bei iliyonukuliwa kwa ajili ya madawa muhimu kununuliwa, uchunguzi na vifaa vya hospitali nje ya Bohari ya Madawa (MSD). Dhidi bei ya catalog MSD bei ya 2011/12 inaonyesha kuwa vitu vilivyounuliwa nje ya MSD vilizidi bei Bohari ya Madawa (MSD) kwa Sh.22,752,550 kwa mazingira haya serikali wanaweza kupoteza fedha za umma kutokana na kutokulinganisha bei ya wauzaji wengine na katalogi ya kwa Bohari ya Madawa (MSD). Kutumia chombo cha ununuzi.
25.	Halmashauri ya Wilaya ya Biharamulo
	<ul style="list-style-type: none"> • Kiasi cha Sh.179, 511,800.00 ilitolewa kwa Halmashauri kupitia toleo la fedha Namba 87/EB/AG/159/11/245 ya tarehe 2011/03/11 na kibali ya Fedha Namba 220 ya 2011 kwa robo ya kwanza na ya pili wa mwaka wa fedha 2011/2012. Hata hivyo, fedha ilipokelewa na Halmashauri Novemba 2011 kupitia risiti namba 0123155

	<p>ya 23/11/2011 ambayo inaonyesha kwamba Halmashauri imefanya kazi kwa miezi mitano (5) bila fedha za Mfuko wa maendeleo ya afya ili kufanyia shughuli mbali mbali zilizopangwa.</p> <ul style="list-style-type: none"> • Menejimenti ya Halmashauri imesaini mkataba na M/s Alex Madoo Isaay ya Biharamulo kwa ajili ya ukusanyaji wa taka ovyo kutoka vituo vya ndani ya mji wa Biharamulo ambapo, mkataba ulikuwa unaisha on 30th June, 2012 kwa kiasi cha Sh. 3,250,000 kulipwa kwa mwezi. Hata hivyo, kulikuwa hakuna bajeti chini ya Mfuko wa maendeleo ya afya kwa shughuli hizo.
26.	Halmashauri ya Wilaya ya Chato
	<ul style="list-style-type: none"> • Malengo ya shughuli iliyopangwa na Mfuko wa maendeleo ya afya ya jumla ya Sh.163, 858,788 sawa na 36% hayakutekelezwa kwa mwaka ulioishia Juni 30, 2012 na hivyo walengwa wamekosa huduma kutokana na kusababishwa kutokamilishwa kwa shughuli zilizopitishwa. • Jumla ya kiasi cha Sh.141,270,675 kilipokelewa katika akaunti ya Maendeleo Mei 28, 2012 kwa ajili ya shughuli za Mfuko wa maendeleo ya afya lakini hakuweza kuhamishiwa kwenye akaunti ya Idara ya Afya. Fedha ilibaki katika akaunti ya Maendeleo mpaka Juni 30, 2012.
27.	Halmashauri ya Wilaya ya Bukoba
	<ul style="list-style-type: none"> • Shughuli zilizokusudiwa na Mfuko wa maendeleo ya Afya (HBF) za jumla ya Sh.64, 843,438 sawa na asilimia 11% hazikutekelezwa kwa mwaka ulioishia Juni 30, 2012 na hivyo walengwa walinyimwa huduma kutokana na kutokukamilika kwa shughuli hizo. • Katika mwaka 2011/2012 kiasi cha Sh.147, 028,650 kilipokelewa na Halmashauri tarehe 26/01/2012 kwa ajili ya utekelezaji wa shughuli mbalimbali za Sekta ya Afya kwa Mfuko wa maendeleo ya afya kwa kupitia akaunti ya benki ya Maendeleo ya Halmashauri. Baada ya hapo, kiasi hicho kuhamishiwa Akaunti Afya tarehe 16/05/2012 katika kusababisha kucheleweshwa kwa miezi minne (4).
28.	Halmashauri ya Wilaya ya Ngara
	<ul style="list-style-type: none"> • Malengo yaliyokusudiwa na Mfuko wa Maendeleo ya Afya (HBF) ya jumla ya Sh.119,173,996 ni sawa na asilimia 14 hayakutekelezwa kwa mwaka ulioishia Juni 30, 2012 na hivyo walengwa hawakupata huduma iliyopangwa

	<p>kutokana na kutokukamilika kwa shughuli zilizopangwa.</p> <ul style="list-style-type: none"> • Halmashauri imenunua bidhaa mbalimbali zenye thamani ya Sh.202,231,761.50 katika mwaka husika wa ukaguzi Lakini hawakuweza kuhakikishwa na ukaguzi kuona kama bidhaa / kazi zilionunuliwa zilikaguliwa na kamati na Kukubalika kabla kuwekwa katika matumizi kinyume na Kanuni 127 ya Kanuni ya Manunuzi ya Umma, 2005 • Jumla ya Sh.25,388,310.00 zilitumika kwa ajili ya manunuzi ya vifaa tiba na vifaa vya kutoka kwa wauzaji binafsi zaidi ya Bohari ya Madawa(MSD). Halmashauri haikuuliza hali halizi ya upatikanaji wa vifaa hivyo kutoka(Bohari ya Madawa(MSD). shirika la serikali rasmi kuchaguliwa kwa ugavi wa vifaa tiba na vifaa) kama wakati wa ununuzi • Halmashauri imefanya malipo ya Sh.58,757,035 kwa ajili ya ununuzi wa mafuta kutoka kwa Mfuko wa maendeleo ya afya kwa ajili ya kufanya shughuli tofauti za kiafya. Ingawa ushahidiwa matumizi ya mafuta ya mfano Motor logbooks havikupatikana kwa ajili ya mapitio ya ukaguzi, tulibaini kuwa Halmashauri haina utaratibu wa kuhifadhi manunuzi ya mafuta kuthibitisha matumizi ya mafuta yaliyonunuliwa.
29.	Halmashauri ya Wilaya ya Karagwe
	<ul style="list-style-type: none"> • Mapendekezo ya ukaguzi wa mwaka uliopita wa Sh.693,874,551 hayakutekelezwa. • Katika mwaka unaochunguzwa, thamani ya Sh.241,106,750.00 ilipokelewa na Halmashauri kutoka Hazina tarehe 26/01/2012 kwa ajili ya shughuli mbalimbali za Mfuko wa maendeleo ya afya kupitia akaunti ya benki ya Maendeleo ya Halmashauri. Baada ya hapo, kiasi hicho kuhamishiwa Akaunti Afya tarehe 2012/08/03 kusababisha kuchelewa kwa siku 42. • Katika mwaka unaochunguzwa Halmashauri ilitumia Sh.157,753,609 kwa ajili ya utekelezaji wa shughuli mbalimbali za HBF ambazo zimebakia kutekelezwa katika mwaka 2010/2011 . Kiasi cha fedha kilichobaki kwa ajili ya shughuli hizi hadi mwishoni mwa mwaka 2010/2011 ilikuwa Sh.107,833,880, hivyo utekelezaji wa shughuli hizi ulizidi kiasi kilichopo kwa Sh.49, 919,730.
30.	Halmashauri ya Wilaya ya Misenyi

	<ul style="list-style-type: none"> • Malengo yaliyokusudiwa ya Mfuko wa maendeleo ya afya (HBF) ya jumla ya Sh.56,467,677 sawa na 14% hayakutekelezwa kwa mwaka ulioishia Juni 30, 2012. Kwa hali hiyo walengwa wamekosa huduma iliyopangwa na kupitishwa kutokana na kutokukamilika. • Malipo yenye thamani ya Sh.22,718,625.00 ambayo yalifanywa kwa Mkurugenzi wa Halmashauri ya Missenyi kwa ajili ya posho wakati wa utekelezaji wa shughuli za Afya mfuko wa Afya hayakuwa na nyaraka husika. • Malipo ya jumla ya Sh.13,654,944 yalifanywa kwa gereji mbalimbali binafsi badala ya kupeleka magari ya Halmashauri kwa Wajala wa Ufundibna Umeme kwa matengenezo. Hakukuwa na ushahidi wa maandishi kuthibitisha kutokuwa na uwezo wa TEMESA kukarabati magari ya Halmashauri.
31.	Halmashauri ya Wilaya ya Bagamoyo
	<ul style="list-style-type: none"> • Kifungu namba 5 (c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka (1997) kinahitaji malipo yote kuwa na nyaraka husika. Hata hivyo, kinyume na hiyo, Halmashauri imelipa Sh. 7,465,000 kwa ajili ya shughuli mbalimbali bila nyaraka za kutosha kusaidia. • Mapitio ya bajeti ya Halmashauri ya Mfuko wa maendeleo ya afya kwa ripoti ya Kota ya nne yamebaini kwamba Halmashauri imeshindwa kutekeleza shughuli ya jumla za Sh.109,810,554 ambayo ni sawa na asilimia 18% ya fedha iliyotolewa ya mwaka uliomalizika.
32.	Halmashauri ya Wilaya ya Kibaha
	Mapitio ya ripoti ya koya ya nne yamebaini kwamba Halmashauri imeshindwa kutekeleza shughuli ya jumla ya Sh.8,690,981 ambayo inawakilisha asilimia 15 ya jumla ya fedha iliyotolewa mwaka uliomalizika.
33.	Halmashauri ya Wilaya ya Kibaha
	Halmashauri imenunua vifaa vya hospitali vya jumla ya Sh.27,363,530 nje ya MSD kwa ajili ya usambazaji wa vituo vya Afya mbalimbali ndani ya wilaya. Hii ni kinyume na Sec. 4 (2) ya Sheria ya Bohari ya madawa ya 1993.
34.	Halmashauri ya Wilaya ya Rufiji
	<ul style="list-style-type: none"> • Uchunguzi wa hati za malipo ulibainisha matumizi ya jumla ya Sh.23,842,483 bila nyaraka kama vile risiti, paylists zilizosainiwa na barua za maombi, kinyume na

	<p>kifungu namba 34 (1) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2010.</p> <ul style="list-style-type: none"> • Uchunguzi wa hati za malipo kwa mwaka wa mapitio Umebaini malipo ya jumla ya Sh.19,173,000 yamelipwa kwa wauzaji mbalimbali kwa ajili ya ununuzi wa mafuta kwa ajili ya matumizi ya Halmashauri. Hata hivyo, akaunti ya matumizi ya mafuta mfano vocha na vitabu vya logi havipatikana kutoka idara za watumiaji ingawa viliombwa mara kadhaa. • Kifungu namba 34 (1) ya memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009/2010 (kurekebishwa 2010) inahitaji Halmashauri kudumisha mfumo thabiti wa utunzaji wa nyaraka na kumbukumbu. Hata hivyo, katika kipindi cha mwaka unaochunguzwa, hati za malipo ya jumla ya Sh. 4,306,900 zilikosekana kutoka kwenye batches zake.
35.	Halmashauri ya Wilaya ya Kisarawe
	<ul style="list-style-type: none"> • Mapitio ya mipango ya Halmashauri ya utekelezaji wa shughuli za Mfuko wa maendeleo ya afya wenye thamani ya Sh.69,295,000 ambayo ilipangwa ifanyike katika mwaka uliomalizika 2011/2012 haikutekelezwa. • Jumla ya malipo ya Sh.16,084,050 yalifanywa kwa ajili ya ununuzi wa bidhaa na huduma mbalimbali. Hata hivyo, ilionekana kwamba, matumizi hayakufuata bajeti iliyopitishwa chini ya programu ya Mfuko wa Maendeleo ya afya. Hii imesababisha matumizi ya ziada ya kiasi hicho kinyume na kanuni namba 44 cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 1997. • Hati za malipo kiasi cha Sh.31,249,082 zilikosa nyaraka muhimu kama vile hati ya uagizaji, Ankara, orodha ya usambazaji na risiti.
36	Halmashauri ya Wilaya ya Mafia
	<ul style="list-style-type: none"> • Mapitio ya ripoti ya robo ya nne ya maendeleo umebaini kwamba Halmashauri imeshindwa kutekeleza shughuli ya jumla ya Sh.4,964,700 ambayo inawakilisha asilimia 4 ya jumla ya fedha iliyotolewa mwaka uliopita. • Halmashauri imelipa jumla ya Sh. 24,768,535 kwa ajili ya manunuzi ya dawa na vifaa vya hospitali bila kuidhinishwa na Bodi ya Zabuni ya Halmashauri. • MSD imenunua na kulipa thamani ya Sh.11,073,530 ambazo imeshindikana kufuatiliwa ili kuweza

	kuwekwa kwenye chaji za leja.
37.	Halmashauri ya Wilaya ya Mkuranga
	<ul style="list-style-type: none"> • Uchunguzi wa ripoti ya robo ya nne ya maendeleo iliyotayarishwa na Halmashauri imeonyesha shughuli zilizopangwa za thamani ya Sh.37,685,697 hazajatekelezwa kama ilivyopangwa.
38.	Halmashauri ya Wilaya ya Bukoba
	<ul style="list-style-type: none"> • Ukaguzi wa nyaraka za manunuzi za Halmashauri pamoja na orodha ya wauzaji wa mwaka wa fedha 2011/2012 na kupitishwa na Halmashauri na GPSA imeona kwamba, Menejimenti ya Halmashauri ilifanya manunuzi kutoka kwa wauzaji ambao hawakuwepo kwenye orodha ya wauzaji ya GPSA ya thamani ya Sh.16,789,088.
39.	Halmashauri ya Wilaya ya Manyoni
	<ul style="list-style-type: none"> • Halmashauri imelipa kiasi cha Sh.15,384,700 kwa Bohari ya madawa kwa ajili ya usambazaji wa dawa lakini Halmashauri imepata dawa zenye thamani ya Sh.7,244,700 tu. Dawa yenye thamani ya Sh.8,140,000 hazijapokelewa. Hii ikimaanisha fedha imetumika kwa huduma ambayo haijafanyika.
40.	Halmashauri ya Wilaya ya Dodoma
	<ul style="list-style-type: none"> • Taarifa za Fedha haikujumuisha Taarifa ya mabadiliko katika Mali • Kulikuwa na makadirio ya chini ya Sh.145,836,796 yaliyosababisha tofauti kati ya salio kwenye taaarifa mzunguko wa fedha na taarifa ya hali ya kifedha ya Sh.30,985,327 taslimu na sawa mwisho wa kipindi cha (30 Juni 2012) Hata hivyo. Kiasi kilichothibitishwa juu ya taarifa ya benki ilikuwa Sh.176,822,123.94 • Wakati wa mapitio ya Fedha Taarifa mtiririko ikagundulika kuwa kulikuwa na ongezeko katika madeni.Hata hivyo, Sh.671,302,059 ongezeko halikuonyeshwa kwenye taarifa ya mwaka huu • Ilibainishwa kuwa manispaa ilifanya malipo kwa ajili ya vifaa vya thamani Sh.7,037,995 chini ya Mfuko wa Afya ambayo yalitolewa katika mwaka 2010/2011. Aidha, wadai hawakuwepo katika taarifa ya hali ya fedha ya mwaka ulioishia tarehe 30 Juni, 2011. • Malipo ya jumla ya Sh.12,427,000 yalikosa

	nyarakamuhimu kinyume na kifungu 34 (1) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009
41.	Halmashauri ya Wilaya ya Igunga
	<ul style="list-style-type: none"> • Mapitio ya ripoti za robo mwaka ya maendeleo kwa kipindi kilichoishia Juni, 30, 2012 alibainisha kuwa shughuli na thamani ya Sh.106,521,523 haikutekelezwa wakati shughuli za thamani ya Sh.145,874,150 yalifanywa kwa chini ya asilimia 50.
42.	Halmashauri ya Wilaya ya Kondo
	<ul style="list-style-type: none"> • Kitengo cha Ukaguzi wa Ndani hakikukagua na kuripoti tofauti juu ya utekelezaji wa shughuli za mfuko wa Afya kwa mwaka wa fedha ulioishia tarehe 30 Juni, 2012 • Jumla ya Sh.30,868,126 kililipwa kumaliza deni la Halmashauri la miaka ya nyuma kinyume na Kanuni namba 22 (1) ya memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009 • Halmashauri ya Wilaya ya Kondo imenunuwa dizeli kutoka Kondo Service Station and WP & D Company kwa jumla ya Sh.3,896,623 ambayo ni bei za juu zaidi ya zile zilizotolewa na EWURA.
43.	Halmashauri ya Wilaya ya Same
	<ul style="list-style-type: none"> • Fedha ambazo hazijatumika kwenye mfuko ni Sh.70,121,466 ambayo iliashiria kwamba baadhi ya shughuli zilizopangwa hazikutekelezwa kabisa, hivyo huduma ambazo zimeelekezwa kwa jamii zimecheleweshwa.
44.	Halmashauri ya Wilaya ya Siha
	<ul style="list-style-type: none"> • Fedha ambazo hazijatumika kwenye mfuko ni Sh. 25,472,562 ambayo iliashiria kwamba baadhi ya shughuli zilizopangwa hazikutekelezwa kabisa, hivyo huduma ambazo zimeelekezwa kwa jamii zimecheleweshwa. • Bei zilionukuliwa za manunuzi ya madawa na vifaa vya Hospitali vinazidi bei iliyopendekezwa ya Bohari ya madawa kwa Sh. 2,979,000
45.	Halmashauri ya Wilaya ya Chunya
	<ul style="list-style-type: none"> • Miradi ya Mfuko wa maendeleo ya Afya haijapitiwa na Kamati ya Ukaguzi wa Halmashauri • Matumizi yamefanywa nje ya Bajeti ya Sh.6,300,000.

	<ul style="list-style-type: none"> • Ununuzi wa dharura wa Bidhaa umefanyika lakini bidhaa bado zipo katika ghala za thamani ya Sh.2,410,000.00630,000. • Ununuzi wa Bidhaa na Huduma kupitia masurufu maalum Sh.4,630,000.
46.	Halmashauri ya Wilaya ya Rungwe
	<ul style="list-style-type: none"> • Kutajwa pungufu kwa fedha taslimu Sh.31,959,220. • Mtiririko wa Fedha ulionyesha Sh.9,736,100 kama mtiririko wa fedha kutoka shughuli za uendeshaji lakini kiasi kilichoonyeshwa kilikiuka matakwa ya viwango vya kimataifa vya uhasibu katika sekta ya umma. • Mtiririko Fedha uligundua kiasi cha Sh.9,736,100 kama ziada/nakisi kabla ya kodi, lakini kulingana na taarifa ya utendaji wa fedha kwa mwaka ziada/nakisi ilikuwa sifuri. • Nguko wa fedha Sh.77,349,500 kama kuongezeka kwa wadai na wadaiwa .Hata, hivyo, kulingana na taarifa ya hali ya kifedha kulikuwa hakuna wadaiwa na kwa wadaiwa kwa mwaka ulioishia 30/6/2012.
47.	Halmashauri ya Wilaya ya Iringa
	<ul style="list-style-type: none"> • Kulingana na kukubaliwa na kupitishwa kwa wafanyakazi Halmashauri ya Wilaya ya Iringa ilitakiwa kuwa na jumla ya wafanyakazi 423 kwa ajili ya shughuli kufanyika vizuri Sekta ya Afya. Hata hivyo ilionekana kwamba, idadi halisi ya wafanyakazi ilikuwa na uhaba wa wafanyakazi 157. Wafanyakazi wako wachache kwa sababu Halmashauri haina mamlaka ya kuajiri kwa mwaka huo wa ukaguzi. Hii ina maana kwamba, malengo ya Halmashauri hayawezi kupatikana kutokana na idadi duni ya wafanyakazi wa Sekta ya Afya. • Masurufu ya jumla ya Sh.2,422,000 hayajarejeshwa mpaka wakati wa kipindi cha ukaguzi. Hii inaweza kusababisha matumizi mabaya ya fedha za Halmashauri. • Halmashauri imenunua madawa yenye thamani ya Sh.567,700 kutumia hati Namba 154, na Hundi namba 504888 kutoka Bohari ya madawa (MSD). Hata hivyo, hakuna hahti ya mapokezi ya maliwala uthibitisho wa kuwepo kwa mali
48.	Halmashauri ya Wilaya ya Kilolo

	<ul style="list-style-type: none"> • Halmashauri ya Wilaya ya kilolo ilitakiwa kuwa na wafanyakazi 464 kwa ajili ya kuwezesha shughuli zifanyike kwa urahisi Sekta ya Afya katika Halmashauri. Hata hivyo, kama wakati wa ukaguzi, jumla ya idadi ya wafanyakazi ilikuwa 248, kusababisha upungufu wa wafanyakazi 216. Uhaba wa wafanyakazi katika Idara ya Afya Sekta inaweza kusababisha matatizo katika utekelezaji wa shughuli za afya za mfuko. • Masurufu ya kiasi cha Sh.34,674,300 yalibaki kwa muda mrefu wa Kinyume na kanuni namba 40 (3) ya Memoranda ya Fedha za Mamlaka za Serikali za Mitaa ya mwaka 2009. • Masurufu ya jumla kwa Sh.24,953,500 yalitolewa kabla ya urudishaji wa masurufu yaliyopita kinyume na Kifungu namba 40 (4) cha ya Memoranda ya Fedha za Mamlaka za Serikali za Mitaa ya mwaka 2009. • Masurufu yasiporudishwa ina maana kwamba kuna hatari kubwa ya masurufu yalitoka yametumika vibaya. • Jumla ya Sh.25,970,700 zililipwa kwa ajili ya matengenezo ya magari. Ingawa, ukaguzi haukufanyika kabla na baada ya matengenezo ya gari ili kujua uhalali wa huduma iliyofanyika kinyume na kanuni namba 70 ya Memoranda ya Fedha za Mamlaka za Serikali za Mitaa ya mwaka 2009 ya mwaka 2009. Hii ina maana uwezekano wa matengenezo ya magari ilifanyika kinyume na ombi la idara ya mtumiaji au zimefungwa na vipuri ambayo si halisi. • Masurufu ya jumla ya Sh.17,405,000 yalitolewa kwa maafisa mbalimbali kwa madhumuni ya kuendesha usimamizi msaada vituo mbalimbali vya afya. Uchunguzi wa maelezo ya urudishaji ulibainisha kuwa, maelezo ya urudishaji hayakuwa na ripoti ya shughuli zilizofanyika kinyume na kanuni namba 104 (1) ya LGFM (2009).
49.	Halmashauri ya Wilaya ya Ludewa
	<ul style="list-style-type: none"> • Kulingana na kuanzishwa na kupitishwa wafanyakazi, Halmashauri ya Wilaya ya Ludewa ilitakiwa kuwa na wafanyakazi 570 ili uendeshaji wa shughuli za Afya katika Wilaya ya Ludewa uwe mzuri. Hata hivyo, idadi ya wafanyakazi iliyopatikana ni 353 hivyo kufanya upungufu wa wafanyakazi 217. Uhaba wa wafanyakazi katika idara

	<p>ya sekta ya afya inaweza kusababisha matatizo katika utekelezaji wa shughuli za mfuko wa afya, ambayo inafanya mafanikio kufikiwa kuwa vigumu.</p> <ul style="list-style-type: none"> • Katika mwaka 2011/12 halmashauri imenunua madawa na vifaa vingine vya matibabu kwa njia ya vocha za malipo kadhaa ya jumla ya Sh.20,960,200 kutoka kwa wauzaji wengine na sio Bohari ya madawa (MSD). Hata hivyo uchunguzi wa hati za malipo na nyaraka za MSD zilibainisha kuwa, taarifa kutoka MSD zilionyesha kwa ushahidi wa vitu visivyopatikana Bohari ya madawa (MSD) hailingani na Hati ya ununuzi iliyotolewa. Hii ni kinyume na Para 3.5 (h) ya Mipango Comprehensive Afya ya Halmashauri (CCHP) Miongozo ya 2007 na Sec. 51 cha Sheria ya Manunuzi ya Umma, 2004. • Halmashauri imenunua stationeries (hospitali kadi na inashughulikia faili) kwa Sh.16, 500,000 kutoka St. Getrude milawa kwa kutumia hati No.62/12 kupitia akaunti ya Mfuko wa maendeleo ya afya bila idhini ya bodi ya zabuni. • Mali za thamani ya Sh.20,727,500, hazikupokelewa toka Bohari ya madawa . • Mali za thamani ya Sh.19, 675,300 zilitolewa bila vocha suala kinyume na agizo Na. 54 (5) ya Memoranda ya fedha ya Mamlaka ya Serikali za Mitaa ya mwaka 2009.
50.	Halmashauri ya Wilaya ya Geita
	<ul style="list-style-type: none"> • Tofauti ya malipo ya Sh.50,541,000 yana maShaka ya ununuzi wa madawa ya matibabu/vifaa ya Sh.15,912,000 • Ununuzi wa Medical Supplies kutoka Pharmacy binafsi ya Sh.170,067,000.Zilinunuliwa bila kutajwa katika Ankara ya mauzo ya Bohari ya Madawa ya Sh.25,210
51.	Halmashauri ya Wilaya ya Makete
	<ul style="list-style-type: none"> • Kulingana na kuanzishwa na kupitishwa kwa uajiri wa wafanyakazi, Halmashauri ya Wilaya ya Makete alitakiwa kuwa na wafanyakazi 622 ili uendeshaji wa shughuli HBF katika Wilaya ya Makete uende vizuri. Hata hivyo, idadi ya wafanyakazi halisi inapatikana ni 250 hivyo, kufanya upungufu wa wafanyakazi 372. Uhaba wa wafanyakazi katika Idara ya Sekta ya Afya inaweza kusababisha matatizo katika utekelezaji wa shughuli za afya za mfuko na mafanikio ya malengo yaliyowekwakuwa magumu kufikika.

	<ul style="list-style-type: none"> • Halmashauri Ilitumia jumla ya Sh.1,690,000 zaidi ya bajeti katika Mpango wa Mfuko wa maendeleo ya afya kinyume na Kanuni namba 23 (1) ya Memoranda ya fedha ya Mamlaka ya Serikali za Mitaa ya mwaka 2009 Inasababishwa na uhibitaji dhaifu wa ndani juu ya utoaji wa bajeti. Kutumia Fedha za Mfuko wa maendeleo ya afya kwa ajili ya shughuli zisizokuwa katika bajeti unasababisha uhaba wa fedha kwa ajili ya shughuli zilizopangwa. • Bidhaa zenye thamani ya Sh.850,000 ziliombwa na kupokewa kutoka GFC Ugavi Mkuu na kulipwa kupitia hundi No.075407 na PV No.49/11, hata hivyo LPO ulitengenezwa siku saba (7) baada ya bidhaa kupokewa, kinyume na kanuni namba 69 (1) ya LGFM, 2009
52.	Halmashauri ya Wilaya ya Iringa
	<ul style="list-style-type: none"> • Halmashauri imehamisha Sh.65,596,616 kama mchango kwa Afisa Afya wa Mkoa badala ya Sh.58,615,825 kama kwa mpango kabambe wa Halmashauri. • Taarifa ya Bohari ya madawa ya akaunti ya Iringa Manispaa ya Iringa inaonyesha mapokezi ya Sh.18,199,972 katika akaunti ya FFU ambayo inaweza kusababisha ongezeko la vifaa Bohari ya madawa bila taarifa ya mteja. • Uchunguzi wa taarifa za Fedha uligundua, mapungufu kuhusu utayarshaji uliokiuka mahitaji ya viwango vya kimataifa vya uhasibu katika sekta ya umma.
53	Halmashauri ya Wilaya ya Njombe
	<ul style="list-style-type: none"> • Halmashauri ya Mji wa Njombe kupitia akaunti ya Mfuko wa maendeleo ya afya alipokea ziada kutoka Hazina jumla ya Sh.12,066,752. Hata hivyo, fedha hazikutumika katika mwaka wa fedha husika, na ilipangwa kuwa itatumika katika mwaka wa fedha 2011/2012. Matumizi ya fedha za ziada hayakuthibitishwa.
54.	Halmashauri ya Wilaya ya Kibondo
	<ul style="list-style-type: none"> • Halmashauri haijatekeleza mapendekezo ya ukaguzi ya mwaka uliopita ambayo yalifanywa kutokana na mapungufu makubwa yaliyopatikana ambayo yanahitaji usimamizi wa lazima kutoka kwenye menejimenti na kwa tahadhari na hatua kwa ajili ya kuboresha kiasi cha Sh.376,104,895. • Katika mwaka wa fedha wa 2011/2012 Halmashauri ya

	<p>Wilaya ya Kibondo imenunua vifaa mbalimbali vya madawa ya jumla ya Sh.17,660,000 kwa ajili ya Hospitali ya Halmashauri, vituo vya Afya na Zahanati za Serikali kutoka kwa wauzaji binafsi. Ilibainika mapungufu mbalimbali kama vile ukosefu wa ushahidi kutoka Bohari kuu ya madawa kuonyesha hawakuwa na madawa husika ya thamani ya Sh.5,990,000. Ankara ya Bohari kuu ya madawa kuambatanishwa kwa ajili ya manunuzi ya thamani Sh.11,670,000 kuonyesha hadhi yalijitokeza kipindi kabla kabla ili iliwekwa na kulikuwa na muda mrefu Interval kati ya tarehe ya nje ya hali ya hisa na tarehe ambayo idara ya mtumiaji ulianzishwa manunuzi mchakato ambao kuongeza wasiwasi juu ya usahihi wa madawa.</p> <ul style="list-style-type: none"> • Halmashauri imenunua bidhaa kutoka wasambazaji mbalimbali ambao hawajapitishwa na Wakala wa Serikali ununuzi wa umma (GPSA) wala bodi Halmashauri ya Zabuni Kinyume na Kanuni Namba 68 (5) kanuni za ununuzi ya umma ya mwaka 2005.
55.	Halmashauri ya Wilaya ya Sumbawanga
	<ul style="list-style-type: none"> • Kutokuwiana kati ya takwimu iliyotolewa na taarifa za utendaji kifedha katika kipindi cha mwaka • Malipo Mara mbili ya Sh.4,200,000 kwa ajili ya matimizi ya mafunzo. • Malipo yenye mashaka ya Sh.2,135,000 • Malipo zaidi ya Sh. 6,990,000 yamepitishwa na mfuko. • Kutokukamilika kwa kazi ya Sh.12,666,000 • Ukosefu wa ripoti ya shughuli ya kuonyesha Sh.11,424,200 zilitumika katika uhamasishaji, Usimamizi Kuboresha, Mikutano na shughuli nyingine. • Kuchelewa kutolewa kwa fedha kutoka akaunti ya Wilaya ya Maendeleo kwenda kwenye Akaunti ya mfuko wa maendeleo ya afya • Uhaba wa wafanyakazi 455 • Maswala ambayo hayakuwa na ufumbuzi kwa miaka iliyopita yaliyofikia Sh.177, 917.905 • Ukosefu wa taarifa za mara kwa mara wa ukaguzi kutoka Kitengo cha Ukaguzi wa ndani juu ya mfuko wa maendeleo ya afya (HBF)
56	Halmashauri ya Wilaya ya Mpanda
	<ul style="list-style-type: none"> • Malipo ya Sh.2,255,000.00 yasiyo na nyaraka husika

	<ul style="list-style-type: none"> • Malipo yanayotofautiana ya Sh.10,794,548.00 • Shughuli zilizopangwa na mfuko hazikutekelezwa kwenye mwaka husika zenye thamani ya shilingi 34,115,500.00 • Matokeo ya ukaguzi wa mwaka uliopita wenye thamani ya Sh.178, 333,101.00 hayalijatatuliwa.
57.	Halmashauri ya Wilaya ya Mbinga
	<ul style="list-style-type: none"> • Malipo ya jumla ya Sh.15,460,340 hayakuwa na nyaraka husika. • Halmashauri iliingia mkataba na M/s VD Enterprises Ltd kwa ajili ya ujenzi wa kitengo cha wagonjwa mahututi (ICU) awamu ya 1 na vitalu vya kliniki ya Macho katika Hospitali ya Wilaya ya Mbinga kwa kupitia mkataba namba. MB/BF/2010-2011/W/101 wa jumla ya Sh.88,276,200. Ilibainika kuwa mkandarasi kachelewa kukamilisha mradi.
58.	Halmashauri ya Wilaya ya Namtumbo
	<ul style="list-style-type: none"> • Malipo ya jumla ya Sh.4,021,000 hayakuwa na nyaraka muhimu • Malipo ya jumla ya Sh.68,944,000 yalilipwa kimakosa kwa vifungu sivyo vya malipo kinyume na Kifungu namba49 cha Memoranda ya fedha za Mamlaka za Serikali za mitaa ya 1997, ambacho kinasisitiza kwamba matumizi yatatumiwa kulingana na makadirio yaliyopitishwa katika bajeti husika. • Mapitio wa taarifa za fedha kwa mwaka ulioishia 30/6/2012, yalibainisha kuwa vitu vilivyotajwa katika taarifa za fedha havikuwa na maelezo ya kutosha kinyume viwango vya kimataifa vya kahasibu katika sekta ya umma kuhusu mwaandaji wa taarifa za hesabu.
59.	Halmashauri ya Wilaya ya Songea
	<ul style="list-style-type: none"> • Malipo ya jumla ya Sh.5,325,000 yalifanywa kwa maafisa mbalimbali kabla ya kukaguliwa. • Malipo ya jumla ya Sh.14,854,200 yalilipwa kimakosa kwa kifungu kisichohusika • Malipo ya jumla ya Sh.12,000,000 yamehamishwa kimakosa kutoka kwenye akaunti ya mfuko wa maendeleo ya afya kwenda akaunti CHF • Malipo ya jumla ya Sh.29,101,500 yaliruhusiwa kwa ajili ya malipo kabla ya ukaguzi wa awali kinyume na Kifungu namba 8 cha Memoranda ya fedha za Mamlaka za Serikali za mitaa ya 1997. Masurufu ya kiasi cha Sh.3,674,500

	yaliyotolewa kwa wafanyakazi mbalimbali bado kujibiwa.
60.	Halmashauri ya Wilaya ya Songea
	<ul style="list-style-type: none"> • Utofauti wa ripoti wa kiasi kilicho kwenye akauti wakati wa ufunguaji ikilinganishwa na Sh.28,557,644.63 • Vifaa tofauti vilibainika kulinganishwa wa taarifa za fedha • Maandalizi yasiyofuata Taarifa ya fedha ya viiwango vya kimataifa vya uhasibu katikja sekta ya ummas • Malipo ya Sh. 8,915,000 bila kibali.
61.	Halmashauri ya Wilaya ya Tunduru
	<ul style="list-style-type: none"> • Matokeo ya ukaguzi umebaini kuwa malipo ya jumla ya Sh.137,438,000 yalifanywa kwa ajili ya ununuzi wa vifaa mbalimbali kwa ajili ya matumizi wakati wa utekelezaji wa shughuli za Mfuko wa Maendeleo Afya yalifanywa bila idhini ya bodi ya zabuni.
62.	Halmashauri ya Wilaya ya Temeke
	<ul style="list-style-type: none"> • Shughuli ambazo hazijalamilika kutekelezwa kwa thamani ya Sh. 493,583,779 • Malipo ya shilingi 63,441,67 yamelipwa kwa vifungu visivyohusika. • Malipo yanayotofautina ya Sh. 75,772,038 • Halmashauri imechangia mchango usiotosha kwa mfuko wa Maendeleo ya Afya Sh.97, 000,000
63.	Halmashauri ya Wilaya ya Kilombero
	<ul style="list-style-type: none"> • Halmashauri ilipanga kutekeleza shughuli nne kwa Sh.95,920,240. Hata hivyo hadi Juni 30, 2012 shughuli hizo bado zilikuwa zinaendelea. • Halmashauri ilipanga kukamilisha shughuli 18 zenye thamani ya Sh.174,586,624 chini ya Mfuko wa Maendeleo ya Afya. Ingawa mgao kwa rasilimali, hata hivyo hadi Juni, 30, 2012 shughuli hizo bado kutekelezwa.
64.	Halmashauri ya Wilaya ya Morogoro
	<ul style="list-style-type: none"> • Hadi kufika Juni 30, 2012 shughuli za jumla ya Sh.87,930,385 zilikuwa bado kukamilika. • Jumla ya shughuli 35 yenye thamani ya Sh.91,910,930 zilizotengwa kwa rasilimali hazikutekelezwa mpaka kufika Juni 30, 2012.
65.	Halmashauri ya Wilaya ya Ulanga
	<ul style="list-style-type: none"> • Hadi kufikia Juni 30, 2012 shughuli thamani ya

	<p>Sh.55,658,275 zilikuwa zinaendelea kutekelezwa.</p> <ul style="list-style-type: none"> • Halmashauri ilikuwa Sh.73,371,775 wakati wa kufunga akaunti ambayo iliwakilisha shughuli 23 ambazo zilipangwa kufanyika na hazikutekelezwa. • Kinyume na matakwa ya kanuni, Jumla ya Sh.7,847,550 zilitumika kwa ajili ya ununuzi wa Halmashauri dizeli na matengenezo ya magari bila idhini sahihi ya bodi ya zabuni. • Halmashauri imenunua madawa na Vifaa vya Hospitali vya thamani ya Sh.6,123,200 bila kupitia Bohari ya madawa kwa uthibitisho kama madawa hayo na vifaa havikuwepo.
66.	Halmashauri ya Wilaya ya Kilwa
	<p>Shilingi 22,326,500 zililipwa kwa wamiliki wa karakana kwa ajili ya matengenezo ya Gari kinyume na kifungu Namba. 59 (4) (5) ya kanuni ya ununuzi wa umma ya 2005. Vipuri vilivyobadilishwa na vipuri vilivyotumika hakukuwa na uthibitisho kutoka kwa Afisa usafiri.</p>
67.	Halmashauri ya Wilaya ya Kilosa
	<ul style="list-style-type: none"> • Halmashauri ilipanga kutekeleza shughuli 4 chini ya mfukio wa Maendeleo ya Afya kwa Sh. 96,867,405.40, • hata hivyo, Mapitio yaliyofanywa katika ripoti ya maendeleo umebaini kuwa shughuli hizi bado kukamilika. • Halmashauri ilipanga kutekeleza shughuli 27 kwa gharama ya 97,766,282.00. Hadi Juni 30, 2012 shughuli hizo hazikutekelezwa.
68.	Halmashauri ya Wilaya ya Mvomero
	<ul style="list-style-type: none"> • Shughuli Nne zenye thamani ya Sh. 46,316,7.03 bado zinaendelea kutekelezwa.
69.	Halmashauri ya Wilaya ya Lindi
	<p>Malipo ya jumla ya Sh.2,573,662 hayana viambatisho, kwa hiyo, uhalisi wa malipo yaliyofanywa hayakuthibitishwa.</p>
70.	Halmashauri ya Wilaya ya Lindi
	<ul style="list-style-type: none"> • Halmashauri ilipanga kutekeleza shughuli 13 kwa gharama ya Sh.68,432,048 shughuli zote zilimetekelezwa kidogo kwa thamani ya shilingi Sh.42,967,453 na zinaendelea kwa kiasi cha thamani iliyobaki. • Halmashauri imelipa jumla ya Sh. 41,470,000 kwa Carter kwa ajili ya shughuli mbalimbali. Hata hivyo hakuna taarifa ya shughuli zilizofanyika wakati zilipoombwa.

	Katika hali hiyo haikuweza kuthibitika kuwa shughuli hizo zimetokelezwa na kwa kiwango cha kuridhisha.
71.	Halmashauri ya Wilaya ya Liwale
	<ul style="list-style-type: none"> • Halmashauri ilipanga kutekeleza shughuli nne kupitia HSBF ya thamani ya sh. 29,600,000.00. Hata hivyo, wakati wa ukaguzi huu (Agosti 2012) miradi husika haikuwa imetokelezwa. • Sh.6,000,000 zililipwa kwa Carter kwa juu ya posho wito kwa malipo ya wafanyakazi wa hospitali.malipo haya hayakupaswa kulipwa na mfuko wa maendeleo ya afya.
72.	Halmashauri ya Wilaya ya Nachingwea
	<ul style="list-style-type: none"> • Malipo ya jumla ya Sh.7,160,910 hayakuwa na viambatisho; uhalisi wa malipo yaliyofanywa haikuweza kuthibitishwa. <p>Bidhaa zimenunuliwa za Sh.7,033,300 na hazijarekodiwa katika leja kinyume na matakwa ya No.59 (1) yamemoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009.</p>
73.	Halmashauri ya Wilaya ya Ruangwa
	Halmashauri ilipanga kutekeleza miradi mitatu na bajeti ya Sh. 28,132,000. lakini haikutekelezwa hadi Juni 30, 2012
74.	Halmashauri ya Wilaya ya Singida
	<ul style="list-style-type: none"> • Halmashauri ina uhaba wa wafanyakazi 287 wa makada mbalimbali ili kukidhi mahitaji . Hii ina maana kwamba sekta ya Afya itaendeshwa chini ya kiwango kama hali hiyo haitaa.
75.	Halmashauri ya Wilaya ya Singida
	<ul style="list-style-type: none"> • Sh.2,173,500 ililipwa kwa M/s Ottawa Automobile Workshop & G. Works kwa ajili ya matengenezo ya gari na usajili SM 4098.Ingawa, nyaraka husika zimekaguliwa imeonyesha kuwa malipo yaliyotolewa hayakuhusiana kwa mwaka 2008/2009 na pia muuzaji hakuwa kwenye orodha ya wadai. • Idara ya Afya ambayo inahusika pia na Mfuko wa Maendeleo ya Afya haina ujuzi wa kutosha kwenye rasilimali watu ina wafanyakazi 156 badala ya 184.Ikimaanisha ina upungufu wa wafanyakazi 28.Idara hii itaendelea kufanya kazi kwa mapungufu kama hali

	hiyo haitaangaliwa.
76.	Halmashauri ya Wilaya ya Nzega
	Halmashauri imenunua madawa na vifaa vya thamani ya Sh.56,159,000 kutoka kwa muuzaji wa ndani na sio (MSD) bila ya idhini/bidhaa hazikupatikana kutoka Bodi ya Madawa.
77.	Halmashauri ya Wilaya ya Tabora
	<ul style="list-style-type: none"> Halmashauri haikutekeleza mapendekezo ya ukaguzi ya mwaka uliopita ambayo yalifanywa kutokana na matokeo makubwa ambayo yalihitaji usimamizi wa lazima na tahadhari kutoka kwa menejimenti na hatua kwa ajili ya kuboresha ya thamani ya Sh. 1,014,485,566.
78.	Halmashauri ya Wilaya ya Simanjiro
	<ul style="list-style-type: none"> Halmashauri imelipa Sh.10,031,500 kwa wauzaji mbalimbali kwa ajili ya kusambaza bidhaa. Hata hivyo malipo hayo yalilipwa kabla ya usambazaji wa vitu/bidhaa kinyume na Kanuni 85 (2) ya Kanuni za Fedha za Umma ya 2001 (iliyorekebishwa 2004). ifaa vya Utabibu vilinunuliwa kutoka kwenye maduka ya watu binafsi na sio kutoka Bodi ya Madawa kinyume na kifungu namba 57 cha kanuni za ununuzi wa umma ya mwaka 2005 , Halmashauri imenunua Genereta kwa Sh.19,700,000 kutoka FMD East Afrika Ltd. Hata hivyo fedha ambazo zilitengwa kwa ajili ya ununuzi wa jenereta kama bajeti ni Sh.15,000,000. Hii ina maana kwamba shughuli nyingine za bajeti hazikutekelezwa.
79.	Halmashauri ya Wilaya ya Morogoro
	<ul style="list-style-type: none"> Mapitio ya taarifa ya fedha kwa mwaka wa fedha 2011/12 yalibainisha kwamba Halmashauri ilikuwa na bakaa ya Sh.13,435,031. Hata hivyo, hakuna taarifa iliyoletwa wakati wa ukaguzi ikionyesha kiasi hicho na utekelezaji wa kutumia kiasi hicho. Mpaka kufikia Juni 30, 2012 shughuli yenye thamani ya Sh.72,133,999 zilikuwa zinaendelea kutekelezwa. Malipo ya jumla ya Sh.36,285,840 yalilipwa kwenye vifungu tofauti kinyume na kifungu Namba 23 (1) yamemoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. Halmashauri ilifanya manunuzi ya kiasi Sh.60,276,500

	bila kupitishwa na Bodi ya Zabuni.
80.	Halmashauri ya Wilaya ya Sikonge
	<ul style="list-style-type: none"> • Matumizi ya Sh.11,321,500 yalilipwa katika kifungu kisichohusika na marekebisho hayakufanywa katika vifungu na akaunti hizo. • Malipo ya jumla ya Sh.13,776,140 kwa ajili ya posho hayakuwa na husika kinyume na kifungu namba 10 (2) (d) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. • Bidhaa zenye thamani ya Sh.6,978,750 hazipo kwenye kumbukumbu katika leja husika kinyume na Kifungu Namba.59 (1) ya Memorankalada ya fedha za mamlaka za Serikali za mitaa ya mwaka (2009) • Fedha kiasi cha Sh.236,275,195 hazikutumika. • Halmashauri haijatekeleza mapendekezo ya ukaguzi ya mwaka uliopita ambayo ilihitajika usimamizi wa lazima kutoka kwa menejimenti na hatua zifanyike kwa ajili ya kuboresha ya thamani ya Sh.309,875,052.
81.	Halmashauri ya Wilaya ya Muleba
	<ul style="list-style-type: none"> • Kulikuwa na fedha ambayo haikutumika kiasi cha Sh.185,423,516.30 inayoashiria kwamba baadhi ya shughuli zilizopangwa hazikukamilika au hazikufanyika kabisa, hivyo huduma iliyotarajiwa na jamii kucheleweshwa.
82.	Halmashauri ya Wilaya ya Nanyumbu
	Ripoti ya tathmini ya utekelezaji wa bajeti na matumizi halisi umebaini kiasi ambacho hakijatumika cha Sh.19,335,987 ikionyesha kwamba shughuli yenye thamani hiyo hazikutekelezwa.
83.	Halmashauri ya Wilaya ya Mbeya
	<ul style="list-style-type: none"> • Kiasi ambacho hakijatumika ni Sh.163,030,249 • Shughuli ambazo hazijatekelezwa za thamani ya Sh.90,785,571 • Shughuli amzo hazikukamilika Sh13, 117,500 / -
84.	Halmashauri ya Wilaya ya Tarime
	<ul style="list-style-type: none"> • Kazi za Sh.23,380,000 za mwaka uliopita hazikukamilika. • Jumla ya Sh.110,312,423 hazikutumika kwamwaka 2011/2012, hii ina maana kwambampango wa mwaka wachini yakikapuya

	<p>shughuli Fundhakuwaufanisi kuruhusi wanakuchelewa kuendelea katika kutoa huduma kwa jamii..</p> <ul style="list-style-type: none"> • Malipo yenye thamani ya Sh.7,550,000 walikuwasi vya kutoshamkono nanyaraka husika kinyume na agizo Na 8(2) (c) ya Memoranda ya fedha ya Serikali za mitaa ya mwaka 2009. Katika kukosekana kwanyarakauhalali wamalipo inawezakuthibitishwa. • Katika mwaka 2011/2012 Halmashauri iliyopanga kutekeleza shughuli mbalimbali kwa njia ya Fedha za Mfuko wa maendeleo ya Afya, uchunguzi wa ripoti ya utekelezaji kwa robo ya nne umebaini kwamba, shughuli za bajeti yenye thamani ya Sh.178,715,412 haikutekelezwa.
85.	Halmashauri ya Wilaya ya Bahi
	<ul style="list-style-type: none"> • Katika mwaka Halmashauri ya Wilaya yakupokea Jumla ya Sh.470,298,300 kwa ajili ya fedha Afya shughuli Mfuko wa afya kutoka Wizara ya Afya Ustawi wa jamii. Hata hivyo, ilionekana kwamba Sh.117,574,575 sawa na 25% ya fedha jumla inapatikanika katika mwaka ilipokelewa tarehe 26/6/2012 tusiku nne kabla ya mwisho wa mwaka.. • Shughuli mbalimbali ambazo zilitengewa bajeti kutekelezwa chini ya mfuko wa Afya wakipindi cha mwaka wa ukaguzi lakini hazikufanyika kama ilivyopangwa kutokana nakuchelewa ya fedha kutokwa wizara ya Afya wa Jami inashughulithamani Sh.61,768,500 zilikuwa chini ya 10% nabaadhi hazikutekelezwa kama ilivyopangwa.
86.	Halmashauri ya Wilaya ya Mtwara
	<ul style="list-style-type: none"> • Shughuli yenye thamani ya Sh.29,385,000.00 iliyopangwa kutekelezwa hazikutekelezwahadi Juni, 30, 2012 kutokana na fedha kutolewa kwa mwaka.
87.	Halmashauri ya Wilaya ya Newala
	<ul style="list-style-type: none"> • Tathmini ya utekelezaji wa bajeti namatumizi halisi umebaini kiasi kisichotumika cha Sh.40,149,013.97 hivyo, kuonyesha shughuli za ukubwa huhaikutekelezwa kutokana nakuchelewa kwa fedha.
88.	Halmashauri ya Wilaya ya Tandahimba
	<ul style="list-style-type: none"> • Kinyume nakanuni 28 ya Serikali za Mitaa Bodi ya Zabuni ya Mamlaka kanuni, 2007 kuchapishwa chini ya Tangazo la

	<p>SerikaliNa177ya03/84/2008 maliyenye thamani yaSh.9,985,000zilinunuliwakwa kutumiamasurufu maalum.</p> <ul style="list-style-type: none"> • Vifaa vyathamani yaSh.5,000,000vilivyonunuliwa kutokaBoharinakulipwa na hundiNa006,668. Uchunguzi umebaini kuwahakunakumbukumbukuhusu manunuzi. • Halmashauriilizonunuasilinda 13kwaSh.8,807,500. Hata hivyo,silindazenyethamani ya Sh.2,032,500 hazikupokelewa. • Halmashauri ilinunuavifaa vyenye thamani yaSh.29,510,000kutoka maabara yaGG kwa Sh.17,270,000naDeus General Supplies Sh.12,240,000. Ununuzi wamali hizi haukupitishwa ma Bohari ya madawa
89.	Halmashauri ya Wilaya ya Misungwi
	<ul style="list-style-type: none"> • Ukaguzi wetuuliofanywa tarehe29/11/2012juu yaukarabati wa chumba cha kuhifadhi maiti cha Hospitali yaMisungwi ulibainisha kuwaukarabati haukukamilika
90.	Halmashauri ya Wilaya ya Ukerewe
	<ul style="list-style-type: none"> • Wakati waukaguziwa mwaka uliopita, mapendekezo kadhaayalifanyiwa marekebisho ambayo inahitajikausimamiziwalazimakwa makini nautekelezaji kwa ajili yakuboresha.Mapendekezoyote hayakutekelezwa, hali hii inaweza kusababishamarudio yamakosayanayofanana audosari hizo kujirudia miaka inayofuata. • Halmashauri ya Wilaya yaUkerewe ilikuwana fedhajumla yaSh.783, 855,727ambayo ni pamoja naSh.141,884,727 bakaa kutokamwaka uliopitakwa ajili yashughuliMfuko wa fedha. Hata hivyo,hadiJuni 30, 2012kulikuwa na bakaa yaSh.73,877,476sawa na9% kuonyesha kwambaHalmashaurialitumiatuSh.709,978,251au91% ya Fedha za mfuko wa Afya.
91.	Halmashauri ya Manispaa yaTabora
	<ul style="list-style-type: none"> • Fedhailiyotolewakutoka Wizara ya Fedhakwa akauntiya Maendeleo yaHalmashauriwazikwamba kulikuwa nakuchelewakupeleka fedhakutoka akaunti yaMaendeleonakwaakaunti ya mtumiaji(Afya)Katikamwakawa fedhawa2011/2012Halmashauriulipanga kutekeleza shughuli zamikutano ya kamat za afya za robo

	mwakakatika vituoAfya16. Lakinimapitio yaripoti ya mwishoya robokwarobo ya mwisho30 Juni 2012alibainisha kuwashughuli hiilikuwasi kwa sababuhakuwaakifanyakufadhiliwa.
92.	Halmasharui ya Mji wa Babati
	<ul style="list-style-type: none"> • Halmashauri haikutumia Sh.110,222,924 • Malipo ya Sh.995,000 yalifanyika bila ukaguzi wa awali
93.	Halmashauri ya Wilaya ya Babati
	<ul style="list-style-type: none"> • Halmashauri haikutumia Sh.89,501,995 as hadi kufikia tarehe 30, Juni, 2012
94.	Halmashauri ya Manispaa ya Sumbawanga
	<ul style="list-style-type: none"> • Fedha za mfuko wa afya zilitumika kwa shughuli nyingine Sh.20,108,124.9 • Fedha za mwaka uliopita zilitumika mwaka huu wa fedha wa 2011/2012 Sh.2,769,500 • Ununuzi kwa kutumia masurufu Sh. 873,750. • Madawa ya thamani ya Sh.10,902,650 hayakupokelewa kutoka Bodi ya Madawa Sh.10,902,650

(b) Halmashauri zilizopata hati zenye Shaka

Kati ya Halmashauri 132 zilizokaguliwa, Halmashauri thelasini na mbili (32) ambazo ni asilimia 25 zilipata hati zenye shaka kama ilivyoonyeshwa kwenye jedwali namba 37 kama ilivyoonyeshwa hapa chini:-

Jedwali 37: Halmashauri zilizopata hati zenye shaka

1.	Halmashauri ya Wilaya ya Hanang
	<ul style="list-style-type: none"> • Mali zilizounuliwa na kupokelewa hazikuingizwa kwenye leja kinyume na kifungu Na.59 cha Memoranda ya fedha ya Mamlaka za Serikali za Mitaa ya mwaka 2009. • Halmashauri ilinunua mali na huduma zenye thamani ya Sh.4,185,000 lakini mapokezi ya mali na hudua hizo hayakuthibitishwa.
2.	Halmashauri ya Wilaya ya Handeni
	<ul style="list-style-type: none"> • Malipo ya kiasi cha shilingi 21,755,000 yalikosa viambatisho muhimu kama rejesta ya maudhurio ya semina/kongamano ripoti na fomu ya madai ya posho ya safari

3.	Halmashauri ya Wilaya ya Kilindi
	<ul style="list-style-type: none"> • Malipo ya kiasi cha Sh.13,515,470 yaliyolipwa na Hospitali teule ya Kilindi yalikosa viambatisho muhimu
4.	Halmashauri ya Wilaya ya Kiteto
	<ul style="list-style-type: none"> • Viwango vya kimataifa vya uhasibu katika sekta ya umma- 1 - Uwasilishaji wa taarifa za fedha uatambua vidokezo katika taarifa za fedha kama kipengele muhimu katika taarifa za fedha. Hata hivyo, taarifa za fedha za Halmashauri ya Kiteto hazikuwa na vidokezo vya taarifa za fedha • Taarifa ya utendaji wa fedha ilionyesha kwamba kulikuwa na matumizi yaliyozidi mapato ya Sh. 5,927,518 ambapo katika hali ya kawaida taarifa ya utendaji wa fedha haitakiwi kuonyesha hasara au ziada.
5.	Halmashauri ya Wilaya ya Korogwe
	<ul style="list-style-type: none"> • Mali zilizounuliwa na kupokelewa za sh. 600, 000 hazikuingizwa kwenye leja kinyume na kifungu Na.59 cha Memoranda ya fedha ya Mamlaka za Serikali za Mitaa ya mwaka 2009 • Taarifa ya mapokezi ya fedha za mfuko wa maendeleo ya Afya kwa mwaka 2011/2012 iligundua kwamba Sh.17,453,900 zilizotolewa kwa taarifa ya toleo la fedha n Na.86/EB/AG/159/11/811 ya mwezi Juni, 2012 haikuweza kuthibitisha mapokezi ya fedha hizo kwenye vitabu vya Halmashauri ya Wilaya ya Korogwe. • Kiasi kilichoonyeshwa cha fedha za maendeleo kwenye taarifa ya utendaji wa fedha kilikuwa Sh. 638,620,373 ambapo kiasi halisi kilichoonyeshwa katika kidokezo na. 11 (ukurasa wa 36) kilikuwa ni Sh. 484,736,232 na hivyo kufanya maduhuli kuripotiwa zaidi kwa Sh.153,884,141.
6.	Halmashauri ya Mji wa Korogwe
	<ul style="list-style-type: none"> • Salio la fedha kwa mujibu wa taarifa ya Benki Sh.26,220,580 wakati salio halisi kwa mujibu wa fedha zisizotumika lilikuwa Sh.35,888,862 na kuwepo tofauti ya Sh.9,668,282 bila kutolewa maelezo.
7.	Halmashauri ya Wilaya ya Longido
	<ul style="list-style-type: none"> • Taarifa ya utendaji wa fedha ilionyesha kwamba

	kulikuwa na ziada ya Sh. 48,410,036 ambapo katika hali ya kawaida taarifa ya utendaji wa fedha haitakiwi kuonyesha hasara au ziada
8	Halmashauri ya Wilaya ya Lushoto
	<ul style="list-style-type: none"> • Ukaguzi wa hati za malipo na nyaraka nyingine uligundua malipo yaliyolipwa kwa Hospitali ya Kiluteri ya Bumbuli ya Sh. 44,841,640 ikiwa ni malimbikizo ya huduma kwa wanawake wajawazito na watoto yatima kwa mujibu wa barua kumb. Na. BH/ARD/VOL.I/18/11/2011 ya tarehe 18.07.2011 kinyume na kifungu cha 22 (1) cha Memoranda ya fedha ya Mamlaka za Serikali za mitaa ya mwaka 2009.
9.	Halmashauri ya Wilaya ya Mbulu
	<ul style="list-style-type: none"> • Hati za malipo za Sh 15,821,000 zilikosekana kinyume na kifungu cha 104 (2) Memoranda ya fedha ya Mamlaka za Serikali za Mitaa ya mwaka 2009. • Malipo ya kiasi cha Sh. 85,546,653 yalikosa viambatisho muhimu kinyume na kifungu namba 8 (2) (c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009 • Kiasi cha Sh.1,524,000 kililipwa kwa walipwaji tofauti kwa ajili ya utekelezaji wa miradi mbalimbali. Hata hivyo, uchunguzi wa hati za malipo, bajeti na nyaraka nyingine shuhuli zilizotekelezwa hazikuhusiana na maendeleo ya Afya. • Mali zilionunuliwa na kupokelewa za Sh.5,050,000. hazikuingizwa kwenye leja kinyume na kifungu Na.59 cha Memoranda ya fedha ya Mamlaka za Serikali za Mitaa ya mwaka 2009.
10.	Halmashauri ya Wilaya ya Monduli
	<ul style="list-style-type: none"> • Mapitio ya taarifa ya ulinganisho wa bajeti na malipo halisi yaliyofanywa kwamba malipo mbalimbali yalizidi bajeti iliyopitishwa kwa Sh.36,678,219 sawa na 16% bila kuwepo na kibali cha uhamisho wa fedha • Kifungu Na. 29(1) & (4) cha cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009 kinaagiza malipo yoyote yasiyousu matumizi ya fedha taslimu yaambatanishwe na hati zinazoonyesha vifungu vilivyoathirika kwa kufanyiwa marekebisho na sababu za kufanya marekebisho. Ukaguzi uliomba nyaraka ili kujua uhalali wa marekebisho yaliyofanywa lakini

	kulikosekana ushahidi wa marekebiso yaliyofanywa kwenye daftari la fedha ingawa tulikuwa na ushahidi wa ombi la kuomba marekebisho hayo kwa kumb.Na . MDC/HSBF/2011/2012.
11.	Halmashauri ya Wilaya ya Ngorongoro
	<ul style="list-style-type: none"> • Hati za malipo za shilingi 1,305,000 hazikuweza kupatikana kwa ukaguzi kinyume na kifungu namba 104(4) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. • Kiasi cha malipo ya shilingi 3,720,000 hakikuwa na viambatisho muhimu kinyume na kifungu namba 8 (2) (c) na 10 (2) (d) cha memoranda ya fedha za mamlaka za serikali za mitaa ya mwaka 2009. Kutokana na kukosekana na viambatisho hivyo uhalali wa malipo hayo kuweza kuthibitishwa.
12.	Halmashauri ya Wilaya ya Rombo
	<ul style="list-style-type: none"> • Taarifa ya hali ya fedha ilionyesha kwamba hakukuwa na salio la misaada ya kawaida ya maendeleo pamoja na ukweli kwamba kweye kidokezo Na. 11 cha taarifa za fedha kimeonyesha kuna misaada ya maendeleo ya Sh. 108,649,586, • Malipo kwa mali ambazo hazikupokelewa - Sh.4,709,200 • Halmashauri iliripoti kiasi cha Sh.65,871,543 kama ziada katika taarifa ya utendaji wa fedha badala ya kutokuwepo salio. • Matumizi yaliyoonyeshwa pungufu kwa Sh.1,755,717 katika taarifa ya utendaji wa fedha kwa kipindi kilichoishia tarehe 30Juni,2012.
13.	Halmashauri ya Wilaya ya Kigoma
	<ul style="list-style-type: none"> • Masurufu ya Sh.12,750,000 hayakurejeshwa na maafisa mbalimbali.
14.	Halmashauri ya Wilaya ya Kigoma
	<ul style="list-style-type: none"> • Halmashauri ilizidisha kiasi cha salio la fedha za kuanzia za Sh.35,263,000 kutokana na na ukweli kuwa wakati salio mwisho wa mwaka 2010/2011 lilikuwa Sh.19,274,000, salio la kuanzia lilikuwa Sh.54,537,000 na kuwepo ongezeko la Sh.35,263,000. Mali zilizonunuliwa na kupokelewa za Sh.10,630,000 hazikuingizwa kwenye leja kinyume na kifungu Na.59 cha Memoranda ya fedha ya Mamlaka za Serikali za

	Mitaa ya mwaka 2009
15.	Halmashauri ya Wilaya ya Iramba
	<ul style="list-style-type: none"> • Halmashauri ilililipa Sh.17,808,737 kwa shughuli ambazo hazihusiani na mfuko wa maendeleo ya Afya na kusababisha upungufu wa fedha kwa shughuli za maendeleo ya Afya kutotekelezwa. • Halmashauri ililipa Sh.145,310,030 kwa Hospitali ya Kiluteri ya Lwambi ikiwa ni fedha za mfuko wa maendeleo ya Afya zilizotengwa kwa Wakala wa Hospitali za kujitolea kinyume na bajeti iliyopitishwa ya Sh.141,398,058 na kusababisha malipo ya ziada ya Sh.3,911,972. Malipo ya ziada yalisababisha upungufu wa fedha za kutekeleza shuguli zilizopangwa. • Kiasi cha Sh.8,346,049 kilitumika kulipa madeni ya kipindi kilichopita yasiyojumuishwa katika orodha ya wadai kinyume na kifungu cha 22 (1) cha Memoranda ya Fedha ya mamlaka ya Serikali za Mitaa ya mwaka 2009.
16.	Halmashauri ya Wilaya ya Kasulu
	<ul style="list-style-type: none"> • Kazi zenye thamani ya Sh.202,456,995 hazikufanyika ikdhihirisha kwamba huduma za afya zenye thamani inayolingana na kazi ambazo hazikufanyika hazikutolewa kwa jamii. • Hati za malipo za Sh.157,535,000 hazikuweza kupatikana kwa ukaguzi kinyume na kifungu namba 104(4) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009.
17.	Halmashauri ya Wilaya ya Pangani
	<ul style="list-style-type: none"> • Mali zilizounuliwa na kupokelewa za Sh.13,876,700 hazikuingizwa kwenye leja kinyume na kifungu 54(3) na 59 cha Memoranda ya fedha ya Mamlaka za Serikali za Mitaa ya mwaka 2009 • Kiasi cha malipo ya Sh.35,126,500 hakikuwa na viambatisho muhimu kinyume na kifungu namba 8 (2) (c) na 10 (2) (d) cha memoranda ya fedha za mamlaka za serikali za mitaa ya mwaka 2009. Kutokana na kukosekana na viambatisho hivyo uhalali wa malipo hayo kuweza kuthibitishwa.
18.	Halmashauri ya Wilaya ya Kwimba
	<ul style="list-style-type: none"> • Kiasi cha Sh.746,555,730 kililipwa kwa makosa kwenye vifungu visivyokuwepo (B226252-261157) na kuwa vigumu kufanya uchambuzi na mgawanyo wa hesabu.

	<ul style="list-style-type: none"> • Ukaguzi wa hati za malipo na nyaraka nyingine uligundua malipo ya Sh.78,529,566 ya kazi za kipindi kilichopita lakini malipo yakafanyika mwaka 2011/2012 kinyume na kifungu Na. 22 (1) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. • Mapitio ya malipo ya matengenezo ya magari yalicundua kwamba kiasi cha Sh.1,675,600 zilitumika kwa matengenezo ya magari lakini hapakuwa na taarifa ya kitaalam ya ukaguzi wa matengenezo ya magari kama inavyotakiwa na kifungu Na.94 cha cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009.
19. Halmashauri ya Wilaya ya Sengerema	
	<ul style="list-style-type: none"> • Halmashauri haikutayarisha taarifa za fedha zinazokubalika na Memoranda ya makubaliano na Viwango vya kimataifa vya Uhasibu katika Sekta ya Umma. • Kiasi cha Sh.69,935,418 kililipwa mwaka 2011/2012 kwa ajili ya kulipia madeni ya mwaka uliopita. Hata hivyo, madeni hayo hayakuwepo kwenye orodha ya madeni ya mwaka 2010/2011. Malipo haya yalikiuka Kifungu Na. 22 (1) ya Mamlaka ya Serikali za Mitaa ya mwaka 2009.
20. Ileje DC	
	<ul style="list-style-type: none"> • Vidokezo vya taarifa ya fedha hazikutayarishwa kuainisha taarifa ya hali ya fedha na mzunguko wa fedha wa Mfuko wa Maendeleo ya Afya na hivyo kufanya taarifa hizo kutokamilka. • Kiasi kilichoonyeshwa kama salio la fedha taslimu kwenye taarifa ya hali ya fedha ilitofautiana kwa Sh. 15,417,429 na kiasi kilichoonyeshwa kwenye taarifa mzunguko wa fedha.
21. Halmashauri ya Wilaya ya Kyela	
	<ul style="list-style-type: none"> • Hati za malipo za Sh.23,890,780 hazikuweza kupatikana kwa ukaguzi kinyume na kifungu namba 104(4) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. • Malipo ya kiasi cha Sh.24,167,000 yalikosa viambatisho muhimu kinyume na kifungu namba 8 (2) (c) cha

	memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009
22.	Halmashauri ya Wilaya ya Mbarali
	<ul style="list-style-type: none"> Fedha za mradi hazikupokelewa kutoka akaunti ya maendeleo Sh. 146,928,050. Ununuzi wa mali kutoka kwa wauzaji wasioruhusiwa, Sh.4,223,500. Malipo yaliyoairishwa, Sh. 46,493,885. Hati za malipo za shilingi 125,240,075 hazikuweza kupatikana kwa ukaguzi kinyume na kifungu namba 8 (2) (c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009. Fedha za mradi sh, 3,061,000 zilitumika kugharimia matumizi ya kawaida
23	Halmashauri ya jiji la Mbeya
	<ul style="list-style-type: none"> Malipo ya kiasi cha Sh.3,878,000 yalikota viambatisho muhimu kinyume na kifungu namba 8 (2) (c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009 Hati za malipo za Sh.13,312,200 hazikuweza kupatikana kwa ukaguzi kinyume na kifungu namba 8 (2) (c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009.
24.	Halmashauri ya Mji wa Mpanda
	<ul style="list-style-type: none"> Kiuzidishwa kwa kiasi cha fedha za msaada wa maendeleo kwa Sh.13,879,925.00 na gharama za matengenezo kwa sh. 4,275,000.00 Kutajwa pungufu kwa malipo kwa vibarua, mishahara na stahili za wafanyakazi kwa mwaka 2010/2011 kwa Sh.64,759,337.00 na vifaa kutoka kwa wazabuni kwa mwaka 2010/2011 kwa pungufu ya Sh.4,039,700.00
25.	Halmashauri ya Wilaya ya Mufindi
	<ul style="list-style-type: none"> Taarifa ya utendaji wa fedha kwa mfuko wa maendeleo ya afya kwa kipindi kinachoisia tarehe 30 Juni, 2012 kwenye kidokezo cha 10 kilionyesha vifaa vya ofisi vya thamaniya Sh.258,148,749. Hata hivyo, vidokezo vya taarifa za fedha vilionyesha vifaa vya ofisi vikiwa na thamani ya Sh.226,125,321.24 na kufanya ongezeko la Sh.32,023,428.

	<ul style="list-style-type: none"> • Malipo ya kiasi cha shilingi 34,763,500 yalikosa viambatisho muhimu kinyume na kifungu namba 8 (2) (c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009
26.	Halmashauri ya Wilaya ya Njombe
	<ul style="list-style-type: none"> • Fedha za maendeleo zilizopokelewa zilionyeshwa katika taarifa ya mzunguko wa fedha kwenye eneo la uwekezaji kwa Sh.89,168,500 na kuainishwa na kidokezo 47. Hata hivyo, kidokezo hicho hakikuwepo. • Taarifa ya hali ya fedha ilionyesha mali za ofisi za Sh.7,042,012. Hata hivyo, hapakuwa na ushahidi kwamba kuna hesabu za kuthibitisha uwepo wa mali hizo katika kipindi kinachoishia tarehe 30 Juni, 2012.
27	Halmashauri ya Wilaya ya Kongwa
	<ul style="list-style-type: none"> • Jedwali yenye thamani ya Sh.74,506,070 hayakuwasilishwa kwa ukaguzi kinyume na kifungu Na.31 (6) Memoranda ya fedha ya Mamlaka za Serikali za Mitaa ya mwaka 2009.. • Malipo yaliyocheleweshwa ya fedha za maendeleo yalizidiswa kwa Sh.24,316,560 kwa sababu hakukuwa na salio la kuanzia la fedha za malipo ya maendeleo zilizocheleweshwa na kiasi kilichopokelewa cha Sh.581,166,800 kililipwa kwenye feda za misaada ya kawaida. • Malipo ya kiasi cha Sh.91,114,840 yalikosa viambatisho muhimu kinyume na kifungu namba 8 (2) (c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009 • Malipo ya kiasi cha Sh.157,633,533 yalilipwa kwa kutumia hati ya madai badala ya Hundi.
28.	Halmashauri ya Wilaya ya Mpwapa
	<ul style="list-style-type: none"> • Malipo ya kiasi cha Sh.18,947,000 yalikosa viambatisho muhimu kinyume na kifungu namba 8 (2) (c) cha memoranda ya fedha ya mamlaka ya serikali za mitaa ya mwaka 2009 • Halmashauri ilifanya malipo ya fedha taslimu ya Sh.2,657,000 kwa ofisa wake ili kulipia bima ya gari DFP 7183 na kupatikana kwa stakabadhi ya

	<p>Sh.1,300,000 kutolewa. Kuna shaka kwamba kiasi kilichobaki cha Sh.1,357,000 hakikulipwa kwa kampuni ya bima.</p> <ul style="list-style-type: none"> • Halmashauri ilipata hasara ya Sh.11,252,626 kutokana na ununuzi wa mafuta kwa bei ya juu zaidi ya ile iliyoidhinishwa na EWURA na kukiuka mkataba uliowekwa. Halmashauri inaudhaifu katika usimamizi wa mikataba.
29.	Halmashauri ya Wilaya ya Urambo
	<ul style="list-style-type: none"> • Kiasi cha Sh. 11,774,000 kililipwa kwa watumishi kwa ajili ya malipo ya kufanya kazi bila kuwepo ushaidi wa fomu za maombi. • Halmashauri ilifanya malipo ya Sh.4,047,400 kulipa deni ambalo halikuwepo katika orodha ya wadai wa Halmashauri.
30.	Halmashauri ya Wilaya ya Muheza
	<ul style="list-style-type: none"> • Halmashauri iliamisha Sh.17,116,070 toka akaunti ya mfuko wa maendeleo ya Afya kwenda akaunti kuu ya from the Hospital Basket Fund account to the general Hospitali teule ya Wilaya bila kibali na kuwepo nyaraka muhimu. • Mali zilionunuliwa na kupokelewa za Sh.246,890 hazikuingizwa kwenye leja kinyume na kifungu Na.59 cha Memoranda ya fedha ya Mamlaka za Serikali za Mitaa ya mwaka 2009
31.	Halmashauri ya Wilaya ya Nkasi
	<ul style="list-style-type: none"> • Ukosefu wasripoti kuthibitisha malipo ya Sh.565,000 zilizotumika katika uhamasishaji, usimamizi, mikutano, Mafunzo nashughuli nyingine. • Malipo yayaliyoahirishwa Sh.877,500 • Shughuli hazitukelezwakama ripoti ya utendaji wa fedhana utekelezaji inavyoonyeshamwaka 2011/2012. Sh.33,453,398.49 • Ununuzikwa kutumiamasurufuya Sh.4,500,000.00 • Kukosekana kwa taarifakatika IPSA kifedhakutoa taarifakaulidisclosure Nonwa kauliya Capital matumizi nafedhazake kwa madhumuni ya ukaguzi

32.	Halmashauri ya Manispaa ya Ilala
	<ul style="list-style-type: none"> • Halmashauri haikutayarisha taarifa za fedha zinazoonyesha mahitaji ya Memorandum ya makubaliano na viwango vya kimataifa ya Uhasibu katika sekta ya umma. • Taarifa ya fedha hazikuainishwa kwa vidokezo ili kukidhi matakwa ya viwango vya kimataifa vya Uhasibu katika sekta ya umma. • Misaada ya Maendeleo ilioonyeshwa kwa makosa katika kidokezo Na. 40 badala ya kidokezo Na. 11 kama msaada wa fedha za maendeleo zilizopokelewa. • Kidokezo Na. 11 kilionyesha fedha za msaada wa kawaida wa maendeleo wa Sh.1,130,329,425 dhidi ya kiasi cha Sh.1,341,324,800 zilizopokelewa na kuonyeshwa kwa makosa kama matumizi ya mradi mkubwa.

4.4 Progamu ya Maendeleo ya Sekta ya Maji

4.4.1 Utangulizi

Programu ya Maendeleo ya Sekta ya Maji ulibuniwa ili kuangalia mapungufu katika miundombinu ya maji mijini na vijijini, kuboresha rasilimali za usimamizi wa maji na hasa kuimarisha usimamizi ofisi za mabonde tisa (9) na kuimarisha taasisi za sekta zinazohusika na kuzijengea uwezo.

Mwaka 2002, Serikali ya Jamhuri ya Muungano wa Tanzania ilitengeneza sera ya taifa ya maji, ikiwa na malengo ya kuwa na mkakati kabambe wa kitaifa na endelevu wa kuimarisha maendeleo na usimamizi katika rasilimali za maji. Hii itahakikisha mamlaka halali zinakuwepo ili kusimamia utekelezaji.

Mikakati ya kitaifa ya maendeleo ya sekta ya maji (National Water Sector Development Strategy) imeonyesha jinsi wizara husika itakavyotekeleza Sera ya Taifa ya Maji ili kufikia malengo ya Mkakati wa Kukuza Uchumi na Kuondoa Umaskini

Tanzania (MKUKUTA). Hii itakuwa ni mwongozo katika kuweka mipango ya muda wa kati na muda mfupi.

Wizara ya Maji imetayarisha Programu ya Maendeleo ya Sekta ya Maji kwa kipindi cha 2006 - 2025; ambayo imejumuisha program za kissekta tatu ambazo ni: (1) usimamizi wa rasilimali za maji (2) mradi wa usambazaji maji vijijini (3) mradi wa maji safi na majitaka mijini. Programu pia inajumuisha kuimarisha na kujenga uwezo wa taasisi zinazosimamia na kuhakikisha utekelezaji wa mradi wa sekta ya maji unafanikiwa.

(a) Halmashauri 10 zilipata hati inayoridhisha

Jedwali 36: Halmashauri zilizopata hati inayoridhisha

Na.	Halmashauri
1	Halmashauri ya Wilaya ya Rorya
2	Halmashauri ya Wilaya ya Geita
3	Halmashauri ya Wilaya ya Kwimba
4	Halmashauri ya Manispaa ya Arusha
5	Halmashauri ya Wilaya ya Arusha
6	Halmashauri ya Wilaya ya Meru
7	Halmashauri ya Wilaya ya Simanjiro
8	Halmashauri ya Wilaya ya Sumbawanga
9	Halmashauri ya Wilaya ya Kilolo
10	Halmashauri ya Wilaya ya Ludewa

(a) Halmashauri 94 zilipata hati inayoridhisha na yenye masuala ya msisitizo

Jedwali 37: Halmashauri zilizopata hati inayoridhisha na yenye masuala ya msisitizo

1.	Halmashauri ya Wilaya ya Mwapwa
	<ul style="list-style-type: none"> Halmashauri ilikuwa na salio ishia Sh.421,468,626.50 sawa na asilimia 81.5 ya fedha iliyokuwepo kwa matumizi ambayo haikutumika kufikia mwishoni mwa mwaka wa fedha. Kati ya visima tisa vilivyochimbwa kwa ajili ya kupata maji safi na salama kwa matumizi yaa watu ni visima viwili tu vilivyopatikana na maji, hivyo

	<p>malengo ya Halmashauri yalitimia kwa asilimia 22.2 tu.</p> <ul style="list-style-type: none"> • Kiasi cha Sh.548,031,750 ambacho kilichoidhinishwa kwa ajili ya kutekeleza mpango wa maji hakikutolewa kwa mwaka 2011/2012 na Serikali.
2.	Halmashauri ya Wilaya yaKigoma
	<ul style="list-style-type: none"> • Halmashauri ilikuwa na kiasi cha Sh.820,124,927.70 kwa ajili ya utekelezaji wa kazi zilizoidhinishwa za mpango wa maji na kiasi kilichotumika ni Sh.231,558,900.34 na kubaki na salio la Sh.588,566,027.36
3.	Halmashauri ya Wilaya yaIramba
	<ul style="list-style-type: none"> • Taarifa za ukaguzi wa ndani hazikutayarishwa kuhusu fedha za maendeleo za 128rogram ya sekta ya maji kinyume na matakwa ya Makubaliano ya utekelezaji wa Programu ya mwaka 2006 kifungu cha 8.2.2. • Fedha ambayo haikutumika ni kiasi cha Sh.1,307,750,970 • Halmashauri ina upongufu wa wafanyakazi 10 kwenye sekta ya maji
4.	Halmashauri ya Wilaya yaManyoni
	<ul style="list-style-type: none"> • Fedha ambayo haikutumika ni kiasi cha Sh.1,104,866,928 ambayo ni asilimia 86% ya fedha zot zilizokuwepo. • Taarifa za ukaguzi wa ndani hazikutayarishwa kuhusu fedha za maendeleo za programu ya sekta ya maji kinyume na matakwa ya Makubaliano ya utekelezaji wa Programu ya mwaka 2006 kifungu cha 8.2.2. • Halmashauri ina upongufu wa wafanyakazi 10 kwenye sekta ya maji
5.	Halmashauri ya Wilaya yaSingida
	<ul style="list-style-type: none"> • Kulikuwa na ucheleweshaji wa kuhamisha fedha zilizofikia kiasi cha Sh.480,648,000 kutoka akaunti ya Maendeleo kwenda akaunti ya mradi wa maji hivyo kuchelewesha utekelezaji wa miradi iliyoidhinishwa. • Kulikuwa na kiasi cha Sh.723,108,000 kilichotolewa zaidi ya fedha zilizoidhinishwa ambacho hakikutolewa ufafanuzi. • Kulikwa na kazi ambazo hazikutekelezwa kwa

	<p>ukamilifu zilizofikia kiasi cha Sh.1,754,161,612</p> <ul style="list-style-type: none"> • Kulikuwa na malipo yasiyokubalika ya VAT kiasi cha Sh.342, 000.
6.	Halmashauri ya Manispaa ya Singida
	<ul style="list-style-type: none"> • Kulikuwa na malipo yenye thamani ya Sh.77,207,855 yaliyolipwa bila kufuat utaratibu wa vifungu vilivyo idhinishwa • Halmashauri iliingia kwenye mikataba iliyokuwa na thamani ya Sh.277,123,000 bila kuwa na uhakika wa kuwepo kwa fedha • Halmashauri iliandaa taarifa za mapato na matumizi bila kuonyesha utaratibibu gani wa kihasibu uliotumika kinyume na Kanuni Namba 31(5) ya LAFM 2009.
7.	Halmashauri ya Wilaya yalgunga
	<ul style="list-style-type: none"> • Fedha kiasi cha Sh. 1,128,250,000 zilizoidhinishwa kwa mwaka 2011/2012 hazikutolewa hivyo kuathiri utekelezaji wa mpango kazi wa mwaka.
8.	Halmashauri ya Wilaya yaNzega
	Fedha kiasi cha Sh.738,866,001 zilizoidhinishwa kwa mwaka 2011/2012 hazikutolewa hivyo kuathiri utekelezaji wa mpango kazi wa mwaka.
9.	Halmashauri ya Wilaya yaSikonge
	<ul style="list-style-type: none"> • Malipo ya Sh.68,252,810 yaliyohusu posho na mikataba hayakuwa na nyaraka za kutosha kinyume na Agizo Na. 5(c) ya Memoranda ya Fedha za Serikali za Mitaa (1997).
10.	Halmashauri ya Wilaya yaTabora
	<ul style="list-style-type: none"> • Malipo ya manunuzi yenye thamani ya Sh.4,370,000 hayakufuata utaratibu wa manunuzi. • Malipo ya Sh.2,900,000 hayakuwa na nyaraka za kutosha kinyume na Agizo Na. 5(c) ya Memoranda ya Fedha za Serikali za Mitaa (1997)
11.	Halmashauri ya Manispaa ya Tabora
	<ul style="list-style-type: none"> • Visima virefu 11 vilivyochimbwa kwa thamani ya Sh. 73,850,000 havikuwa na maji hivyo ni hasara kwa Halmashauri.
12.	Halmashauri ya Wilaya ya Urambo
	<ul style="list-style-type: none"> • Kiasi cha Sh. 527,589,593.25 zilizotolewa kwa Halmashauri hazikutumika • Kiasi cha Sh.1, 256,043,747 zilizoidhinishwa kwa

	<p>ajili ya kutekeleza kazi za program ya sekta ya maji hazikutolewa.</p> <ul style="list-style-type: none"> • Halmashauri ina upungufu wa wafanyakazi 6 kwenye idara ya maji.
13.	Halmashauri ya Manispaa ya Ilala
	<ul style="list-style-type: none"> • Kazi za program ya maji zenye thamani ya kiasi cha Sh. 441,000,000 hazikutekelezwa kwa mwaka 2011/2012
14.	Halmashauri ya Manispaa ya Kinondoni
	<ul style="list-style-type: none"> • Kazi za program ya maji zenye thamani ya kiasi cha Sh. 226,098,947 hazikutekelezwa kwa mwaka 2011/2012 • Mapendekezo ya ukaguzi kwa taarifa za hesabu za miaka iliyopita yenye thamani ya jumla ya Sh.89,711,121 hayajatekelezwa.
15.	Halmashauri ya Manispaa ya Temeke
	<ul style="list-style-type: none"> • Halmashauri ilitumia kiasi cha Sh. 30,866,891 zaidi ya makadirio yaliyoidhinishwa. • Kazi za program ya maji zenye thamani ya kiasi cha Sh. 326,569,718.36 hazikutekelezwa kwa mwaka 2011/2012
16.	Halmashauri ya Wilaya ya Biharamulo
	<ul style="list-style-type: none"> • Kazi za program ya maji zenye thamani ya kiasi cha Sh.401,544,594 hazikutekelezwa kwa mwaka 2011/2012
17.	Halmashauri ya Wilaya ya Bukoba
	<ul style="list-style-type: none"> • Kulikuwa na ucheleweshaji wa kukamilisha mradi wa maji wa Mashule wenye thamani ya Sh.456,770,500. • Kiasi cha Sh.301,804,000 kilicheleweshwa kuhamishiwa kwenye akaunti ya mradi wa maji kutoka akaunti ya maendeleo hivyo kuchelewesha utekelezaji wa kazi za sekta ya maji
18.	Halmashauri ya Manispaa ya Bukoba
	<ul style="list-style-type: none"> • Kazi za program ya maji zenye thamani ya kiasi cha Sh.306,054,672 hazikutekelezwa kwa mwaka 2011/2012.
19.	Halmashauri ya Wilaya ya Chato
	<ul style="list-style-type: none"> • Kazi za program ya maji zenye thamani ya kiasi cha Sh.76,752,043 hazikutekelezwa kwa mwaka 2011/2012.
20.	Halmashauri ya Wilaya ya Missenyi
	<ul style="list-style-type: none"> • Kiasi cha Sh.278,083,000 zilizotolewa kwa

	<p>Halmashauri hazikutumika</p> <ul style="list-style-type: none"> Halmashauri ilinunua lita 1,595 za mafuta ya diseli yenye thamani ya Sh.3,565,000 ambayo matunizi yake hayakuonyeshwa kwenye vitabu vinavyoonyesha upokeaji na matumizi ya mafuta.
21.	Halmashauri ya Wilaya yaMuleba
	<ul style="list-style-type: none"> Kiasi cha Sh.1,036,835,685 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika
22.	Halmashauri ya Wilaya ya Ngara
	<ul style="list-style-type: none"> Kiasi cha Sh. 87,102,045 zilizotolewa kwa Halmashauri hazikutumika hivyo, kazi zilizoidhinishwa hazikufanyika Halmashauri ililipa Sh.70,942,350 kwa mkandarasi bila kuzingatia mkataba.
23.	Halmashauri ya Wilaya yaBunda
	<ul style="list-style-type: none"> Kiasi cha Sh.767,476,726.49 zilizotolewa kwa Halmashauri hazikutumika hivyo, kazi zilizoidhinishwa hazikufanyika Halmashauri ililipaSh.98,164,790.50 kwa mkandarasi bila kupata taarifa ya kitaalaamu kama ilivyo kwenye mkataba
24.	Halmashauri ya Wilaya yaSerengeti
	<ul style="list-style-type: none"> Miradi yenye thamani ya Sh. 550,892,029 haikutekelezwa kikamilifu kwa mwaka wa fedha 2011/2012.
25.	Halmashauri ya Wilaya yaTarime
	<ul style="list-style-type: none"> Visima virefu vitatu vilivyochimbwa kwa gharama ya Sh.81,900,000 katika vijiji vya Mangucha, Kitawasi na Nyangoto havina maji hivyo malengo hayakufikiwa. Kiasi cha Sh.79,280,000 zilizotolewa kwa Halmashauri hazikutumika hivyo, kazi zilizoidhinishwa hazikufanyika
26.	Halmashauri ya Wilaya yaSengerema
	<ul style="list-style-type: none"> Kiasi cha Sh.424,896,583.75 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi

	<p>zilizoidhinishwa hazikufanyika</p> <ul style="list-style-type: none"> • Malipo ya Sh.5,215,000 hayakuwa na nyaraka za kutosha kinyume na Agizo Na. 5(c) ya Memoranda ya Fedha za Serikali za Mitaa (1997). • Halmashauri ilinunua vifaa vyenye thamani ya Sh.11,450,000 bila kufuata utaratibu wa ununuzi kwa kushindanisha wazabuni kwa dondoo la bei.
27.	Halmashauri ya Wilaya yaBariadi
	<ul style="list-style-type: none"> • Kiasi cha Sh.83,232,316.11zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Kulikuwa na miradi yenye thamani ya Sh. 64,245,000 iliyokamilika ambayo bado haitumiki hivyo kutowanufaisha walengwa.
28.	Halmashauri ya Wilaya yaBukombe
	<ul style="list-style-type: none"> • Kiasi cha Sh.1,619,569,196.15zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Miradi ya maji yenye thamani ya Sh.229,975,400 haijakamilika.
29.	Halmashauri ya Wilaya yaKahama
	<ul style="list-style-type: none"> • Kiasi cha Sh.1,666,674,781zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Miradi iliyoidhinishwa yenye thamani ya Sh.1,557,794, 381 haikutekelezwa kwa mwaka wa fedha 2011/2012
30.	Halmashauri ya Wilaya yaKishapu
	<ul style="list-style-type: none"> • Kiasi cha Sh.1,113,843,490 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Miradi iliyoidhinishwa yenye thamani ya Sh.248, 083,895 haikutekelezwa kwa mwaka wa fedha 2011/2012 • Visima vifupi vinne vilivyochimbwa kwa gharama ya Sh.328,732,500 havijaunganishwa na mtandao wa bomba na pampu kwa ajili ya kupeleka maji kwa walengwa. • Taarifa za hesabu za Halmashauri zilionyesha kiasi kinachodaiwa kwa wadaiwa cha Sh.271,227,780

	kufikia tarehe 30 Juni, 2012
31.	Halmashauri ya Wilaya yaMaswa
	<ul style="list-style-type: none"> • Kiasi cha Sh.173,061,473.23 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
32.	Halmashauri ya Wilaya yaMeatu
	<p>Kiasi cha Sh.366,432,218.55zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika.</p> <ul style="list-style-type: none"> • Kulikuwa na Miradi ambayo haikukamilika katika kipindi cha mwaka wa fedha 2011/2012 yenye thamani ya Sh. 299,827,000.
33.	Halmashauri ya Wilaya yaShinyanga
	<ul style="list-style-type: none"> • Malipo ya Sh.34,445,044 hayakuwa na nyaraka za kutosha kinyume na Agizo Na. 8 (c) na 10 (2) (d) ya Memoranda ya Fedha za Serikali za Mitaa (1997). • Kiasi cha Sh.693,617,137zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Miradi ya maendeleo yenye thamani ya Sh.748,552,785 haikutelekezwa katika mwaka wa fedha 2011/2012. • Halmashauri ina deni lenye kiasi cha Sh.4,906,406
34.	Halmashauri ya Manispaa ya Shinyanga
	<ul style="list-style-type: none"> • Kiasi cha Sh.284,503,646.50zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Miradi yenye thamani ya Sh.461,254,234 haikukamilika katika mwaka wa fedha 2011/2012
35.	Halmashauri ya Wilaya yaLongido
	<ul style="list-style-type: none"> • Kumekosekana vielelezo na taarifa kuhusu bakaa ya fedha ya Sh.1,283,000 iliyoonyeshwa kwenye taarifa za fedha kwa mwaka 2011/2012. • Hati za malipo zenye thamani ya Sh.900,000 hazikuwasiliswa kwa ajili ya ukaguzi.
36.	Halmashauri ya Wilaya yaNgorongoro
	<ul style="list-style-type: none"> • Halmashauri ililipa kwa mkandarasi mshauri Sh.40,387,857.23zaidi ya stahili yake iliyoonyeshwa kwenye mkataba. • Visima virefu kumi (10) vilivyochimbwa kwa gharama ya Sh.355,386,060 havina maji hivyo malengo

	yaliyotegemewa hayakufikiwa.
37.	Halmashauri ya Wilaya yaHai
	<ul style="list-style-type: none"> • Kiasi cha Sh.1,092,522,096 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
38.	Halmashauri ya Manispaa ya Moshi
	<ul style="list-style-type: none"> • Kiasi cha Sh.234,340,216 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Misaada ya maendeleo ya kiasi cha Sh.328,473,529 ilionyeshwa kwenye taarifa iliyoandaliwa kwa ajili ya Madiwani kama misaada ya matumizi ya kawaida.
40.	Halmashauri ya Wilaya yaMwanga
	<ul style="list-style-type: none"> • Kiasi cha Sh.436,548,948 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Mapendekezo yaliyotolewa kwa hoja za mwaka 2010/2011 zenye thamani ya Sh.6,675,776 hayajatekelezwa.
41.	Halmashauri ya Wilaya yaRombo
	<ul style="list-style-type: none"> • Kiasi cha Sh.418,018,855 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
42.	Halmashauri ya Wilaya yaSame
	<ul style="list-style-type: none"> • Kutokamilika kwa mkataba wa kitaalamu kuhusu usanifu wa mradi wa maji vijijini wenye thamani ya Dola za Kimarekani 153,500.
43.	Halmashauri ya Wilaya yaSiha
	<ul style="list-style-type: none"> • Kulikuwa na ucheleweshaji wa mradi wa uchimbaji wa visima vine wenye thamani ya Sh.152,990,000
44.	Halmashauri ya Wilaya yaBabati
	<ul style="list-style-type: none"> • Kiasi cha Sh.665,264,164.22zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Ununuzi wa vifaa vyenye thamani ya Sh. 6,408,199 uliofanyika bila kufuata utaratibu wa kushindanisha bei.
45.	Halmashauri ya Wilaya yaKiteto
	<ul style="list-style-type: none"> • Halmashauri ilitumia kiasi cha Sh.209,042,900 kuchimba visima saba ambavyo havikupatikana na maji kama ilivyotarajiwa.

46.	Halmashauri ya Wilaya yaMbulu
	<ul style="list-style-type: none"> Halmashauri haikutekeleza kazi zilizoidhiniishwa za miradi ya maji yenye thamani ya Sh.1,160,883,538
47.	Halmashauri ya Wilaya yaKorogwe
	<ul style="list-style-type: none"> Halmashauri ilionyesha matumizi zaidi kwa Sh.2,662,835 kwenye taarifa ya mapato na matumizi ikilinganishwa na matumizi halishi ya miradi ya maji ya kiasi cha Sh. 117, 413,041.
48.	Halmashauri ya Mji wa Korogwe
	<ul style="list-style-type: none"> Kulikuwa na tofauti ya Sh. 3,933,400 kati ya taarifa ya fedha za maji kutoka Hazini na mapokezi yaliyoonyeshwa kwenye vitabu vya Halmashauri. Halmashauri haijafanya marekebisho ya tofauti hii mpaka wakati wa kuandika taarifa ya ukaguzi huu.
49.	Halmashauri ya Wilaya yaLushoto
	<ul style="list-style-type: none"> Kiasi cha Sh.1,401,532,805 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
50.	Halmashauri ya Wilaya yaMkinga
	<ul style="list-style-type: none"> Kiasi cha Sh.653,358,698 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
51.	Halmashauri ya Wilaya ya Muheza
	<ul style="list-style-type: none"> Kiasi cha Sh.536,607,807.92 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
52	Halmashauri ya Jiji la Tanga
	<ul style="list-style-type: none"> Kiasi cha Sh.515,667,155.26 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
53.	Halmashauri ya Wilaya ya Iringa
	<ul style="list-style-type: none"> Kiasi cha Sh.298,116,123 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. Halmashauri ina ukosefu wa wafanyakazi 4 katika idara ya maji kulingana na ikama iliyopitishwa.
54.	Halmashauri ya Manispaa ya Iringa
	<ul style="list-style-type: none"> Kiasi cha Sh.309,628,477 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika.

55.	Halmashauri ya Wilaya ya Makete
	<ul style="list-style-type: none"> • Kiasi cha Sh.530,434,730 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Halmashauri ina upungufu wa wafanyakazi 15 katika idara ya maji kulingana na ikama iliyopitishwa. • Taarifa za ukaguzi wa ndani hazikutayarishwa kuhusu fedha za maendeleo za programu ya sekta ya maji kinyume na matakwa ya Makubaliano ya utekelezaji wa Programu ya mwaka 2006 kifungu cha 8.2.2.
56.	Halmashauri ya Wilaya ya Mufindi
	<ul style="list-style-type: none"> • Halmashauri haikupata fedha kiasi cha Sh.587,531,606 ambazo ziliidhinishwa kwa ajili ya kutekeleza kazi za program ya maji kwa mwaka 2011/2012. • Halmashauri ina upungufu wa wafanyakazi 20 katika idara ya maji kulingana na ikama iliyopitishwa.
57.	Halmashauri ya Wilaya ya Njombe
	<ul style="list-style-type: none"> • Kiasi cha Sh.503,955,532 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Halmashauri ina upungufu wa wafanyakazi 7 katika idara ya maji kulingana na ikama iliyopitishwa. • Halmashauri haikutoa ushahidi kuonyesha kwamba taarifa maalumu kuhusu programu ya maji ilipelekwa kwa kamati inayosimamia utekelezaji wa Programu ya Maji kinyume na kifungu namba 8.2 (8.2.1 na 8.2.2) cha makubaliano na wafadhili kuhusu mradi.
58.	Halmashauri ya Mji wa Njombe
	<ul style="list-style-type: none"> • Taarifa za ukaguzi wa ndani hazikutayarishwa kuhusu fedha za maendeleo za programu ya sekta ya maji kinyume na matakwa ya Makubaliano ya utekelezaji wa Programu ya mwaka 2006 kifungu cha 8.2.2.
59.	Halmashauri ya Wilaya ya Ileje
	<ul style="list-style-type: none"> • Kiasi cha Sh.448,909,071 zilizotolewa kwa Halmashauri hazikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Kulikuwa na malipo yenye nyaraka pungufu yenye thamani ya Sh.6,571,000 kinyume na Agizo Na.8 (2) (c) ya Memoranda ya Fedha Mamlaka za Serikali za Mitaa ya mwaka 2009 • Hati za malipo yenye thamani ya Sh.1,630,000 hazikuletwa kwa ajili ya ukaguzi kinyume na Agizo

	<p>Na.104 (2) yaMemoranda ya Fedha Mamlaka za Serikali za Mitaa ya mwaka 2009</p> <ul style="list-style-type: none"> • Halmashauri ina upungufu wa wafanyakazi 11 katika idara ya maji kulingana na ikama iliyopitishwa.
60.	Halmashauri ya Wilaya ya Kyela
	<ul style="list-style-type: none"> • Malipo ya kiasi cha Sh.33,796,950 yaliyolipwa kwa ajili ya kununua mitambo na vifaa hayakutolewa ufafanuzi. • Kiasi cha Sh.244, 424,127 sawa na 81ya fedha zilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
61.	Halmashauri ya Wilaya ya Mbarali
	<ul style="list-style-type: none"> • Halmashauri iliamisha kiasi cha Sh.183,321,000 kutoka katika akaunti ya programu ya maji kwenda katika akaunti zingine kwa matumizi yasiyo endana na sekta ya maji kinyume na kifungu namba 9.2.1cha makubaliano kati ya Serikali na wafadhili wa Programu ya Sekta ya Maji.
62.	Halmashauri ya Wilaya ya Mbeya
	<ul style="list-style-type: none"> • Halmashauri ilichelewesha kuwasilisha taarifa za mapato na matumizi ya fedha za Programu ya sekta ya maji kwa siku 43 kinyume na Agizo Na. 31 yaMemoranda ya Fedha Mamlaka za Serikali za Mitaa ya mwaka 2009 • Kiasi cha Sh.1,061,258,504 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
63.	Halmashauri ya Wilaya ya Rungwe
	<ul style="list-style-type: none"> • Kiasi cha Sh.1,044,690,455 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Taarifa za ukaguzi wa ndani hazikutayarishwa kuhusu fedha za maendeleo za programu ya sekta ya maji kinyume na matakwa ya Makubaliano ya utekelezaji wa Programu ya mwaka 2006 kifungu cha 8.2.2.
64.	Halmashauri ya Wilaya yaMpanda
	<ul style="list-style-type: none"> • Kiasi cha Sh. 1,442,252,987 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
65.	Halmashauri ya Wilaya ya Mbinga
	<ul style="list-style-type: none"> • Halmashauri ilichelewesha kuwasilisha hesabu kwa ajili ya ukaguzi kwa siku 30 kinyume na Agizo Na 31

	<p>ya Memoranda ya Fedha Mamlaka za Serikali za Mitaa ya mwaka 2009</p> <ul style="list-style-type: none"> • Kiasi cha Sh.967,325,715 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
66.	Halmashauri ya Wilaya ya Songea
	<ul style="list-style-type: none"> • Kiasi cha Sh.319,785,063 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Mapendekezo ya ukaguzi yaliyotolewa kwa maswala ya mwaka uliopita yenye thamani ya Sh.68,340,164 hayajatekelezwa. • Taarifa za ukaguzi wa ndani hazikutayarishwa kuhusu fedha za maendeleo za programu ya sekta ya maji kinyume na matakwa ya Makubaliano ya utekelezaji wa Programu ya mwaka 2006 kifungu cha 8.2.2. • Malipo ya kiasi cha Sh. 5,405,000 yalilipwa kabla ya kufanyika kwa ukaguzi wa awali.
67.	Halmashauri ya Manispaa ya Songea
	<ul style="list-style-type: none"> • Kiasi cha Sh.304,306,298 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
68.	Halmashauri ya Wilaya ya Tunduru
	<ul style="list-style-type: none"> • Kiasi cha Sh.834,912,456 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Taarifa za ukaguzi wa ndani hazikutayarishwa kuhusu fedha za maendeleo za programu ya sekta ya maji kinyume na matakwa ya Makubaliano ya utekelezaji wa Programu ya mwaka 2006 kifungu cha 8.2.2.
69.	Halmashauri ya Wilaya ya Moshi
	<ul style="list-style-type: none"> • Kazi zenye thamani ya Sh. 459,405,743 hazikutetelezwa kwa mwaka wa fedha 2011/2012
70.	Halmashauri ya Wilaya ya Kilwa
	<ul style="list-style-type: none"> • Kiasi cha Sh.1,014,942,988.67 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
71.	Halmashauri ya Wilaya ya Lindi
	<ul style="list-style-type: none"> • Kiasi cha Sh.688,623,538 kilichotolewa kwa Halmashauri hakikutumika hivyo, kazi zilizoidhinishwa hazikufanyika.
72.	Halmashauri ya Manispaa ya Lindi
	<ul style="list-style-type: none"> • Halmashauri ilikuwa na miradi ya mwaka 2010/2011 yenye thamani ya Sh.242,920,498 hata hivyo ilipofika

	<p>tarehe 30 June, 2012 miradi yenye thamani ya kiasi cha Sh.182,326,440 ilikuwa haijakamilika. Kutokamilika kwa miradi kwa muda mrefu inaweza kuathiriwa na mabadiliko ya bei za vifaa vya ujenzi.</p> <ul style="list-style-type: none"> • Halmashauri ililenga kutekeleza miradi miwili yenye julma ya kiasi cha Sh. 244,775,601, hata hivyo kufikia mwisho wa mwaka wa fedha 2011/2012 mradi mmoja wenye thamani ya Sh. 55,720,822 ulikuwa haujakamilika na uliosalia wenye thamani ya Sh.189,004,779 haukutekelezwa.
73.	Halmashauri ya Wilaya yaLiwale
	<ul style="list-style-type: none"> • Kiasi cha Sh.618,768,201 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Miradi mitatu yenye thamani ya kiasi cha Sh. 349,910,116 haikutekelezwa mpaka kufikia mwisho wa mwaka wa fedha 2011/2012. • Kulikuwa na malipo yenye nyaraka pungufu ya kiasi cha Sh. 59,497,938 kinyume na Agizo Na. 8.2 (c) ya Memoranda ya Fedha Mamlaka za Serikali za Mitaa ya mwaka 2009.
74.	Halmashauri ya Wilaya yaNachingwea
	<ul style="list-style-type: none"> • Kiasi cha Sh.1,135,144,721.82kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika. • Kulikuwa na malipo yenye nyaraka pungufu ya kiasi cha Sh.4,525,000 kinyume na Agizo Na. 8.2 (c) ya Memoranda ya Fedha Mamlaka za Serikali za Mitaa ya mwaka 2009
75.	Halmashauri ya Wilaya yaRuangwa
	<ul style="list-style-type: none"> • Kiasi cha Sh.680,085,245 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
76.	Halmashauri ya Wilaya yaMasasi
	<ul style="list-style-type: none"> • Bajeti ya Programu ya Sekta ya Maji kwa mwaka 2011/2012 ilikuwa Sh. 874,055,500 hata hivyo fedha zilizotolewa zilikuwa ni Sh.1,075,551,598 ambazo ni zaidi ya bajeti kwa kiasi cha Sh.201,496,098. • Kiasi cha Sh.567,987,740 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
77.	Halmashauri ya Wilaya yaMtwara
	<ul style="list-style-type: none"> • Kiasi cha Sh.688,422,800 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa

	hazikufanyika
78.	Halmashauri ya Manispaa ya Mikindani
	<ul style="list-style-type: none"> • Kiasi cha Sh.310,053,000 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika . • Malipo ya kiasi cha Sh.3,003,745.40 yalilipwa kwa ajili ya matengenezo ya magari ambayo taarifa ya kukaguliwa kabla na baada ya matengenezo haikuwepo.
79.	Halmashauri ya Wilaya ya Nanyumbu
	<ul style="list-style-type: none"> • Kiasi cha Sh.663,083,584 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
80.	Halmashauri ya Wilaya ya Newala
	<ul style="list-style-type: none"> • Kiasi cha Sh.675,431,145 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika.
81.	Halmashauri ya Wilaya ya Tandahimba
	<ul style="list-style-type: none"> • Kiasi cha Sh.807,821,331 kilichotolewa kwa Halmashauri hakikutumika hivyo kazi zilizoidhinishwa hazikufanyika
82.	Halmashauri ya Wilaya ya Bagamoyo
	<ul style="list-style-type: none"> • Kazi za mradi zenye thamani ya Sh. 447,831,183 hazikukamilika katika mwaka wa fedha 2011/2012.
83.	Halmashauri ya Wilaya ya Kibaha
	<ul style="list-style-type: none"> • Kazi za mradi zenye thamani ya Sh. 179, 253,409 zilizopangwa kufanyika mwaka 2010/2011 hazikukamilika katika miaka miwili mpaka kufikia mwaka wa fedha 2011/2012
84 .	Halmashauri ya Manispaa ya Kibaha
	<ul style="list-style-type: none"> • Kazi zenye thamani ya Sh. 541,956,553 zilizopangwa kufanyika mwaka 2011/2012 hazikufanyika na hivyo malengo yaliyopangwa hayakufikiwa.
85.	Halmashauri ya Wilaya ya Kisarawe
	<ul style="list-style-type: none"> • Visima vilivochimbwa kwa thamani ya kiasi cha fedha Sh.93,983,750 ikutwa bila maji. • Kiasi cha Sh.192,691,560 zilizokuwepo kwa ajili ya miradi ya sekta ya maji hazikutumika
86.	Halmashauri ya Wilaya ya Mafia
	<ul style="list-style-type: none"> • Kazi za thamani ya kiasi cha Sh. 151,599,989 ambazo ziliidhinishwa kufanyika mwaka 2009/2010

	hazikutelekezwa kama ilivyopangwa hadi kufikia mwaka 2011/2012.
87.	Halmashauri ya Wilaya ya Mkuranga
	<ul style="list-style-type: none"> • Kiasi cha Sh.482,745,009 ambacho ni asilimia 97 ya fedha zilizokuwepo kwa ajili ya miradi ya maji hazikutumika hivyo kazi zilizoidhinishwa za kiasi hicho hazikutelekezwa.
88.	Halmashauri ya Wilaya yaRufiji
	<ul style="list-style-type: none"> • Kazi zilizopangwa kufanyika mwaka 2009/2010 zenye thamani ya Sh.438,113,935 hazikufanyika kwa miaka miwili mfululizo mpaka kufikia mwaka 2011/2012. Pia kulikuwa na kazi zilizoidhinishwa kufanyika mwaka 2011/2012 zenye thamani ya kiasi cha Sh.478,650,012 ambazo hazikutelekezwa mpaka kufikia 30 June, 2012 na zimeonyeshwa zitatelekezwa mwaka 2012/2013
89.	Halmashauri ya Wilaya yaKilombero
	<ul style="list-style-type: none"> • Halmashauri ilipitisha bajeti ya Sh. 426,394,000 kwa ajili ya kutekeleza program ya Maji kwa mwaka 2011/2012, hata hivyo kiasi kilichotolewa ni Sh.5,648,000 hivyo kiasi cha Sh.420,746,000 hakikutolewa. • Kazi za mwaka 2010/2011 zenye thamani ya kiasi cha Sh. 162,896,148 ambazo zilikuwa zitekelezwe mwaka 2011/2012 hazikutelekezwa mpaka kufikia 30 June, 2012.
90.	Halmashauri ya Wilaya yaKilosa
	<ul style="list-style-type: none"> • Kiasi cha Sh.7,845,000 kilichohamishwa kutoka akaunti ya Programu ya Maji kwa ajili matumizi ya kawaida ya Halmashauri hakikurejeshwa. • Kiasi cha Sh.170,778,000kilichoidhinishwa kwenye bajeti ya mwaka 2011/2012 • Halmashauri ilipokea kiasi cha Sh.1,669,367,232 kwa ajili ya kujenga bwawa la maji la Kidete. Fedha hizi hazikujumuishwa kwenye bajeti ya Halmashauri kinyume na Agizo Na. 18(1) Memoranda ya Fedha Mamlaka za Serikali za Mitaa (2009)
91.	Halmashauri ya Wilaya yaMvomero
	<ul style="list-style-type: none"> • Malipo ya kiasi cha Sh.4,500,000 yaliyoonyeshwa kwenye vifungu visivyo husika • Kulikuwa na malipo yenye nyaraka pungufu ya kiasi cha Sh. 18,218,500 kinyume na Agizo Na. 8(2) (c) ya Memoranda ya Fedha Mamlaka za Serikali za Mitaa (2009)

	<ul style="list-style-type: none"> Hati za malipo ya kiasi cha Sh.8,549,000 hazikuwasilishwa kwa ajili ya ukaguzi kinyume na kifungu 45 (5) cha sheria ya Fedha za Mamlaka za Serikali za Mitaa Na. 9 ya 1982 (Iliyorekebishwa 2000). Kiasi cha Sh. 558,306,400 kilichoidhinishwa kwenye bajeti ya mwaka 2011/2012 hakikutolewa
92.	Halmashauri ya Wilaya ya Morogoro
	<ul style="list-style-type: none"> Kiasi cha Sh.141,411,400 kilichoidhinishwa kwenye bajeti ya mwaka 2011/2012 hakikutolewa.
93.	Halmashauri ya Manispaa ya Morogoro
	<ul style="list-style-type: none"> Malipo ya kiasi cha Sh.16,576,977.12 yaliyoonyeshwa kwenye vifungu visivyo husika Payment inadequately Supported Sh. 2,119,552. Kiasi cha Sh.157,021,000 kilichoidhinishwa kwenye bajeti ya mwaka 2011/2012 hakikutolewa
94.	Halmashauri ya Wilaya ya Ulanga
	<ul style="list-style-type: none"> Malipo ya kiasi cha Sh.4,615,274 yaliyoonyeshwa kwenye vifungu visivyo husika Kazi za mradi zenye thamani ya Sh.356,300,024 hazikutekelezwa katika mwaka wa fedha 2011/2012 Kiasi cha Sh.145,418,339 kilichoidhinishwa kwenye bajeti ya mwaka 2011/2012 hakikutolewa Kulikuwa na ucheleweshaji wa kuhamisha Sh.265,638,000 kutoka akaunti ya maendeleo kwenda akaunti ya Programu ya Sekta ya Maji
95.	Namtumbo DC
	<ul style="list-style-type: none"> Kiasi cha Sh.600,303,242 kilionyeshwa kama salio hii inamaanisha shughuli nyingi zilizopangwa kutekelezwa hazikutekelezwa mpaka kufikia mwisho wa mwaka wa fedha 2011/2012. Kiasi cha Sh.2,205,000 kililipwa kwa kutumia vifungu visivyo sahihi kulingana na bajeti ya mwaka kinyume na Agizo Na.23(1) ya Memoranda ya Fedha Mamlaka za Serikali za Mitaa (2009). Malipo ya jumla ya Sh. Sh.27,478,000 yalilipwa kabla ya kuhakikiwa na kitengo cha ukaguzi kabla ya malipo kinyume na Agizo Na. 10(2) ya Memoranda ya Fedha Mamlaka za Serikali za Mitaa (2009) Ukaguzi wa nyaraka za mikataba ya miradi ya maji kati ya Halmashauri na kampuni mbalimbali uligundua kwamba kazi za miradi mingi hazikukamilishwa kama ilivyokubaliwa kwenye

	mikataba na hakuna hatua zilizochukuliwa zidi ya kampuni husika kinyume na Kanunu Na.119 ya Kanuni za Ununuzi wa Umma ya mwaka 2005.
--	--

(c) Halmashauri zilizopata hati yenye shaka

Halmashauri ishirini na tano (25) sawa na 19% ya Halmashauri zilizokaguliwa zilipata hata yenye shaka kama ilivyoonyrshwa kwenye jedwali namba 38 hapa chini:

Jedwali 38: Halmashauri zilizopata hati yenye shaka

1	Halmashauri ya Wilaya ya Bahi
	<ul style="list-style-type: none"> • Taarifa ya mapato na matumizi ilionyesha Mali za kudumu(mitambo,mali na vifaa)zilikuwa zimezidi kwa kiasi cha Sh.64,290,107 hii ilitokana na kutokuingiza thamani ya uchakavu wa majengo na mitambo. • Ruzuku kwa ajili ya matumizi ya kawaida kwa mwaka 2011/2012 ilikuwa ni Sh.198,167,958 kama ilivyoonyeshwa kwenye maelezo ya ziada, hata hivyo taarifa ya fedha linganifu ilionyesha ruzuku ya Sh.160,562,273 hii inaleta pungufu ya Sh.37,605,685. • Kufuatana na Viwango vya Kihisibu vya Kimataifa katika Sekta ya UmmaSera za kiuhasibu na maelezo ya ziada ni sehemu ya taarifa ya fedha.Halmashauri haikutoa maelezo ya ziada kuhusu ruzuku ya matumizi ya kawaida kiasi cha Sh.135,282,021.
2	Halmashauri ya Wilaya ya Chamwino
	<ul style="list-style-type: none"> • Halmashauri ilionyeha kwenye taarifa za fedha salio anzia ya fedha za mradi pungufu kwa Sh.5,141,745 • Halmashauri ilionyesha kwenye taarifa ya mapato na matumizi katika kifungu cha posho kuwa ni Sh. 12,580,000 badala ya kiasi halisi cha Sh. 18,334,000 hivyo kifungu cha mishahara na posho kimeonyeshwa kwa pungufu ya Sh. 5,754,000. • Halmashauri ilionyesha vifaa vya ofisi vyenye thamani ya Sh.87,219,719 kwenye taarifa ya mapato na matumizi kwa mwaka wa fedha 2011/2012 hata hivyo hakuna ushahidi kama vifaa hivyo vilinunuliwa. Matumizi ya mradi kwa mwaka 2011/2012 yameonyeshwa zaidi kwa Sh. 87,219,719 kwenye taarifa ya mapato na matumizi. • Halmashauri ilionyesha Sh. 27,973,050 za kifungu cha matengenezo katika taarifa ya matumizi na mapato badala ya kiasi halisi cha Sh. 9,135,000 hivyo kufanya matumizi kuwa zaidi

	<p>kwa Sh. 18,838,050.</p> <ul style="list-style-type: none"> Vifaa vilivyounuliwa na Halmashauri vyenye thamani ya Sh. 9,135,000 havikuingizwa kwenye vitabu , hivyo kuna uwezekano vifaa hivyo havikutumika kwa manufaa ya mradi.
3	Halmashauri ya Wilaya ya Dodoma
	<ul style="list-style-type: none"> Halmashauri haikuonyesha thamani ya mali zote inazomiliki katika taarifa ya mizania yake kutokana na kukosekana kwa thamani ya gari aina ya ToyotaToyota Land Cruiser, pikipiki mbili na komputa moja. Halmashauri haikuonyesha katika taarifa za fedha sera na mwongozo uliotumika katika kuandaa taarifa za fedha. Kukosekana kwa sera na mwongozo uliotumika katika kutengeneza taarifa ya fedha kulileta ugumu kwa upande wa ukaguzi katika kudhibitisha kiasi kilichoonyeshwa kwa kila kifungu.
4	Halmashauri ya Wilaya ya Kondo
	<ul style="list-style-type: none"> Halmashauri haikuonyesha bakaa ya Sh.27,293,971 ya mwaka ulipita kama kianzio cha fedha za mradi kwa mwaka 2011/2012 kwenye taarifa ya mapato na matumizi. Kiasi cha Sh.96,919,089 kilichokokotolewa kama thamani ya matumizi ya mitambo na vifaa kwa mwaka 2011/2012 hakikuonyeshwa kwenye taarifa ya mapato na matumizi ya Halmashauri. Taarifa ya Halmashauri ilionyesha thamani ya mitambo na vifaa kuwa ni Sh.485,201,796 , hata hivyo baada ya kukokotoa upya thamani halisi iligundulika ni Sh. 427,428,078.40 hivyo thamani ya mitambo na vifaa imezidi kwa Sh.57,773,717.60 Taarifa ya mtiririko wa fedha ilionyeshwa kiasi cha fedha kwa zaidi ya Sh.482,000,000. Increase in inventories has been overstated by Sh.183,251,696 in the statement of cash flows The opening balance stated in the 2011/12 financial statements of Shs 489,091,392 differs from the closing balance stated in 2010/11 financial statements of Sh.316,456,485 by Sh.54,497,573.
5	Halmashauri ya Wilaya ya Kongwa
	<ul style="list-style-type: none"> Halmashauri iliripoti Sh.15,547,754 ikiwa kama uchakavu wa

	<p>mfumo wa maji, kiasi hiki kilitokana na muda mfumo wa maji utakavyotumika ambao ni miaka 25.Hata hivyo ilibainika kuwa muda wa kutumika wa mfumo wa maji ni miaka 15 hivyo kiasi kilichotakiwa kuripotiwa kama uchakavu ni Sh.25,915,923 hata hivyo tukitumia tathimini/gharama inakuwa Sh.388,693,846.Hivyo, basi kwa kutumia njia isiyosahihi gharama ya uchakavu ilipunguzwa kwa kiasi cha Sh.10,365,169(Sh.25,912,923-15,547,754)</p> <ul style="list-style-type: none"> • Halmashauri ilipata ruzuku ya maendeleo Sh.457,831,379 ambayo ilipokelewa kama ruzuku ya matumizi ya kawaida.Hii ina maanisha kuwa kiasi kilichoripotiwa kwenye taarifa ya mizania ya hesabu kinaupungufu wa Sh.457,831,379. • Halmashauri ilifanya malipo yenye thamani ya Sh.69,665,216.16 kwenye vifungu visivyo husika na Agizo na.23 (1) la Memoranda ya fedha Mamlaka za Serikali za mitaa mwaka,2009 • Taarifa ya mtiririko wa fedha haikuwa sahihi kutokana na makosa yaliyoainishwa hapo juu. • Taarifa ya mapato na matumizi ya kiuhasilia na ya kiutendaji zilitofautiana.
6	Halmashauri ya Wilaya yaKasulu
	<ul style="list-style-type: none"> • Matumizi yalikuwa yamepungua kwa kiasi cha Sh.47,700,949 hii ilitokana na kuzidisha mafao ya wafanyakazi Sh.23,907,500,kupunguza vifaa na bidhaa za matumizi Sh.61,809,000 na gharama za matengenezo Sh.9,799.449 • Kupungua Sh.47,700,949 zilizolipotiwa kama mapato kwenye Taarifa ya mapato na matumizi hii ilitokana na bakaa ya ruzuku kuripotiwa Sh.33,000,000 badala ya Sh.80,700,949 • Kutokutoa maelezo ya ziada kwenye jwedali la mali za kudumu (mitambo,mali na vifaa) Sh.1,325,966,609
7	Halmashauri ya Wilaya ya Kigoma
	<ul style="list-style-type: none"> • Kutokuripoti mali za kudumu (mitambo,mali na vifaa) zenye thamani ya Sh.160,196,000 ambapo mizania ya hesabu ya mwaka 2010/2011 ilizionyesha na mwaka huu hakuna kielelezo kinachoonyesha mali za kudumu ziliuzwa. • Ruzuku zenye thamani ya Sh.413,785,622 zilizopokelewa na halmashauri hazikuingizwa kwenye vitabu vya hesabu..
8	Halmashauri ya Wilaya ya Karagwe
	<ul style="list-style-type: none"> • Taarifa linganifu ilionyesha kulikuwa na tofauti kati ya tarakimu zilizoripotiwa kwenye taarifa ya hesabu kwa

	<p>mwaka wa fedha 2011/2012.</p> <ul style="list-style-type: none"> Halmashauri haikukuweka maelezo ya ziada kwenye taarifa ya fedha hii ni sawa na Kutokutoa taarifa ya fedha kulingana na Viwango vya Kihisibu vya Kimataifa katika Sekta ya Umma
9	Halmashauri ya Wilaya ya Magu
	<ul style="list-style-type: none"> Halmashauri ilitumia kiasi cha Sh.64,477,295 kwa ajili ya matumizi ya CDG na CBG bila kupata idhini kutoka kwa mamlaka husika hii ni kinyume na sehemu 4.2 na 4.3 ya makubaliano kati ya serikali na wahisani wa WSDP Ucheleweshaji katika kumsimamia mshauri katika kutoa ushara wa usambazaji wa maji vijijini na usafi wa mazingira. Kulisababisha hasara ya Sh.50,727,932.32 iliyotokana na viwango vya kubadilisha fedha.
10	Halmashauri ya Wilaya ya Missungwi
	<ul style="list-style-type: none"> Mali za kudumu zilipungua kwa Sh.109,517,262 hii ilitokana na gharama ya mfumo wa maji kuripotwa SH.535,635,809 badala ya Sh.650,917,139. Hazina ilitoa Sh.5,648,000. Hata hivyo fedha hizo hazikuhamishiwa kwenye akaunti za WSDP husika.
11	Halmashauri ya Wilaya ya Mwanza
	<ul style="list-style-type: none"> Halmashauri iliripoti uchakavu wa mali za kudumu katika ujenzi wa visima unaoendelea hii ni kinyume na Viwango vya Kihisibu vya Kimataifa katika Sekta ya Umma na.17 Halmashauri ilitumia Sh.69,208,165 kutoka WSDP kwa ajili ya ujenzi wa mfumo wa kuhifadhi maji kwenye shule za Sekondari za Ibinza na Shibula pamoja na uboreshaji wa chemichemi ya Nyashana. Shughuli hizi hazikuwa kwenye bajeti ya WSDP katika mwaka huu wa fedha. Kiasi cha Sh.9,617,000 zilitolewa kama mkopo kwenye akaunti ya RWSSP na kulipwa kwenye akaunti ya maji kwa ajili ya deni la kuchimba visima vya zahanati ya Sangabuye. Mkopo huo haujalipwa.
12	Halmashauri ya wilaya ya Ukerewe
	<ul style="list-style-type: none"> Kiasi cha Sh.108,797,652 kiliripotiwa kama gharama ya uchakavu kwa ajili ya kazi zinazoendelea. Kiasi cha Sh.4,210,000 kiliripotiwa kama wadeni lakini mchanganuo wake haukutolewa kwa ajili ya uhakiki.
13	Halmashauri ya Wilaya ya Karatu
	<ul style="list-style-type: none"> Tarakimu zilizoonyeshwa kwenye taarifa ya fedha hazina

	<p>maelezo ya ziada.</p> <ul style="list-style-type: none"> • Taarifa ya thamini mali za kudumu haikuandaliwa. • Halmashauri iliripoti upungufu wa Sh.30,326,100 na gharama ya uchakavu Sh.47,724,551.54.Hata hivyo baada ya marekebisho kwenye taarifa ya mtiririko wa fedha ilitakiwa ionyeshwe Sh.17,416,4511.54 badala ya Sh.78,068,651.51
14	Halmashauri ya Wilaya ya Monduli
	<ul style="list-style-type: none"> • Hati zenya thamani ya Sh.1,050,000 hazikuone wakati wa ukaguzi. • Kulikuwa na malipo yenye nyaraka pungufu ya kiasi cha Sh.1,362,500 .
15	Halmashauri ya Mji wa Babati
	<ul style="list-style-type: none"> • Thamani ya mitambo na vifaa ilionyeshwa kwa pungufu ya Sh.40,299,167 kutokana na makosa katika kukokotoa thamani ya uchakavu wa mitambo na vifaa kwa mwaka 2011/2012. • Malipo ya Sh.1,707,703 yalikuwa na nyaraka pungufu.. • Jumla ya Sh.463,973,787.96 sawa na asilimia 81% ya fedha zilizokuwepo hazikutumika hivyo kazi zilizoidhinishwa za kiasi hicho hazikufanyika kwa mwaka 2011/2012. • Taarifa za ukaguzi wa ndani hazikutayarishwa kuhusu fedha za maendeleo za programu ya sekta ya maji kinyume na matakwa ya Makubaliano ya utekelezaji wa Programu ya mwaka 2006 kifungu cha 8.2.2.
16	Halmashauri ya Wilaya ya Hanang
	<ul style="list-style-type: none"> • Halmashauri ilianza mwaka kwa deni la kiasi cha Sh.4,361,674.42 na ilipokea kiasi cha Sh. 5,648,000 kwa ajili ya kutekeleza miradi ya program ya maji. Kiasi kilichotumika kilikuwa ni Sh. 525,000 hivyo kusalia na deni la Sh. 4,886,674.42 ilipofikia 30 Juni,2012. • Taarifa ya mzunguuko wa fedha ilionyesha kiasi cha Sh.188,780,000 ambazo zilitumika katika ununuzi wa mitamba na vifaa hata hivyo iligundulika kwamba hakuna fedha zilizolipwa kwa mitamba na vifaa hivyo kwavile kuna deni lililoonyeshwa kuhusu ununuzi wa mitambo na vifaa hiyo kwa mwaka 2011/2012.
17	Halmashauri ya Wilaya ya Handeni
	<ul style="list-style-type: none"> • Kiasi cha fedha kilichoonyeshwa kwenye taarifa ya hesabu

	za mradi kwa mwaka 2011/2012 ilikuwa pungufu kwa kiasi cha Sh.78,153,450.
18	Halmashauri wilaya ya Kilindi
	<ul style="list-style-type: none"> • Halmashauri iliripoti upungufu wa Sh.70,341,902 kwenye mali za kudumu uliotokana na salio anzia kuripotiwa Sh.405,317,546 badala ya Sh.475,259,448. • Matumizi ya Sh.76,461,235.83 kwenye taarifa ya mapato na matumizi hayakuonyesha mchanganuo wake.
19	Halmashauri wilaya ya Pangani
	<ul style="list-style-type: none"> • Taarifa ya mizania ya hesabu ya mwaka 2011/2012 ilionyesha thamani ya mali za kudumu ni Sh.743,443,667.60 wakati kwa mwaka wa fedha 2010/2011 ilikuwa Sh.838,800,946.60.Hii ina maanisha kulikuwa na ziada ya Sh.95,357,278. • Ziada iliyotokana na kuthamanishaji wa mali ya kudumu kiasi cha Sh.306,929,000 haikuingizwa kwenye taarifa ya mizania ya hesabu. • Taarifa ya mapato na matumizi ilionyesha nakisi ya Sh.96,162,080 wakati kiuhalisia in hakutakiwa kuwa hivyo.
20	Mbeya CC
	<ul style="list-style-type: none"> • Kiasi cha Sh.113,998,000 kwa ajili ya gharama za ushauri hazikuonyeshwa kwenye mtiririko wa fedha kama shughuli za uwekezaji.. • Taarifa ya matumizi ya maendeleo na vyanzo vya fedha zake haikuwasilishwa. • Taarifa ya mapato na matumizi ilionyesha kiasi cha Sh.51,367,680 kama ruzuku ya matumizi ya kawaida iliyotumika badala ya Sh.27,979,650 hii inasababisha ruzuku ya matumiza ya kawaida kuzidi kwa kiasi cha Sh.23,388,350.
21	Halmashauri wilaya yaMbozi DC
	<ul style="list-style-type: none"> • Kiasi cha Sh.116,392,190 kilichotokana na LGCD kiliingizwa kwenye Taarifa ya matumizi ya maendeleo na mapato yake kimakosa hivyo kusababisha mapato ya maendeleo kuzidi kwa kiasi hicho. • Taarifa ya matumizi ya maendeleo na mapato yake ilionyesha Sh.1,758,642,126 kama ruzuku ya maendeleo wakati kwenye taarifa ya mapato na matumizi ilionyesha kama ruzuku ya matumizi ya kawaida.Kwa maana hiyo ruzuku ya maendeleo iliyoripotiwa kwenye taarifa ya mtiririko wa fedha ilipungua kwa kiasi cha

	<p>Sh.1,496,248,000.</p> <ul style="list-style-type: none"> • Taarifa ya mapato na matumizi iliripoti Sh.166,809,407 kama matumizi kwa ajili ya ruzuku ya matumizi ya kawaida.Hata hivyo tulishindwa kuhakiki kwa sababu maelezo ya ziada na.1 uk 5 haikufafanua kikamilifu matumizi hayo. • Jedwali ya mali za kudumu(mitambo,mali na vifaa) ilionyesha bakaa ya Sh.470,013,410 lakini Taarifa ya mapato na matumizi haikuripoti matumizi ya ruzuku ya maendeleo. • Bakaa ya Sh.1,545,045,365 ilionyeshwa kwenye Taarifa ya Mtiririko wa fedha ilikuwa imezidi kwa kiasi cha Sh.54,000,000 hii ilitokana na salio anzia ya mwaka 2010/2011 ilipotiwa kama Sh.345,569,453 badala ya Sh.288,569,453
22	Mji mdogo wa Mpanda
	<ul style="list-style-type: none"> • Taarifa ya mizania ya hesabu ilionyesha Vifaa vyenye thamani ya Sh.98,497,550 hii inatofautiana na Maelezo ya ziada na.5 ambayo yalifananua kiasi chs Sh.75,199,687 hivyo kuna upungufu wa Sh.23,297,864. • Ruzuku ya maendeleo imefafanuliwa mara mbili kwenye Maelezo ya ziada na.10 (Sh.215,028,340) na Maelezo ya ziada na.6 (Sh.11,265,256) ambayo inatoa jumla ya Sh.226,293,596.Makaso haya yamezidisha matumizi kwa kiasi cha Sh.215,028,340. • Taarifa ya mapato na matumizi iliripoti Kiasi cha Sh.25,766,304 kama matumizi kwa ajili ya vifaa na bidhaa kiasi hiki kilitofautiana Sh.2,468,440 kilichofafanuliwa kwenye Maelezo ya ziada hii inaleta tofauti ya Sh.23,297,864. • Taarifa ya mizania ya hesabu ilionyesha ongezeko la vifaa vyenye thamani ya Sh.23,297,864 lakini kwenye Taarifa ya Mtiririko wa fedha ilionyesha upungufu wa Sh.51,901,822.Hii ina maanisha kuwa kulikuwa na upungufu katika taarifa ya thamani ya vifaa kwa kiasi cha Sh.75,199,686.
23	Halmashauri wilaya ya Nkasi
	<ul style="list-style-type: none"> • Kiasi cha Sh.235,000,000 kilionyeshwa kilitumika kutoka

	<p>kwenye ruzuku ya matumizi ya kawaida ,wakati Maelezo ya ziada na.11 ilifafanua Sh.125,479,735 ndizo zilizotumika.Hii inamaanisha kuwa ruzuku ya matumizi ya kawaida ilizidishwa kwa kiasi cha Sh.109,520,265</p> <ul style="list-style-type: none"> • Mabadiliko ya kiasi cha Sh.15,266,494 yaliyofanyika kwenye Taarifa ya mizania ya hesabu hayakuvingizwa kwenye Taarifa ya Mtiririko wa fedha. • Halmashauri haikuonyesha nyongeza ya ruzuku ya maendeleo kutoka Sh.35,204,625 mpaka Sh. 426,140,051 kwa mwaka 2011 na Sh.461,344,676.
24	Manispaa ya Sumbawanga
	<ul style="list-style-type: none"> • Sh.191,309,715 iliyoonyeshwa kama bakaa kwenye Taarifa ya mapato na matumizi inatofautiana na bakaa ya Sh.185,773,808 iliyoonyeshwa kwenye daftari ya fedha(cash book) na matumizi kwa kiasi cha Sh.5,535,906. • Maelezo ya ziada yalifafanua kuwa bakaa ya fedha taslimu,wadeni,wadai, ruzuku ya maendeleo na ya matumizi ya kawaida hazikuvingizwa kwenye Taarifa ya fedha. • Taarifa linganifu kwa ajili ya mwaka wa fedha 2010/2011 hazikuonyeshwa kwenye taarifa ya fedha. • Gharama ya uchakavu wa mali za kudumu hazikuonyeshwa kwenye taarifa ya fedha. • Kiasi cha Sh.50,147,375 kilitumika kwa ajili ya Mitambo,Mali na Vifaa lakini wakaguzi walishindwa kuhakiki matumizi haya.
25	Halmashauri wilaya ya Kibondo
	<ul style="list-style-type: none"> • Halmashauri haikuandaa taarifa ya matumizi ya maendeleo na mapato yake kama Maelezo ya ziada kwa ajili ya kufafanua bakaa ya Sh.219,820,000 iliyoripotiwa kwenye Taarifa ya mtiririko wa fedha. • Kiasi cha Sh.5,600,000 kilichohamishiwa kwenye vifungu vingine hazijarudishwa hivyo uhamisho huo umeathiri utekelezaji wa mradi. • Malipo nyenye thamani ya Sh.2,830,000 hayakuwa na nyaraka hii ni kinyume na Agizo na. 8 (c) la Memoranda ya

	fedha Mamlaka za Serikali za mitaa mwaka,2009.
--	--

(d) Hati isiyoridhisha

Halmashauri moja (1) ambayo ni 0.3% ya Halmashauri 131 zilizokaguliwa

ilipata hati isiyoridhisha kama ilivyoonyshwa hapa chini:

1	Halmashauri ya Wilaya ya Chunya
	<ul style="list-style-type: none"> • Bakaa ya fedha taslimu iliyoripotiwa kwenye Taarifa ya Mtiririko wa fedha na Taarifa ya Mizania ilikuwa imezidishwa kwa kiasi cha Sh.134,954,583. • Hati za malipo yenye thamani ya Sh.58,443,852 hayakuwasilishwa kwa ajili ya ukaguzi hii ni Kinyume na Agizo Na.8 (2) na 104 la Memoranda ya fedha Mamlaka za Serikali za mitaa mwaka,2009. • Kiasi cha Sh.197,934,966 kutoka kwenye mfuko wa WSDP kilichohamishiwa kwenye akaunti zingine hakijarudishwa kwenye mfuko. • Matumizi ya Halmashauri yalionyeshwa kwenye taarifa za mapato na matumizi kwa pungufu ya Sh.99,437,704.

(e) Jedwali 53: Halmashauri 4 hazikupata fedha za programu ya maji

1.	Halmashauri ya Mji wa Kondo
2.	Halmashauri ya Manispaa ya Musoma
3.	Halmashauri ya Mji wa Masasi
4.	Halmashauri ya Jiji Dar es Salaam

4.5 Miradi Mingine ya Maendeleo

4.5.1 Utangulizi

Idadi ya miradi ya maendeleo iliyokaguliwa ni tisini na tatu (93) ikijumuisha miradi inayofadhiliwa na Benki ya Dunia, Mfuko wa Kimataifa wa Kupambana na UKIMWI, Kifua Kikuu na Ukoma, Programu ya Maendeleo ya Umoja wa Mataifa, Benki ya Maendeleo ya Afrika na miradi mingine.

4.5.1.1 Muhtasari wa hati za ukaguzi zilizotolewa kwa Taasisi zinazotekeleza miradi ya Maendeleo na sababu ya kutoa hati hizo imeonyeshwa kwenye Jedwali 42 Na.hapa chini:

(a) Hati inayoridhisha

Miradi ya maendeleo sitini na nane (68) ilipata hati inayoridhisha kama inavyoainishwa kwenye jedwali hapa chini:

Jedwali Na.42: Hati inayoridhishana isiyokuwa na mambo ya msisitizo

1	Facility for Ethics Accountability and Transparency (FEAT)
2	TZ- Private Sector /MSME Competitiveness -BEST & TPSF The private Sector Competitiveness Project (PSCP) Component 1 Coordination Units and Better Regulation Section IDA CREDIT NO. 4136 TA
3	TZ-Performance Results & Accountability (Public Sector Reform Programme)
4	TZ-Sustainability Mgt of Min.Resourses TAL (SMMRP)
5	Mradi wa sayansi na teknonolojia Elimu ya Juu
6	Mradi wa kusaidia sekta ya fedha Tanzania
7	Mradi wa maendeleo ya Nishati Tanzania-Wizara ya Madini na Nishati
8	Mradi wa Maendeleo ya Nishati Tanzania IDA Credit No. 4370 (Part A C.1)-TANESCO

9	Mradi wa fedha za Ujenzi wa nyumba
10	Mradi wa Maendeleo Huduma za Msingi za Afya
11	Programu ya kuendeleza Eneo la Ziwa Tnganyika
12	Programu ya Maboresho ya Sheria
13	Africa Stockpile Program
14	Mradi wa Maendeleo ya Biashara na Usafirishaji Kanda ya Afrika ya Mashariki-SUMATRA
15	Programu ya Uzalishaji katika Kilimo Afrika ya Mashariki-APL 1
16	Programu ya Kanda Miundombinu ya Mawasiliano
17	Mradi wa Ubunifu uliowazi katika Tasinia ya uchimbaji madini Tanzania-TEITE
18	Mradi wa Ubunifu uliowazi katika Tasinia ya Uchimbaji Madini Tanzania-TEITE Grant no.96777
19	Mradi wa Kuhifadhi Chakula vijijini
20	Kituo cha Mafunzo cha Kimataifa Kupitia Mtandao wa Kompyuta (TGDL)
21	TZ-Agr Sec Dev (FY06)(ASDP) - PMO - RALG
22	Mradi wa Kusaidia Programu ya Sekta ya Afya-Ofisi ya Waziri Mkuu Tawala za Mikoa na Serikali za Mitaa
23	Programu ya Usafirishaji Serikali za Mitaa na Vijijini
24	Mfuko wa Maendeleo ya Mifugo- PMO-RALG Component
25	Wakala wa Nishati Vijijini-Mradi wa Maendeleo

26	Mradi Wa Msaada WaKupunguzaVifo Vya Wajawazito P-Tz- IBO - 001
27	Mradi wa Kukopesha Wajasiriamali wadogo Awamu ya II(SELF)
28	Mradi wa Barabara ya Singida - Babati -Minjingu
29	Mradi wa Makumbusho ya Kitaifa na Nyumba ya Utamaduni
30	Sida/NORAD/MEM -Mradi wa nishati ya mimea
31	Mradi wa Kuwezesha Biashara na Usafirishaji kanda ya Afrika Mashariki
32	Programu ya Maboresho katika Utumishi wa Umma (PSRP) Mfuko mkuu-Hazina
33	Programu ya Maboresho Serikali za Mitaa -Mfuko mkuu (LGRP)
34	Mfuko Mkuu maboresho ya kisasa ya ukusanyaji kodi
35	Mfuko Mkuu wa Sekta ya Maji
36	Mfuko Mkuu wa Kitaifa wa Usambazaji Maji Safi Vijijini
37	Mfuko Mkuu wa Huduma za Afya
38	Mfuko Mkuu sekta ya Sheria
39	Mfuko Mkuu wa Sera yarasilimali watuya Mpango wa Maendeleo(PHRD) Kuendeleza Sekta ya Kilimo
40	Mfuko Mkuu katika kutoa msaada sekta ya fedha
41	Mfuko Mkuu -Mpango wa elimu shule za Sekondari
42	Mfuko mkuu wa STATCAP
43	Mfuko Mkuu programu ya maendeleo shule za sekondari

44	Program ya maendeleo Umoja wa Mataifa -Ofisi ya Makamu wa Raisi (UNDP)
45	Program ya maendeleo Umoja wa Mataifa katika Ofisi ya Makamu wa Pili wa Raisi Zanzibar (UNDP)
46	Ofisi ya Waziri Mkuu Tawala za Mikoa na Serikali za Mitaa (UNDP)
47	Huduma ya Kimataifa Idadi ya Watu (UNDP)
48	Ofisi ya Makamu wa kwanza wa Raisi Zanzibar (UNDP)
49	Ofisi ya Taifa yaTakwimu (UNDP)
50	Mamlaka ya Chakulana DawaTanzania (UNDP)
51	Wizara ya Afya na Usitawi wa Jamii (UNDP)
52	Wakala wa Usajiri wa Vifo na Uzazi na Udhhamini (UNDP)
53	Wizara ya ElimunaMafunzo ya Ufundi--Zanzibar(UNDP)
54	Wizara ya AfyanaUstawi wa Jamii-Mazingira ya Afya (UNDP)
55	Wizara yaUstawi wa Jamii,Vijana, Wanawake naMaendeleo ya Watoto -Zanzibar (UNDP)
56	Wizara ya ElimunaMafunzo ya Ufundi (UNDP)
57	ElizabethGlaserkwa WatotoUKIMWIFoundation, (UNDP)
58	Ofisiya Makamu wa RaisBaraza la Taifala Usimamizi wa Mazingira(UNDP)
59	Hudumia watoto (UNDP)
60	Chama chaMadaktari Wanawakewa Tanzania (MEWATA)(UNDP)
61	Halmashauri ya Wilaya ya Makete -(UNDP)

62	Ofisi ya Waziri Mkuu (UNDP)
63	Mfuko wa Mimitu Tanzania - TFS (UNDP)
64	Wizara ya Maji (UNDP)
65	Wizara ya Mendeleo ya Mifugo na Uvuvi (UNDP)
66	Mama2mama (UNDP)
67	Kituo cha Chakula na Lishe Tanzania (UNDP)
68	Mfuko wa Kimataifa wa kupambana na UKIMWI Kifua Kikuu na Ukoma kwa ajili ya Wizaraya Ustawi wa Afya na Ustawi

- (b) **Miradi yenye Hati inayoridhisha yenye masuala ya msisitizo** lfuatayo ni Miradi ya maendeleo ishirini na mbili (22) iliyopata hati inayoridhisha yenye masuala ya msisitizo na sababu zake zimeonyeshwa kwenye jedwali Na.43 hapa chini:

Jedwali 43: Miradi yenye Hati inayoridhisha yenye masuala ya msisitizo

1	TZ-Loc Govt SIL (FY 05) -PMO-RALG & DAR PST
	<ul style="list-style-type: none"> Kulingana na taarifa za Benki ya Dunia kiasi cha mkopo uliosainiwa ni dola za kimarekani 103,348,091.00 ambapo kiasi kilichokwishaletwa ni dola za Marekani 100,143,474.23 hivyo kiasi cha dola za Marekani 3,204,616.77 hakijaletwa ikiwa ni sawa na Sh. 5,000,000,000. Thamani ya mkopo itakayolipwa ni kiasi cha dola za Marekani 100,143,474.23 na siyo dola za Marekani 103,348,091.00 zilizo sainiwa.
2	Mradi wa mabasi yaendayo kasi DAR (DARTS)
	<ul style="list-style-type: none"> Wakala ilitumia kiasi cha Sh.169,381,739 kulipa posho ambazo hazikuwa na kibali cha bodi ya Ushauri na hakikuonyeshwa kwenye bajeti ya Wakala kwa mwaka wa fedha 2011/12. Wakala ilitayarisha orodha ya malipo ya kiasi Sh.8,790,162,620 kwa ajili fidia kwa watu wa Gerezani walio athirika na mradi ambapo taarifa ya mthamini wa

	Serikali iliyoidhinishwa inaonyesha malipo ya fidia ya kiasi cha Sh.2,620,488,000 kwa watu wale wale.
3	Ukarabati wa Miundombinu ya Afya ya Wilaya TAMISEMI- kipengele
	<ul style="list-style-type: none"> Taarifa ya fedha haikuonesha madeni ya kiasi cha Sh.43,807,500 na wala hakuna bajeti ya madeni haya katika mwaka wa fedha 2011/2012
4	Mradi wa Mtandao wa Afya ya Umma Afrika Mashariki IDA Credit Number 47310
	<ul style="list-style-type: none"> Kiasi cha Sh. 3,634,121,925 ikiwa sawa na asilimia 86.2 ya fedha yote hakikutumika, hivyo kazi za mradi zilizokuwa zimeainishwa kwenye bajeti hazikutekelezwa kama ilivyokuwa imekusudiwa.
5	Mradi wa rasilimali/ kitega uchumi Wilayani Sekta ya Kilimo (DASIP)
	<ul style="list-style-type: none"> Kiasi cha fedha Sh. 9,775,000 kilichopelekwa Halmashauri za Wilaya za Misungwi na Geita pia kiasi cha Sh.31,896,000 kwa ajili ya kununua pikipiki na kulipa posho za watumishi hazikuonekana katika taarifa za benki. Hadi kufikia Septemba 2012 kulikuwa na kazi za mradi ambazo hazijatekelezwa za kiasi cha Sh.1,495,173,000.
6	Central Corridor Transit Transport Facilitation Agency
	<ul style="list-style-type: none"> Uwezekano wa kuendelea kuwepo kwa wakala ni wa mashaka kwani washirika maendeleo hawajatekeleza mkakati endelevu kulingana na kifungu 24.2 (CCTTFA) cha mkataba endapo msaada kutoka Benki ya Maendeleo ya Afrika utafikia kikomo.
7	Local Government Support Project IDA Credit No. 4003
	<ul style="list-style-type: none"> Kulingana na taarifa ya benki ya Dunia kiasi cha mkataba uliosainiwa ni dola za Marekani 103,348,091.00 ambapo mkopo uliokwisha kutolewa ni dola za Marekani 100,143,474.23 hivyo kiasi ambacho hakijatolewa ni dola za Marekani 3,204,616.77 ikiwa sawa Sh. 5,000,000,000. Kiasi cha mkopo wa dola za Marekani 100,143,474.23 ndicho kitakacholipwa na siyo kiasi cha dola za 103,348,091.

8	The Second Centre Transport Corridor Project Credit No. 4455
	<ul style="list-style-type: none"> • Kuchelewa kuanza kwa kazi kwani TANROADS wameshindwa kukabidhi maeneo ya kazi kwa mkandarasi Jangwani Bridge, City Council Station, Ubungo bus terminal, Kimara Terminal. • Kuchelewa kuanza kwa Package2- inayohusu ujenzi wa Ubungo Depot, Ubungo Feeder station na kituo cha mabasi yaendayo mikoani kwa mkataba wa Sh.2,201,086,467.Mkataba Na. TRD/HQ/1020/2011/12 ulisainiwa tarehe 9/8/2010 kati ya TANROAD na Beijing Construction Engineering Group Co lakini hadi Novemba 2012 kazi zilikuwa bado hazijaanza. • Kuchelewa kuanza kwa Package 5- inayohusu ujenzi wa Kariakoo Terminal and Feeder station- bei ya mkataba na TRD/HQ/1012/2010/11 ni kiasi cha Sh.6,348,331,889.Mkataba ulisainiwa tarehe 9/8/2010 kati ya TANROADS lakini bado utekelezaji wa kazi za mkataba haujaanza. • Makandarasi China Civil Engineering ameleta madai ya fidia ya kiasi cha Sh.174,573,138 kwa sababu ya ucheleweshaji wa kazi za mkataba kwa miezi saba kuanzia katika sehemu ya wazi Jangwani malipo hayo yanaonekana kama serikali haikupata manufaa.
9	TZ-Strategic Cities Project
	<ul style="list-style-type: none"> • Malipo ya kiasi cha Sh.6,277,500 kwa ajili ya safari ya Kigoma - Morogoro - kigoma yalikuwa siyo ya lazima na hakuna vielelzo vya matumizi ya kukodi gari kwa washiriki kutoka Kigoma kwenda Dar es salaam (Ubungo Bus Stand) kujifunza namna ya kukusanya maduhuli katika kituo cha mabasi na pia kutoka Kigoma kwenda Morogoro kujifunza kuhusu taka ngumu katika halmashauri ya manispaa ya Morogoro.
10	Road Sector Support Project I (RSSPI)
	<ul style="list-style-type: none"> • Utekelezaji mdogo wa barabara ya Namtumbo - Tunduru (193 km). Ni dhahiri kwamba mkandarasi ameshindwa kutekeleza mkataba hivyo, wakala wa barabara (TANROAD) ina kusudia kuvunja/kusitisha maktaba.

11	Rural Water Supply and Sanitation program II (water Sector Component) (RWSSP)
	<ul style="list-style-type: none"> • Kiasi cha fedha Sh.4,870,000 hakikutumika kutekeleza miradi inayohusu RWSSP. • Menejimenti ya PMO RALG's ilipokoea hati ya madia ya kiasi cha Sh.7,137,767 kabla ya kutoa hatia ya kuagiza huduma/vifaa (LPOs)
12	Market, Infrastructure, Value Addition and Rural Finance Support Programme (MIVARF)
	<ul style="list-style-type: none"> • Mradi ulipokea kiasi cha Sh.9,590,878,253.80 kutoka kwa washirika wa maendeleo. Hata hivyo ni kiasi cha Sh. 3,654,443,543.19 ndio kilitumika ikiwa sawa na asilimia 38 na bakaa ya kiasi cha Sh. 5,935,194,119 ikiwa sawa na asilimia 62 haijatumika.
13	The private Sector Competitiveness Project (PSCP) Component 2 Enterprise Development Under The TZ Private Sector Foundation IDA CREDIT NO, 4136
	<ul style="list-style-type: none"> • Baadhi ya vifaa vilivyonunuliwa vya thamani ya dola za Marekani 626,521.67 havijatumika
14	TZ: Accelerated Food Security Project
	<ul style="list-style-type: none"> • Kulikuwa na hati za malipo batili za kiasi cha Sh 159,620,000 zilitakiwa kulipwa • Kulikuwa na hati za malipo za kiasi cha Sh.407,440,000 ambazo siyo sahihi • Utekelezaji wa mkataba zaidi ya makubaliano kiasi cha Sh.40,802,000.
15	Teaching and Learning Science ,Mathematics and English in Government Secondary Schools in Project using ICT
	<ul style="list-style-type: none"> • Mradi haukuandaa daftari la fedha na taarifa za usuluhishi wa benki hivyo, taarifa za fedha zimeonyesha salio ishia la kiasi cha Sh.64,544,304 ambapo taarifa za benki zinaonyesha salio ishia kiasi cha Sh.95,008,908.
16	TZ-Marine & Costal Env Mgmt SIL (FY06) -TZ Mainland & Zanzibar - GEF (MACEMP)
	<ul style="list-style-type: none"> • Matumizi batili kiasi cha Sh.124,776,801 ikiwa ni malipo ya kodi ya ongezeko (VAT) • Maeneo ya mialo ya uvuvi yamekamilika lakini hayatumiki katika sehemu zifuatazo: <ul style="list-style-type: none"> i) Kilwa Masoko Pwani imegharimu kiasi cha

	<p>Sh.155,444,025.</p> <p>ii) Nyamisati imegharimu kiasi cha Sh.125,008,848.08</p> <ul style="list-style-type: none"> • Ujenzi uliotumia kiasi cha Sh.263,824,666 haukukamilika na uko chini ya kiwango katika sehemu za Tumbe, Pemba. • Mfuko wa urithi wa baharini haujaanzishwa (Marine Legacy Fund).
17	Lake Victoria Environmental Project (LVEMPII)
	<ul style="list-style-type: none"> • Utekelezaji mdogo wa mkataba wa huduma ya ushauri na ME-011/2011/2012 wa tarehe 24 Januari, 2012 kwa ajili ya kubuni na kusimamia ujenzi wa mfumo wa maji taka katika eneo la Mabatini Igogo jiji la Mwanza. Mkataba alipewa mkandarasi Beomhan Engineering and Architects Co Ltd kwa kushirikiana na DOCH Engineering and Management consultants wa sanduku la posta 1767 DSM kwa mkataba wa Sh.77,809,000 kwa kipindi cha wiki 12 kuanzia tarehe 1/4/2012 hadi 30/12/2012. Utekelezaji wa mkataba haujakamilika hadi leo. • Miradi ya kiasi cha Sh.109,206,137 haijakamilika: <ul style="list-style-type: none"> - Ununuzi wa mashine ya dizeli ya thamani ya Sh.41,206,137 katika kijiji cha Sunguti haujafanyika - Ukarabati wa bwawa la maji lenye thamani ya Sh.32,000,000 katika kijiji cha Bubinza, Wilaya ya Magu haujakamilika. - Ujenzi wa bwawa la maji lenye thamani ya Sh.36,000,000 katika kijiji cha Mwamkale wilaya ya Magu haujakamilika.
18	Mradi wa Uimarishaji wa Mfumo wa Afya -mzunguko wa Tisa (9) (HSSGFR9).
	<ul style="list-style-type: none"> • Kiasi cha Sh. 4,435,531,639.28 ikiwa ni sawa na asilimia 36 ya fedha yote ilikuwa haijatumika hivyo, kazi za mradi hazikutekelezwa kama ilivyokusudiwa.
19	Mradi wa ufuatiliaji na tathimini- Mzunguko wa nane (8) (MEGFR8)
	<ul style="list-style-type: none"> • Kiasi cha Sh. 58,774,401 ikiwa ni sawa na asilimia 57 ya fedha yote ilikuwa haijatumika hivyo, kazi za mradi hazikutekelezwa kama ilivyokusudiwa.

20	Mradi wa Usimamizi wa Mazingira ya Pwani na Baharini (MACEMP) IDA Credit No. 4106
	<ul style="list-style-type: none"> Malipo yasiyo kuwa ya kawaida na kutomalizika kwa nyumba ya Mvuvi (Mvuvi House) <p>Wizara ya Maendeleo ya Mifugo na Uvuvi iliingia mkataba namba 31 wa mwaka 2009/2010 na CATIC International Engineering (T) Ltd, Box 11600, Dar es Salaam kujenga jengo la ofisi la ghorofa tatu kwa bei ya mkataba wa kiasi cha Sh.3,534,145,946.40. Mkataba ulisainiwa tarehe 26/2/2010 kwa kipindi cha miezi nane hivyo ilitakiwa kukamilika mwezi Novemba, 2010. Katika mwaka huu kiasi cha Sh.1,132,212,322.59 kililipwa kwa mkandarasi CATIC International Engineering (T) Ltd.</p>
21	Programu ya Kitaifa ya Kudhibiti UKIMWI (NACP) - Mzunguko wa nane (8)
	Malipo ya kiasi cha Sh.1,109,746,805 hayakuwa na viambatisho vya kutosha kinyume na kanuni 95(4) ya Sheria ya Fedha Za Umma ya mwaka 2001 (iliyorekibishwa mwaka 2004).
22	National Multi - Sectoral Framework (NMSF)
	Hati za malipo ya kiasi cha Sh.8,689,997 yalionyeshwa kwenye kasima ya matumizi isiy sahihi kinyume na Kanuni ya 49(1) ya Sheria ya Fedha za Umma ya mwaka 2005

(C) Miradi iliyopata hati zenye shaka

Miradi mitatu (3) ilipata hati yenye shaka kama inavyoonekana kwenye jedwali 44 hapa chini:

Jedwali 44: Miradi iliyopata hati yenye shaka

1	Tume ya kudhibiti UKIMWI Tanzania (TACAIDS)- UNDP
	<ul style="list-style-type: none"> Menejimenti ya Tume ya kudhibiti UKIMWI (TACAIDS) ilionyesha mapungufu katika kusimamia miradi ambapo hadi Mei 2012 miradi minne ya huduma ya ushauri ya kiasi cha Sh.20,800,000 haikukamilika katika muda wa mkataba kwa ucheleweshaji wa siku sitini na moja. Tofauti ya kiasi cha Sh. 288,381,371.95 kati ya fomu za FACE na daftari la fedha Tofauti ya kiasi cha Sh 75,000,000 kati ya taarifa ya fedha salio anzia na kiasi kilichopokelewa na pia

	jumla ya matumizi yalionyeshwa kiasi cha Sh.milioni 171 badala ya Sh.milioni 103
2	Halmashauri ya Manispaa ya Temeke
	<ul style="list-style-type: none"> • Malipo ya kiasi cha Sh.100,904,500 hayakuwa na viambatisho • Malipo ya kiasi cha Sh.71,715,000 hayakuwa na viambatisho ili kuthibitisha uhalali wake. • Dosari katika taarifa za fomu za FACE, matumizi yaliyoonyeshwa kwenye mtandao wa Epicor na taarifa za kila mwezi za mradi. Halmashauri ilionyesha kiasi cha matumizi ya Sh.582,226,000 katika fomu za FACE, taarifa za maendeleo ya kazi kiasi cha Sh.258,072,500 na mfumo wa kompyuta wa Epicor ilionyesha kiasi cha Sh. 623,946,000 . Hivyo, ukaguzi umeshindwa kuthibitisha usahihi wa matumizi kwa taarifa za fedha zinazoishia tarehe 31 Disemba 2011
3	Wizara ya Madini na Nishati
	<ul style="list-style-type: none"> • Hati za malipo za kiasi cha Dola za kimarekani 493,941.52 na viambatisho vyake havikuwasilishwa kwa ajili ya ukaguzi kwa kipindi cha kuanzia tarehe 1 Januari 2011 hadi 31 Disemba 2011.

SURA YA TANO

MAPITIO YA TARATIBU NA MIKATABA YA MANUNUZI

5.0 Utangulizi

Katika kipindi cha ukaguzi wa taarifa za fedha za miradi ya maendeleo mwaka 2011/2012, nilibaini mapungufu katika manunuzi ya huduma na vifaa yaliyofanyika Mfuko wa Huduma za Jamii, programu ya maendeleo sekta ya kilimo, programu ya mradi wa maendeleo ya sekta ya maji, mfuko wa Maendeleo ya Sekta ya Afya na miradi mingine ya maendeleo. Mapungufu yaliyobainika yalitokana kwa kiasi kikubwa na kutozingatia Sheria ya Manunuzi ya Umma ya mwaka, 2004 na Kanuni zake za mwaka, 2005 kama ilivyoonyeshwa hapa chini.

5.1 Programu ya Maendeleo ya Sekta ya Kilimo

5.1.1 Manunuzi ya mali na vifaa bila kuingizwa kwenye daftari Sh.22,018,512.50

Kumbukumbu kwa ajili ya matumizi ya vifaa hazikutunzwa hivyo haikuwa rahisi kuchunguza matumizi ya vifaa hivyo. Pia matumizi ya vifaa vyenye thamani ya Sh.22,018,512.50 hayakuweza kubainika. Katika mapitio ya manunuzi ilibainika kuwa Halmashauri saba(7) hazikuingiza vifaa zilizonunua kwenye daftari. Mchanganuo wa Halmashauri zilizohusika ni kama inavyoonekana kwenye jedwali namba 45 hapa chini:-

Jedwali Na. 45: Mali na vifaa ambavyo havikuingizwa kwenye daftari

Na	Halmashauri	Kiasi (Sh)
1	Kyela	6,171,800.00
2	Nachingwea	4,472,217.50
3	Kahama	3,149,895.00
4	Kilosa	2,802,500.00
5	Hanang	2,752,100.00
6	Arusha	1,710,000.00
7	Mafia	960,000.00
	Jumla	22,018,512.50

Hii inaweza kusababisha matumizi mabaya ya rasilimali bila kugundulika.

**5.1.2 Mali na Vifaa Vilivyonunuliwa bado havijapokelewa
Sh. 76,546,863**

Mali na vifaa vya thamani ya Sh.76,546,863 vilivyonunuliwa kwa kutumia fedha za Programu ya Maendeleo ya Sekta ya Kilimo havijapokelewa. Hii ni kinyume na Agizo Na.71(b) la Memoranda ya Fedha za Serikali za Mitaa ya mwaka 2009. Mchanganuo wa Halmashauri nane (8) zilizohusika ni kama inavyoonekana kwenye jedwali namba 46 hapa chini:

**Jedwali 46: Mali na Vifaa Vilivyonunuliwa bado
Havijapokelewa**

	Halmashauri	Kiasi (Sh)
1	Chato	4,000,000
2	Ileje	18,000,000
3	Manyoni	11,415,000
4	Mbulu	855,000
5	Meatu	18,750,000
6	Mtwara	152,863
7	Mwanza	4,708,000
8	Tarime	18,666,000
	Jumla	76,546,863

**5.1.3 Manunuzi yaliyofanywa bila idhini ya Bodi ya zabuni
Sh.270,102,712**

Manunuzi mengi yaliyofanywa kwa mkataba yalikuwa na mapungufu mengi. Hii inatokana na usimamizi mbovu wa mikataba. Ilibainika kuwa Halmashauri saba (7) zilifanya manunuzi ya kiasi cha Sh.270,102,712.00 bila idhini ya Bodi ya zabuni hii ni kinyume na kanuni Na. 40 na 41 ya Kanuni za manunuzi ya umma, 2005. Mchanganuo wa Halmashauri zilizohusika ni kama inavyoonekana kwenye jedwali namba 47 hapa chini:-

**Jedwali 47: Manunuzi yaliyofanywa bila idhini ya Bodi ya
zabuni**

Na	Halmashauri	Kiasi (Sh)
1	Chamwino	40,629,617
2	Mkuranga	50,976,000

3	Manispaa ya Mtwara	23,610,000
4	Mufindi	27,308,068
5	Muleba	60,886,527
6	Rorya	61,912,500
7	TAMISEMI	4,780,000
Jumla		270,102,712

5.1.4 Manunuzi yaliyofanywa bila kushindanisha Wazabuni Sh.252,937,907

Halmashauri nane (8) zilifanya manunuzi yenye thamani ya Sh.252,937,907 bila kushindanisha wazabuni. Hii ni kinyume na Kanuni ya 28 ya Kanuni za manunuzi ya umma,2005. Mchanganuo wa Halmashauri zilizohusika ni kama inavyoonekana kwenye jedwali namba 48 hapa chini:-

Jedwali 48:Manunuzi yaliyofanywa bila kushindanishwa

Na	Halmashauri	Kiasi (Sh)
1	Arusha MC	1,829,000
2	Babati DC	7,462,600
3	Chamwino DC	49,273,662
4	Kinondoni MC	30,045,632
5	Kongwa DC	13,600,000
6	Masasi DC	98,640,700
7	Shinyanga MC	1,884,500
8	Urambo DC	50,201,813
Jumla		252,937,907

5.2 Mfuko wa Maendeleo ya Afya

5.2.1 Mali na vifaa vya thamani ya Sh.180,703,985 havijapokelewa

Mali na vifaa vya thamani ya SH. 180,703,985 vilivyounuliwa kwa kutumia fedha za Mfuko wa Afya havijapokelewa kinyume na Kanuni 122 ya Sheria ya Manunuzi ya Umma ya mwaka, 2005 inayosisitiza uwepo wa taarifa ya kupokea vifaa kwanza na baadaye malipo kuidhinishwa. Angalia jedwali namba 49.

Jedwali 49:Mali na vifaa ambavyo havijapokelewa

Na	Halmashauri	Kiasi (Sh.)
1	Manispaa ya Kinondoni	30,858,300
2	Magu	2, 875,200
3	Kwimba	5,000,000
4	Jiji la Mwanza	109,101,100
5	Hanang	4,185,000
6	Mji wa Babati	28,684,385
	Jumla	180,703,985

5.2.2 Manunuzi ya Dawa na vifaa vya tiba kutoka kwa wazabuni binafsi bila kibali cha Bohari Kuu ya Dawa Sh.412,219,600

Kiasi cha Sh 412,219,600 kililipwa ikiwa ni manunuzi ya Dawa na vifaa vya tiba kwa wazabuni binafsi bila kibali cha Bohari Kuu ya Dawa kinyume na kifungu 3.5 (h) sura ya tatu Mwongozo wa Mkakati Maalumu wa Afya kwa Halmashauri wa mwaka, 2007. Halmashauri (10) zilizohusika ni kama inavyoonekana kwenye jedwali namba 50 hapa chini:

Jedwali 50:Manunuzi bila kibali cha Bohari Kuu ya Dawa

Na	Halmashauri	Kiasi (Sh)
1	ya Manispaa Ilala	127,183,300
2	Kilosa	62,600,630
3	Ulanga	14,769,000
4	Mji wa Kibaha	27,363,530
5	Magu	4, 740,000
6	Kwimba	11,900,000
7	Jiji la Mwanza	71, 806,500
8	Manispaa ya Arusha MC	47,570,500
9	Simanjiro	14,678,500
10	Tandahimba	29,510,000
	Jumla	412,219,600

5.2.3 Ununuzi wa mali toka kwa wauzaji binafsi bila kibali cha Bodi ya Zabuni Sh.121,391,503

Kanuni Na. 68(5) ya kanuni za Ununuzi wa Umma ya mwaka 2005, inaagiza kwamba kuwepo na orodha ya wauzaji waliopendekezwa na Bodi ya Zabuni na hatimaye Taasisi inayofanya ununuzi itaandaa maombi ya kwa njia ya dodoso za ununuzi kwa wauzaji wote waliochaguliwa. Hata hivyo, Halmashauri sita(6) zilikiuka kanuni Na.68(5) ya Kanuni za ununuzi wa umma za mwaka 2005 kwa kufanya ununuzi wa mali, kazi za ujenzi na kazi zisizo za ushauri kutoka kwa wauzaji ambao hawakuthibitishwa na Wakala we jedwali Na 51 hapa chini:

Jedwali 51: Ununuzi wa mali toka kwa wauzaji binafsi bila kibali cha Bodi ya Zabuni

Na	Halmashauri	Kiasi (Sh)
1.	Kibondo	5,277,000
2	Nzega	56,159,000
3	Kyela	18,124,250
4	Mbarali	4,223,500
5	Rombo	8,992,753
6	Kilwa	28,615,000
	Jumla	121,391,503

5.3 Mfuko wa Maendeleo ya Jamii (TASAF)

5.3.1 Manunuzi ya mali na vifaa ambavyo havikupokelewa Sh. 50,275,000

Mapitio ya mfumo wa manunuzi na mapokezi ya mali na vifaa ulibaini udhaifu ufuatao; hapakuwepo ushindani wa bei, manunuzi kufanyika bila kufuata mpango, kutopokelewa kwa vifaa na vifaa kutoingizwa kwenye daftari. Udhaifu huu ulionekana kwa Halmashauri kumi(10) na umewekwa wazi katika barua zilizotolewa kwa Halmashauri husika. Mchanganuo wa Halmashauri zilizohusika ni kama inavyoonekana kwenye jedwali namba 52 hapa chini:-

Jedwali Na.52: Manunuzi ya mali na vifaa ambavyo havikupokelewa

Na	Halmashauri	Amount (Shs.)
1.	Monduli	2,100,000
2.	Muheza	3,329,000
3.	Kilwa	2,297,800
4.	Lindi	1,313,000
5.	Nachingwea	1,686,400
6.	Manispaa ya Dodoma	3,886,261
7.	Manispaa ya Kigoma/Ujiji	12,004,000
8	Ngara	4,757,566
9	Mtwara	5,925,203
10	Chunya	10,575,000.
	Jumla	47,874,230

5.3.2 Manunuzi yaliyofanywa bila idhini ya Kamati ya Uongozi wa Jamii (CMC) Sh.5,880,500

Manunuzi yenye thamani ya Sh.5,880,500 yalilipwa kwa mafundi kupitia akaunti ya kuongeza uwezo kwa miradi inayotekelezwa vijijini bila idhini ya wana kamati(CMC).Hii ni kinyume na aya 8.3.1 ya muongozo wa kazi TASAF II (Operational manual)

5.3.3 Mchanganuo wa gharama za kazi za ujenzi wenye thamani ya Sh.76,512,794.58 hazikuwasilishwa

Maeneo ya miradi sita ya manispaa ya Kigoma yalitembelewa kwa lengo la kutathmini utekelezaji wa miradi and kuthibitisha kama ujenzi ulizingatia Mchanganuo wa gharama za kazi za ujenzi ulioidhinisha.Katika miradi tuliyotembelea hatupatiwa mchanganuo huo hivyo ilituwia vigumu kuthibitisha kama kazi ilifanyika kama ilivyotakiwa.Orodha ya miradi imeorodheshwa kwenye kwenye jedwali na.53 hapo chini:

Jedwali Na.53 Halmashauri haikuwasilishaMchanganuo wa gharama za kazi

Na	Eneo	Jina la mradi	Kiasi(Sh.)
1	MGEO	Ujenzi wa madarasa matatu (3) katika Busanda	11,507,691.68

2	BUSHABANI	Ujenzi matatu madarasa	10,545,370.18
3	KANDORO	Ujenzi matatu madarasa	12,541,875.18
4	NDARABU	Ujenzi matatu madarasa mawili Kirungu	11,750,479.68
5	MATOFARINI	Ujenzi matatu madarasa Kisingirma	14,555,330.68
6	KALAMATA	Ujenzi matatu madarasa	15,612,047.18
	Jumla		76,512,794.58

5.4 Programu ya Maendeleo ya Sekta ya Maji

5.4.1 Miradi ambayo haikutekelezwa

Kulikuwa na miradi yenye thamani ya kiasi cha Sh.24,282,959,694 inayohusu Halmashauri arobaini na moja (41) ambayo haikutekelezwa hadi mwisho wa mwaka wa fedha kama inavyoonekana kwenye jedwali namba. 54 hapa chini:

Jedwali Na. 54: Miradi ambayo haikutekelezwa

S/N	Halmashauri	Kiasi (Sh.)
1	Halmashauri ya Manispaa ya Ilala	441,000,000
2	Halmashauri ya Manispaa ya Temeke	326,569,718
3	Halmashauri ya Wilaya ya Biharamulo	401,544,594
4	Halmashauri ya Manispaa ya Bukoba	306,054,672
5	Halmashauri ya Wilaya ya Chato	76,752,043
6	Halmashauri ya Wilaya ya Missenyi	524,818,307
7	Halmashauri ya Wilaya ya Bunda	1,630,652,415
8	Halmashauri ya Wilaya ya Musoma	1,022,585,205
9	Halmashauri ya Wilaya ya Rorya	1,597,077,838
10	Halmashauri ya Wilaya ya Geita	1,548,967,000
11	Halmashauri ya Wilaya ya Kahama	1,557,794,381
12	Halmashauri ya Wilaya ya Kishapu	1,212,898,200
13	Halmashauri ya Wilaya ya Longido	499,621,681
14	Halmashauri ya Wilaya ya Moshi	459,405,743
15	Halmashauri ya Wilaya ya Iringa	294,379,469
16	Halmashauri ya Wilaya ya Mufindi	381,334,945
17	Halmashauri ya Wilaya ya Njombe	193,828,601
18	Halmashauri ya Wilaya ya Ileje	591,104,734

19	Halmashauri ya Wilaya ya Kyela	285,770,200
20	Halmashauri ya Manispaa ya Mbarali	4,800,000
21	Halmashauri ya Wilaya ya Mbeya	1,050,938,221
22	Halmashauri ya Wilaya ya Mbozi	1,304,540,664
23	Halmashauri ya Mji wa Mpanda	1,147,272,421
24	Halmashauri ya Wilaya ya Nkasi	166,000,000
25	Halmashauri ya Manispaa ya Sumbawanga	583,451,000
26	Halmashauri ya Wilaya ya Lindi	476,420,042
27	Halmashauri ya Wilaya ya Liwale	349,910,116
28	Halmashauri ya Wilaya ya Ruangwa	376,527,197
29	Halmashauri ya Wilaya ya Masasi	675,836,907
30	Halmashauri ya Wilaya ya Mtwara	688,422,800
31	Halmashauri ya Manispaa ya Mtwara	310,053,000
32	Halmashauri ya Wilaya ya Nanyumbu	567,987,740
33	Halmashauri ya Wilaya ya Newala	606,914,000
34	Halmashauri ya Wilaya ya Tandahimba	697,979,299
35	Halmashauri ya Wilaya ya Bagamoyo	447,831,183
36	Halmashauri ya Wilaya ya Kibaha	456,317,330
37	Halmashauri ya Mji wa Kabaha	269,441,118
38	Halmashauri ya Wilaya ya Mkuranga	482,745,009
39	Halmashauri ya Wilaya ya Rufiji	916,763,947
40	Halmashauri ya Wilaya ya Kilosa	207,246,129
41	Halmashauri ya Manispaa ya Morogoro	356,300,024
	Jumla	24,282,959,694

5.4.2 Miradi ambayo haijatekelezwa/iliyoahirishwa au kuchelewa kukamilika katika Halmashauri, Sh. 10,880,651,475

Wakati wa ukaguzi miradi ya kiasi cha Sh. 10,880,651,475 ilikuwa haijatekelezwa au kukamilishwa na Halmashauri thelasini (30) mpaka kufikia mwishoni mwa mwaka wa fedha 2011/2012 kama ilivyoonyeshwa kwenye jedwali Na. 55 hapa chini:

Jedwali Na.55: Miradi ambayo haikutekelezwa kwa wakati uliokubalika

S/N	Halmashauri	Kiasi (Sh.)
1	Halmashauri ya Wilaya ya Manyoni	760,741,341
2	Halmashauri ya Manispaa ya	

	Kinondoni	305,459,000
3	Halmashauri ya Wilaya ya Biharamulo	207,741,385
4	Halmashauri ya Wilaya ya Bukoba	456,770,500
5	Halmashauri ya Wilaya ya Karagwe	158,612,997
6	Halmashauri ya Wilaya ya Tarime	79,280,000
7	Halmashauri ya Wilaya ya Bukombe	229,975,400
8	Halmashauri ya Wilaya ya Maswa	422,207,300
9	Halmashauri ya Wilaya ya Meatu	299,827,000
10	Halmashauri ya Wilaya ya Shinyanga	748,552,785
11	Halmashauri ya Wilaya ya Siha	152,990,000
12	Halmashauri ya Wilaya ya Muheza	25,612,000
13	Halmashauri ya Wilaya ya Kilolo	796,780,545
14	Halmashauri ya Wilaya ya Mbozi	744,275,590
15	Halmashauri ya Wilaya ya Rungwe	935,769,500
16	Halmashauri ya Wilaya ya Mpanda	988,558,830
17	Halmashauri ya Mji wa Mpanda	907,982,835
18	Halmashauri ya Wilaya ya Kilwa	592,216,625
19	Halmashauri ya Wilaya ya Lindi	123,000,000
20	Halmashauri ya Manispaa ya Lindi	211,769,511
21	Halmashauri ya Wilaya ya Masasi	265,881,656
22	Halmashauri ya Wilaya ya Mtwara	379,742,200

23	Halmashauri ya Manjspa ya Mtwara	213,768,160
24	Halmashauri ya Wilaya ya Nanyumbu	86,288,121
25	Halmashauri ya Wilaya ya Newala	68,517,145
26	Halmashauri ya Wilaya ya Tandahimba	109,842,032
27	Halmashauri ya Mji wa Kabaha	272,515,437
28	Halmashauri ya Wilaya ya Mafia	151,599,989
29	Halmashauri ya Wilaya ya Kilombero	162,896,147
30	Halmashauri ya Wilaya ya Morogoro	47,089,444
	Jumla	10,880,651,475

5.4.3.1 Vifaa vya thamani ya Sh. 28,595,049 Havijaingizwa kwenye vitabu

Vifaa vya thamani ya Sh.28,595,049 vilivyounuliwa na Halmashauri nane (8) viligundulika kutoingizwa kwenye vitabu husika vya Halmashauri husika. Maelezo zaidi yamo kwenye Jedwali Na.56 hapa chini:

Jedwali 56: Vifaa ambavyo havijaingizwa kwenye vitabu

S/N	Halmashauri	Kiasi (Sh.)
1	Halmashauri ya Wilaya ya Chamwino	9,135,000
2	Halmashauri ya Wilaya ya Bukoba	5,072,000
3	Halmashauri ya Wilaya ya Missenyi	3,566,000
4	Halmashauri ya Wilaya ya Shinyanga	3,744,000
5	Halmashauri ya Manispaa ya Shinyanga	4,305,000
6	Halmashauri ya Wilaya ya Kilindi	667,000
7	Halmashauri ya Wilaya ya Ileje	2,106,049

8	Halmashauri ya Wilaya ya Kilosa	12, 331,044
	Jumla	28,595,049

5.4.4 Vifaa vilivyonunuliwa bila bei shindani, Sh.9,925,899

Ukaguzi ulibaini vifaa vyenye thamani ya jumla ya kiasi cha Sh.9, 925,899 vilivyo nunuliwa na Halmashauri nne (4) kama ilivyoonyeshwa kwenye jedwali namba 57 ambavyo vilinunuliwa bila bei shindani kinyume na Kanuni namba 28 ya Kanuni za Umma za Ununuzi za mwaka 2005 pamoja na Jedwali la Kwanza la Kanuni zinazoongoza taratibu za Tenda katika Halmashauri za mwaka 2007.

Jedwali 57: Vifaa vilivyonunuliwa bila bei shindani

S/N	Halmashauri	Kiasi (Sh.)
1	Halmashauri ya Wilaya ya Ukerewe	2,000,000
2	Halmashauri ya Wilaya ya Babati	6,408,199
3	Halmashauri ya Mji wa Babati	833,250
4	Halmashauri ya Wilaya ya Kilindi	684,450
	Jumla	9,925,899

5.4.5 Manunuzi kutoka kwa wasambazaji wasioidhinishwa, Sh.21,825,815

Ukaguzi ulibaini vifaa vyenye jumla ya Sh. vilivyonunuliwa na Halmashauri tatu (3) kutoka kwa wasambazaji ambao hawakuidhinishwa na Halmashauri husika kwa ajili ya usambazaji wa vifaa kwa mwaka wa fedha 2011/2012 kinyume na Kanuni Na.40 ya Kanuni za Ununuzi wa Umma za Mwaka 2005. Maelezo zaidi yameonyeshwa kwenye jedwali namba 58 hapa chini:

Jedwali 58: Manunuzi kutoka kwa wasambazaji wasioidhinishwa

S/N	Halmashauri	Kiasi (Sh.)
1	Halmashauri ya Wilaya ya Kondo	11,825,815

2	Halmashauri ya Wilaya ya Shinyanga	6,250,000
3	Halmashauri ya Wilaya ya Kilwa	3,750,000
	Jumla	21,825,815

5.5 Miradi mingine

Mfuko wa kimataifa wa kupambana na ukimwi, Malaria, kifua kikuu na Ukoma

Jedwali 59: Miradi mingine dosari katika manunuzi

1	Health Systems Strengthening Global Fund Round 9 (HSSGFR9)
	<ul style="list-style-type: none"> Kukosekana kwa kumbukumbu za mikataba katika rejista ya mikataba Kumbukumbu za mikataba zenye malipo ya kiasi cha Shs. 299,026,000 kuhusu uimarishaji wa mfumo wa Afya mzunguko wa tisa (90) haikuonyeshwa katika rejista ya mikataba
2	National Aids Control Programme Global Fund Round 8 (NACPGFR8)
	<ul style="list-style-type: none"> Kutowasilishwa mpango wa manunuzi wa mwaka kwa ajili program ya kitaifa ya kudhibiti UKIMWI Kulikuwa na dosari katika manunuzi ya vifaa na huduma kiasi cha Sh. 72,127,368 Kutohibitishwa mapokezi ya vifaa vyenye thamani ya Sh.8,784,480

5.5.1 Miradi mingine isipokuwa Mfuko wa Kimataifa wa kupambana na UKIMWI Malaria Kifua Kikuu na Ukoma

1	Dar Rapid Transit Agency
	<ul style="list-style-type: none"> Wakala ilitoa kazi ya Ujenzi na Ulinzi ya thamani ya kiasi cha Sh. 111,027,970 bila idhini ya bodi ya zabuni na wala hapakuwepo mikataba
2	Transport Sector Support Project (TSSP), IDA Credit No.4724 - TZ and Credit No. 4991-TZ
	Tozo ya riba kwa kuchelewa kulipa hati za madai kwa wakati zenye thamani ya Sh. 19,053,525.36
3	TZ-Strategic Cities Project

	<p>Halmashauri ya Jiji Mwanza</p> <ul style="list-style-type: none"> • Vifaa vyenye thamani ya Sh 144,371,648.00 havikuingizwa daftarini • Manunuzi kiasi cha Sh. 11,600,000.00 yaliyofanyika bila ushindani <p>Halmashauri ya Jiji Mbeya</p> <ul style="list-style-type: none"> • Kompyuta/mpakato za thamani ya Sh 42,376,700 zilinunuliwa bila alama za utambuzi wa kitaalamu Halmashauri ya Jiji Tanga • Manunuzi ya kiasi cha Sh.13,654,392bila ushindani <p>Halmashauri ya Manispaa Mtwara</p> <ul style="list-style-type: none"> • Manunuzi ya kiasi cha Sh.221,495,020bila ushindani
4	The Tanzania Extractive Industries Transparency Initiative (TEITI)
	Mali za thamani ya kiasi cha Sh.18,381,242 zilionunuliwa hazikupewa alama za utambuzi .Pia, TEITI haitunzi kadi ya mali katika ofisi.
5	TZ-Marine & Costal Env Mgmt SIL (FY06) -TZ Mainland & Zanzibar (MACEMP)
	<ul style="list-style-type: none"> • Vifaa vya thamani ya Sh.19,360,000 vilitolewa bila kupokelewa na hati ya kutolea vifaa haikuwa imesainiwa na aliyepokea • Samani za kiasi cha Sh.32,930,000 hazikuletwa na wazabuni ingawa walishalipwa.
6	Mradi wa Rasilimali/Kitegauchumi Sekta ya Kilimo Wilayani -DASIP
	<ul style="list-style-type: none"> • Kitengo cha kuratibu miradi kilipanga kununua vitu mbalimbali kulingana na bajeti na mpango wa manunuzi. Hata hivyo, hadi Septemba 2012 manunuzi ya kiasi cha Sh.8,690,000,000yalikuwa bado hayajafanyika.
8	Miradi wa Kasi yaUsalama wa Chakula
	<p>Halmashauri ya Wilaya Sengereme</p> <ul style="list-style-type: none"> • Vocha za pembejeo za kiasi cha Sh. 1,755,542,000 zilipokelewa lakini hazijaandikwa kwenye leja husika.
9	Mradi wa Sayansi na Teknolojia Elimu ya Juu (STHEP)
	<ul style="list-style-type: none"> • Menejimenti ya COSTECH ilinunua jenereta mpya lenye uwezo wa 200KV kutoka INCA TANZANIA LTD kwa gharama ya kiasi cha dola za kimarekani 58,797.88. Mzabuni alilipwa kabla ya kufanya ukaguzi matokeo yake jenereta iliyoletwa haikuwa kama ilivyoainishwa kiufundi.

	<ul style="list-style-type: none"> Hakuna maelezo ya vifaa vya thamani ya Dola za Kimarekani 470,045.67
10	Wizara ya Elimu na Mafunzo-Zanzibar (UNDP)
	Wizara ilinunua vifaa vya thamani Sh.20,344,960 lakini havikuandikwa kwenye leja ya stoo kinyume na Kanuni ya 198 ya Sheria ya Fedha za Umma ya mwaka 2001 (iliyorekebisha mwaka 2004)
11	Ofisi ya Taifa ya Takwimu - NBS (UNDP)
	<p>Menejimenti ilikuwa na mkataba na Chuo Kikuu cha Ardhi kuorodhesha maeneo na ramani za usimamaizi katika mkoa wa Morogoro. Mkataba ulitakiwa kuanza tarehe 29 Januari, 2011 na kumalizika tarehe 29 Machi 2011. Malipo ya awali yalikuwa kiasi cha Sh. 46,851,971 kupitia hundi namba 631318. Ukaguzi ulibaini dosari zifuatazo:</p> <ul style="list-style-type: none"> Huduma za ushauri ulipatikana pasipo ushindani kinyume na Sheria ya Manunuzi ya Umma ya mwaka 2004 na kanuni zake za mwaka 2005. Utekelezaji wa mkataba haujakamilika na hakuna hatua zilizochukuliwa na uongozi kuhakikisha kuwa mshauri anakamilisha kazi.
12	The Marine and Coastal Environment Management Project - Global Environmental Facility (MACEMP - GEF)
	<ul style="list-style-type: none"> Mikataba haikusambazwa kwa mamlaka husika kkulinga na sheria Rejista ya mikataba haitunzwi Mapungufu katika kusimamia manunuzi ya kiasi cha Sh.53,595,600
13	The Marine and Coastal Environmental Management Project (MACEMP - IDA CREDIT NO 4106)
	<ul style="list-style-type: none"> Rejista ya mikataba haitunzwi Ujenzi wa Mvuvi House haujakamilika Malipo zaidi ya kiasi cha Sh.334,622,697 Kulikuwa na malipo mara mbili ya kiasi cha Sh.34,064,950

SURA YA SITA

UDHAIFU KATIKA USIMAMIZI WA FEDHA

6.0 Utangulizi

Sura hii inalenga kutoa upungufu uliobainika katika kusimamia fedha za miradi ya maendeleo uliotokana na ukaguzi. Hii inaangalia jinsi menejimenti ilivyoyashughulikia masuala yaliyoibuliwa katika ripoti zilizotangulia na masuala yaliyoibuliwa kwa mwaka huu wa fedha na jinsi mapendekezo yaliyotolewa yalivyofanyiwa kazi.

Madhumuni ya matokeo na mapendekezo ya ukaguzi ni kumsaidia mkaguliwa kufanya maboresho katika usimamizi wa fedha na kudhibiti rasilimali za taasisi. Kutokushughulikia matokeo na mapendekezo ya ukaguzi yaliyotolewa kwenye taarifa kwa upande wa miradi iliyokaguliwa ina madhara makubwa sana kwa afisa masuuli na uongozi wa miradi.

Matatizoya kutoshughulikia matokeo na mapendekezo ya ukaguzi yanaweza kusababisha mapungufu yaliyoainishwa na ukaguzi kujirudia kwa miaka inayokuja. Hii inaweza kumaanisha kuwa afisa masuuli na uongozi hautoi uzito wa kutosha katika kushughulikia matatizo haya. Orodha ya mapungufu yaliyotolewa miaka ya nyuma ambayo hayajashughulikiwa na mapungufu yaliyojitokeza kuhusu usimamizi wa fedha za miradi yameonyeshwa hapa chini kwa kila mradi.

6.1 Programu ya Maendeleo ya Sekta ya Kilimo (ASDP)

6.1.1 Utekelezaji wa mapendekezo katika ripoti za kaguzi za miaka ya nyuma

Halmashauri nyingi zimefanya vizuri katika kuyashughulikia na kutekeleza mapendekezo yaliyotolewa miaka ya nyuma. Katika ukaguzi wa mwaka huu, Halmashauri 64 zilikuwa na masuala ya miaka ya nyuma yenye thamani ya Sh. 9,086,703,965.97 ambayo hayajatekelezwa (Angalia Kiambatisho IV).

6.1.2 Ucheleweshaji wa kuhamisha fedha kwenye akaunti za utekelezaji

Mara kadhaa kumekuwa na uchelewaji wa kuhamisha fedha kutoka akaunti kuu ya Programu ya Maendeleo ya Sekta ya Kilimo kwenda kwenye akaunti za watekelezaji. Fedha zinapoingia kwenye akaunti kuu, zinatakiwa kuhamishiwa mara moja kwenye akaunti ya Halmashauri. Hata hivyo hii hua haitokei.

6.1.3 Malipo yasiyokubalika Sh. 1,036,474,688.62

Halmashauri therathini na saba (37) zilifanya malipo ya kiasi cha Sh. 1,036,474,688.62 ambayo yalilipwa bila kuwa na nyaraka halisi ili kuthibitisha uhalali wa gharama husika. Halmashauri sita (6) zilifanya manunuzi yenye thamani ya Sh.126,622,475.62 yaliyokuwa na kodi ya ongezeko la thamani, Halmashauri ishirini na saba (27) zilizohamisha kiasi cha Sh.605,135,500 kutoka kwenye akaunti ya Programu ya Maendeleo ya Sekta ya Kilimo na Halmashauri kumi na sita (16) zilitumia kiasi cha Sh.299,206,506 kwenye shughuli zisizohusiana na mradi.

Mchanganuo wa malipo yasiyokubalika yameonyeshwa katika jedwali namba. 60 na maelezo ya kina katika **kiambatisho VII**.

Jedwali52: Malipoyasiyokubalika

Maelezo	Idadi ya Halmashauri	Kiasi (Sh.)
Kodi la ongezeko la thamani	6	126,622,745.62
Mkopo isiyorejeshwa	4	5,509,936.00
Fedha zilizotumika kwa kazi zisizokuwa za mradi.	11	605,135,500.00
Matumizi ambayo hayakuwa kwenye bajeti	16	299,206,507.00
Jumla	37	1,036,474,688.62

6.1.4 Malipo yenye nyaraka pungufu Sh. 394,055,695.50

Kulikuwa na malipo ya Sh. 394,055,695.50 yenye nyaraka pungufu. Kati ya kiasi hiki, Halmashauri ya Wilaya ya Chamwino ilikuwa na sehemu kubwa ya asilimia 12, ikifuatiwa na Halmashauri ya wilaya ya Arusha yenye asilimia 12.13 na Nachingwea ni ya tatu kwa kuwa na asilimia 8.78. Angalia kiambatisho namba VIII.

6.1.5 Hati za malipo zisizokaguliwa Sh.320,062,215

Hati za malipo (vocha) za thamani ya Sh. 320,062,215 zilizoandikwa kwenye daftari la fedha hazikuweza kupatikana wakati wa ukaguzi. Hii ni kinyume na Kifungu 45(5) cha Sheria ya Fedha za Serikali za Mitaa ya mwaka 1982. Halmashauri tisa (9) zilionekana kuwa na matumizi yasiyokuwa na hati za malipo, ikiongozwa na Mbarali iliyokuwa na asilimia 74, ikifuatiwa na Bunda yenye asilimia 8.73 na ya tatu ni Halmashauri ya Wilaya ya Namtumbo yenye asilimia 4. Usahihi na uhalali wa malipo yaliyofanyika haukuweza kuthibitishwa kwa kukosekana kwa nyaraka na imepunguza mawanda ya ukaguzi.

6.1.6 Masurufu yasiyorejeshwa Sh. 75,916,237

Masurufu yenye jumla ya Sh. 75,916,237 kwenye halmashauri kumi na sita (16) hayakurejeshwa baada ya kazi iliyokusudiwa kukamilika baadhi ya maafisa ambayo hawakurejesha masurufu yao ya awali, walipatiwa masurufu mengine kinyume na Agizo namba 134 la Memoranda ya Fedha za Serikali za Mitaa (1997), linalotaka masurufu yanayotolewa kurejeshwa mara moja baada ya shughuli iliyokusudiwa inapokamilika. Kadhalika inazuia mtu mwenye masurufu yasiyorejeshwa kupatiwa mengine hadi hapo atakapokwisha rejesha yale ya mwanzo. Ukaguzi wa hesabu ulionyesha kuwa Halmashauri kumi na sita (16) zilikuwa na masurufu yasiyorejeshwa mwisho wa mwaka kama ilivyoonyeshwa katika kiambatisho namba IX.

6.1.7 Fedha zilizosalia bila kutumika Sh. 32,237,919,190.67

Wizara ya fedha ina akaunti kuu ya Programu ya Maendeleo ya Sekta ya Kilimo ambayo inatunza fedha kabla haijazihamishia kwenye akaunti za watekelezaji mbalimbali. Ukaguzi ulibaini kiasi cha Sh. 32,237,919,190.67 cha miaka ya nyuma kilikuwa kwenye akaunti za Halmashauri. Fedha hizo zilitolewa katika mwaka wa fedha 2011/2012 lakini zilikuwa hazijatumika na sababu kuwalikuwa na ucheleweshwaji wa kuhamisha fedha, fedha hizo kukosa matumizi na utaratibu mrefu kwa manunuzi yanayohitaji mikataba. Pia ilibainika kuwa kulikuwa na miradi yenye thamani ya Sh. 3,937,196,386.54 iliyokuwa kwenye bajeti lakini haikutekelezwa kwa sababu ilikuwa inasubiri fedha imeonyeshwa katika kiambatisho namba III. Miradi ambayo haijatekelezwa inaendelea kuwa na madhara katika utendaji wa Halmashauri.

6.2 Programu ya Maendeleo ya Sekta ya Maji

6.2.1 Mapitio ya utekelezaji wa mapendekezo ya wakaguzi kuhusu masuala ya miaka ya nyuma

Mapitio ya utekelezaji wa masuala yaliyoibuliwa katika kaguzi za miaka iliyopita na hasa mambo yaliyoonyesha kasoro, yalionyesha kuwa mambo mengi yamefanyiwa kazi isipokuwa

masuala yenye thamani ya Sh. 220,078,175 kama ilivyoonyeshwa katika jedwali namba 61 hapa chini:

Jedwali 61: Mapendekezo ambayo hayakutekelezwa

S/N	Halmashauri	Kiasi (Sh.)
1	Halmashauri ya Wilaya ya Chamwino	4,551,500
2	Halmashauri ya Wilaya ya Manyoni	38,010,450
3	Halmashauri ya Wilaya ya Sikonge	14,963,580
4	Halmashauri ya Wilaya ya Arusha	3,440,000
5	Halmashauri ya Manispaa ya Arusha	19,933,775
6	Halmashauri ya Wilaya ya Karatu	1,580,000
7	Halmashauri ya Wilaya ya Longido	11,742,500
8	Halmashauri ya Wilaya ya Monduli	2,370,000
9	Halmashauri ya Wilaya ya Mwanga	2,599,000
10	Halmashauri ya Wilaya ya Kibondo	97,091,000
11	Halmashauri ya Wilaya ya Nachingwea	12,894,910
12	Halmashauri ya Manispaa ya Mtwara	1,040,000
13	Halmashauri ya Wilaya ya Mvomero	5,946,000
14	Halmashauri ya Wilaya ya Morogoro	3,915,460
	Jumla	220,078,175

6.2.2 Malipo yasiyokubalika Sh.353,036,793

Malipo yasiyokubalika ya jumla ya kiasi cha Sh.353,036,793 yalifanywa na Halmashauri kumi (10) kwa manufaa yasiyokuwa ya mradi kinyume na makubaliano kati

ya Serikali ya Tanzania na Wadau wa Maendeleo kifungu namba 9.2.2 kinachozuia ulipaji kodi kutoka kwenye fedha za mradi. Jedwali namba 62 hapa chini linaonyesha Halmashauri zilizofanya malipo yasiyokubalika:

Jedwali 62: Malipo yasiyokubalika

S/N	Halmashauri	Kiasi (Sh.)
1	Halmashauri ya Wilaya ya Iramba	202,500
2	Halmashauri ya Wilaya ya Manyoni	322,488
3	Halmashauri ya Wilaya ya Singida	342,000
4	Halmashauri ya Wilaya ya Magu	64,477,295
5	Halmashauri ya Jiji la Mwanza	69,208,165
6	Halmashauri ya Wilaya ya Ukerewe	4,080,000
7	Halmashauri ya Wilaya ya Korogwe	1,091,825
8	Halmashauri ya Wilaya ya Kilolo	77,502,520
9	Halmashauri ya Wilaya ya Mbarali	133,321,000
10	Halmashauri ya Wilaya ya Sumbawanga	2,489,000
	Jumla	353,036,793

6.2.3 Masurufu yasiyorejeshwa, Sh. 5,273,600

Kulikuwa na masurufu ya jumla ya kiasi cha Sh.5,273,600 yanayohusu Halmashauri nne (4) (ambazo zimeodhoresha katika jedwali namba 63 hapa chini) yaliyotolewa kwa mwaka wa fedha 2011/2012 hata hivyo yalionekana kutorejeshwa mpaka mwisho wa mwaka kinyume na Agizo na. 134 la Memoranda ya Fedha za Serikali za Mitaa (1997).

Jedwali 63: Masurufu yasiyorejeshwa

S/N	Halmashauri	Kiasi (Sh.)
1	Halmashauri ya Manispaa ya Kigoma	1,353,000
2	Halmashauri ya Manispaa ya Arusha	911,000
3	Halmashauri ya Wilaya ya Chunya	1,875,000
4	Halmashauri ya Wilaya ya Kisarawe	1,134,600
	Jumla	5,273,600

6.2.4 Malipo yenye nyaraka pungufu, Sh.421, 637,516

Kulikuwa na malipo yenye nyaraka pungufu ya jumla ya kiasi cha Sh. 421,637,516 yaliyofanywa kinyume na kifungu namba 45 (5) cha Sheria ya Fedha za Serikali za Mitaa ya mwaka 1982 pamoja na Agizo namba 8(2)(c) Memoranda ya Fedha za Serikali za Mitaa (2009). Maelezo zaidi yameonyeshwa kwenye jedwali namba 64 hapa chini:

Jedwali 64: Malipo yenye nyaraka pungufu

S/N	Halmashauri	Kiasi (Sh.)
1	Halmashauri ya Wilaya ya Chamwino	1,960,000
2	Halmashauri ya Wilaya ya Kondoa	6,370,000
3	Halmashauri ya Wilaya ya Mpwapa	225,000
4	Halmashauri ya Wilaya ya Sikonge	68,252,810
5	Halmashauri ya Wilaya ya Tabora	2,900,000
6	Halmashauri ya Manispaa ya Kinondoni	8,200,000
7	Halmashauri ya Wilaya ya Rorya	9,527,020
8	Halmashauri ya Wilaya ya Ukerewe	14,684,000
9	Halmashauri ya Wilaya ya Shinyanga	3,596,490
10	Halmashauri ya Manispaa ya Arusha	43,736,750
11	Halmashauri ya Wilaya ya Longido	900,000
12	Halmashauri ya Wilaya ya Monduli	2,412,000
13	Halmashauri ya Wilaya ya Babati	349,000
14	Halmashauri ya Mji wa Babati	1,707,703
15	Halmashauri ya Wilaya ya Kiteto	450,000
16	Halmashauri ya Wilaya ya Korogwe	61,768,001
17	Halmashauri ya Wilaya ya Chunya	58,443,852
18	Halmashauri ya Wilaya ya Ileje	6,571,000
19	Halmashauri ya Wilaya ya Sumbawanga	2,839,000

20	Halmashauri ya Wilaya ya Namtumbo	27,478,000
21	Halmashauri ya Wilaya ya Songea	4,385,000
22	Halmashauri ya Wilaya ya Kibondo	2,830,000
23	Halmashauri ya Wilaya ya Kilwa	3,135,000
24	Halmashauri ya Wilaya ya Lindi DC	3,925,000
25	Halmashauri ya Manispaa ya Lindi	630,900
26	Halmashauri ya Wilaya ya Liwale	59,497,938
27	Halmashauri ya Wilaya ya Nachingwea	4,525,000
28	Halmashauri ya Wilaya ya Mvomero	18,218,500
29	Halmashauri ya Manispaa ya Morogoro	2,119,552
	Jumla	421,637,516

6.2.6 Upungufu wa wataalamu katika Idara ya Maji katika Halmashauri

Ukaguzi ulibaini upungufu wa wataalamu wa maji katika Idara za maji katika Halmashauri nyingi nchini na hii imeathiri utekelezaji na usimamiaji wa miradi ya maji katika Halmashauri. Ukaguzi uliofanyika katika Halmashauri ishirini na nne (24) ulionyesha upungufu wa wataalamu wa maji kama ilivyoonyeshwa kwenye jedwali namba 65 hapa chini:

Jedwali 65: Upungufu wa wataalamu katika Idara ya Maji

Halmashauri	Wahandisi wa Maji		Mafundi wenye vyeti (FTC)		Mafundi Mchundo	
	Wanaotakiwa	Waliopo	Wanaotakiwa	Waliopo	Wanaotakiwa	Waliopo
Wilaya ya Rombo	5	1	9	2	10	4
Wilaya ya Mwanga	2	1	6	1	8	13
Manispaa ya Moshi	1	1	2	1	0	0

Wilaya ya Korogwe	5	2	18	12	1	0
Wilaya ya Muheza	3	1	10	2	12	2
Wilaya ya Kiteto	2	1	17	9	0	0
Wilaya ya Bukoba	3	0	8	0	0	4
Wilaya ya Missenyi	4	1	10	2	4	2
Karagwe Dc	5	1	39	14	10	8
Maswa Dc	1	1	6	5	0	0
Wilaya ya Kahama	2	2	20	8	5	4
Wilaya ya Kondo	2	0	11	6	0	0
Wilaya ya Manyoni	4	1	3	0	9	2
Wilaya ya Singida	4	1	8	0	0	2
Manispaa ya Singida	1	1	2	0	1	0
Wilaya ya Kigoma	4	1	10	1	10	4
Manispaa ya Kigoma/Ujiji	2	1	2	0		
Kibondo Dc	4	0	4	0	7	5
Wilaya ya Nzega	2	1	4	1	8	0
Wilaya ya Igunga	2	2	7	5	6	0
Manispaa ya Tabora	3	1	6	0	6	0
Wilaya ya Serengeti	4	1	22	4	0	5
Wilaya ya Rorya	3	1	12	1	0	0
Wilaya ya Bunda	4	2	22	7	0	14
Jumla	72	25	258	81	27	24

6.3 Mfuko wa Maendeleo ya Afya

6.3.1 Mapitio ya masuala ya miaka ya nyuma

Mapitio ya utekelezaji wa masuala yaliyoainishwa katika ukaguzi wa miaka iliyopita na hasa mambo yaliyokuwa na kasoro, yalionyesha kuwa mambo mengi yamefanyiwa kazi isipokuwa masuala yenye thamani ya Sh.10,982,257,870.41 kama ilivyoonyeshwa katika kiambatisho namba X.

6.3.2 Fedha isiyotumika Sh. 12,405,750,901

Katika mwaka wa fedha 2011/12 Mamlaka za Serikali za Mitaa zilikuwa na fedha kiasi cha Sh.89,217,758,099 kwa ajili ya kugharamia shughuli za Mfuko wa Maendeleo ya Afya katika Halmashauri. Kiasi kilichotumika ilikuwa ni Sh76,812,007,208 na kuwa na salio la Sh.12,405,750,901 ambayo ni sawa na asilimia 13.9 ya fedha yote iliyokuwepo. Hali hii inaonyesha kwamba huduma zilizokusudiwa kwa jamii hazikutolewa kwa kiwango kilichokusudiwa. Halmashauri zilizohusika zimeonyeshwa katika kiambatisho namba Ix.

6.3.3 Kukosekana kwa hati za malipo Shs. 296,087,275

Katika kipindi cha mwaka 2011/2012, matumizi ya Sh.296,087,275 yslifanywa bila hati za malipo, hivyo uhalali wa malipo hayo hawakuweza kuthibitishwa. Halmashauri tatu zilifanya malipo bila kutumia hati za malipo na kukiuka kifungu cha 34(i) cha mwongozo wa mamlaka ya serikali za Mitaa ya mwaka 2009. Ufafanuzi wa matumizi yaliyofanywa bila hati ni kama ilivyoonyeshwa kwenye jedwali hapa chini jedwali 66.

Jedwali 66: Hati za malipo zilisokosekana

Halmashauri	Kiasi Sh.
Kasulu DC	157,535,000
Mbarali DC	125,240,075
Mbeya CC	13,312,200
Jumla	296,087,275

6.3.4 Malipo yenye hati pungufu Sh. 271,064,599

Malipo yenye hati pungufu hutokea wakati hati za malipo zinapokosa viambatisho muhimu kama vile Hati za kuagiza mali, Ankara, taarifa za kuthibitisha matumizi, nyaraka za mapokezi ya mali na nyaraka nyingine muhimu.

Ukaguzi wa hati za malipo na viambatisho vyake umebaini malipo yenye thamani ya Sh 271,064,599 ambayo yana hati pungufu na yamekosa viambatisho vinavyohusika. Hii ni kinyume na Mwongozo wa uhasibu katika Mamlaka za Serikali za Mitaa Aya ya .2.4.1 ambo unaagiza malipo yote yanayolipwa na Halmashauri yawe na viambatisho muhimu. Malipo yaliyokuwa na hati pungufuika yameonyeshwa katika jedwali 67 hapa chini:.

Jedwali 67: Malipo yenye hati pungufu

Halmashauri	Kiasi (Sh.)
Kongwa	91,114,940
Manispaa ya Ilala MC	61,876,420
Bahi	4,965,987
Kasulu	39,304,500
Sikonge	13,776,140
Kibondo	6,840,000
Mbarali	11,625,000
Mbeya	3,878,000
Misungwi	3,515,000
Mwanza	10,387,500
Pangani	9,242,500
Mji wa Korogwe	2,134,000
Babati	10,243,702
Nachingwea	7,160,910
Jumla	271,064,599

6.4 Mfuko wa Maendeleo ya Jamii Tanzania (TASAF)

6.4.1 Halmashauri iliamisha Sh.1,651,661,060.43 kwenda kwenye akaunti za Miradi mbalimbali lakini utekelezaji haujaanza.

Tulibaini utekelezaji wa miradi mingi ulikuwa haujaanza ingawa Halmashauri zilishamisha fedha kwenda kwenye akaunti za miradi husika.

Hali hii inaonyesha kwamba huduma zilizolengwa kwa ajili ya kuhudumia jamii hazitatolewa kwa wakati uliokusudiwa. Halmashauri zilizohusika zimeonyeshwa kwenye Jedwali Na.68 hapo chini:

Jedwali Na.68 Miradi ambayo haijaanza utekelezaji

SN	Halmashauri	Mradi	Kiasi
1	Bahi	Ujenzi barabara ya Mphangwe 9.5 km	31,386,190
		Ujenzi wa barabara ya Mtitaa-Mwitikila 6.4 km	30,351,640
2	Manispa ya Dodoma	Miradi mbalimbali	275,685,696.75
3	Masasi	Ujenzi wa barabara ya Mgumchila	14,487,750
		Ujenzi wa barabara ya Mkachima	14,233,400
4	Rorya	Ujenzi wa daraja la Nyanduga	40,057,759.32
		Ujenzi wa barabara ya Kibuyi-Kinesi	33,466,521.22
		Ujenzi wa barabara ya Nyamasanda-Nyabirongo	33,466,521.22
		Ujenzi wa barabara ya Masike-Omoche	35,353,354.03
		Mradi wa ufugaji -kikundi cha wajane	6,840,100
		Ujenzi wa bwawa Ryagoro	41,523,348.72
		Ujenzi wa barabara ya Mang'ore road	34,062,447.47
		Ukamilishaji wa mradi wa	21,700,091

		zahanati ya Nyasoro	
5	Mpanda	Ukamilishaji wa jingo la utawala shule ya sekondari Kashaulili	28,674,000/-
6	Mvomero	Ukalabati wa kiwanda cha kusindika nyanya-Kipera	1,000,000
7	Kilosa	Umwagiliaji-Chabima	18,533,600.
		Mradi wa usagaji	12,606,348.95
8	Tandahimba	Miradi mbalimbali	173,171,546
9	Ulanga	Ununuzi wa kinu cha kusaga -wajane	4,627,436
		Ununuzi wa mashine ya useremala kwa ajili ya vijana ambao hawana ajira.	4,776,911
		Ununuzi wa kinu cha kusaga -wajane	5,068,403
		Ununuzi wa kinu cha kusaga -mradi wa wazee	5,067,895
10	Mpwapwa	Miradi mbalimbali	295,982,052.84
11	Kongwa DC	Miradi mbalimbali	45,056,455
12	Morogoro MC	Ununuzi wa madeski.viti na ubao shule ya sekondari uluguru	17,991,727
13	Tandahimba DC	Miradi mbalimbali	173,171,546
	Jumla		1,651,661,060.43

6.4.2 Miradi iliyokamilika lakini haijaanza kutoa huduma Sh.69,630,512.32

Wakaguzi walitembelea miradi iliyokwisha kamilika katika Halmashauri wilaya ya Chamwino na kubaini miradi minne ilikuwa haijaanza kutoa huduma.

Miradi husika imeorodheshwa hapo chini:

- Zahanati-Kijiji cha Ndogowe
- Madarasa manne - shule ya sekondari mvumi makulu
- Wodi ya wazazi katika zahanati ya Mpwayungu
- Madarasa manne-shule ya sekondari Msanga

6.4.3 Halmashauri haijachangia Sh.23,000,000 kwa ajili ya miradi ya maendeleo kupitia mfuko wa maendeleo ya jamii Tanzania.

Katika mapitio ya bajeti ya Halmashauri ilieleza kuwa Halmashauri ilitakiwa kuchangia Sh.1,100,000 kwa mwaka kwa ajili ya maendeleo ya miradi. Hata hivyo imebainika kuwa kwa muda wa miaka mitatu mfululizo Halmashauri haijachangia jumla ya Sh.23,00,000.

6.4.4 Kiasi cha Sh.101,500,000 kilihamishwa kutoka kwenye akaunti ya TASAF kwenda akaunti kuu ya Halmashauri

Halmashauri ilichukuwa mkopo wa Sh.101,500,000 kutoka kwenye mfuko wa mradi wa maendeleo ya jamii kwenda kwenye akaunti ya Halmashauri .Hata hivyo Halmashauri haijarudisha mkopo huo hivyo bila kurudisha mkopo huo utekelezaji wa shughuli za mradi kwa kiasi kilichokopwa hazitatekelezwa.

6.4.5 Fedha ambazo hazijahamishwa na Halmashauri kwenda kwenye akaunti za miradi Sh.77,449,955.95

Katika mapitio ya fedha iliyopokelewa na Halmashauri kutoka Kitengo cha Uongozi wa Mfuko wa Maendeleo Jamii(TMU) ilibainika kuwa Sh.77,449,955 zilikuwa hazijahamishwa kwenda kwenye akaunti za miradi kwa ajili ya utekelezaji kama ilivyoonyeshwa katika jedwali namba. 69 hapa chini:

Halmashauri	Mradi	Kiasi (Sh)
Wilaya ya Musoma	Ujenzi wa barabara ya Kuruya-Mbatano	37,986,500
	Ufugaji Kijiji cha Omuga	8,323,507
Wilaya ya Kilosa	Umwagiliaji -Chabima	18,533,600
	Utengenezaji wa vifaa vya kuwasaidia wasiojiweza madi ulibadilishwa na kuwa mashine ya kusaga	12,606,348.95
Jumla		77,449,955.95

6.4.6 Masurufu yasiyorejeshwa Sh.20,000,000

Samweli A.Nkomola alipewa masurufu maalumu .Hata hivyo masurufu haya hayakuvingizwa kwenye daftari la masurufu wala matumizi ya masurufu haya hayakuwasilishwa ukaguzi kwa ajili ya kuhakikiwa.Hii ni kinyume na Agizo Na.40(3) la Memoranda ya Fedha za Serikali za Mitaa ya mwaka 2009.

6.4.7 Matumizi kuliyoipiwa kwenye vifungu visivyo husika Sh.14,262,969.68

Matumizi yenye thamani ya Sh.14,262,969.68 yalilipiwa kwenye vifungu visivyostahili kama inavyoonekana kwenye jedwali hapo chini:

Jedwali 70: Matumizi yaliyolipiwa kwenye vifungu visivyohusika

Halmashauri	Mradi	Kiasi(Sh)	Tatizo
	Ujenzi wa kisima kwa ajili ya zahanati ya Gulika kwalala	7,595,069.68	Shughuli za ujenzi zililipiwa kwenye kifungucha afya
	Undule Tanzania supplies	222,900.00	Gharama za vifaa vya ofisi zililipiwa kwenye kifungu cha magari
Magu	Miradi Mbalimbali	6,445,000.00	Vifungu tofauti
	Jumla	14,262,969.68	

6.4.8 Malipo yasiyo kuna hati na yenye hati pungufu Sh. 224,354,581.86

Ukaguzi wa hati za malipo ulibaini kuwa kulikuwa na malipona yenye thamani ya Sh. 153,344,085,085.11 ambayo hakuwa na viambatanisho vinavyohusika hii ni kinyume na Agizo Na 10(2) (d) la la Memoranda ya Fedha za Serikali za Mitaa ya mwaka 2009. Aidha, kulikuwa na malipo yenye thamani ya Sh. 71,010,496.75 ambayo hati zake za malipo hazikuwasilishwa kwa ajili ya ukaguzi hii ni kinyume na Agizo na. 104(2) la Memoranda ya Fedha za Serikali za Mitaa ya mwaka 2009.

Katika mazingira haya, uhakika na uhalali wa hayo matumizi haukuweza kuthibitika. Ufafanuzi unapatikana katika jedwali namba 71 na 72 hapa chini:

Jedwali 71: Malipo yenye nyaraka pungufu

Na	Halmashauri	Kiasi(Sh)
1	Ukerewe	12,141,757
2	Bunda	3,917,500
3	Rorya	1,731,000
4	Musoma	1,922,668.40
5	Kahama	1,921,350
6	Meatu	86,770,387.71
7	Mbulu	4,003,500
8	Arusha MC	6,084,922
9	Kibaha	4,880,000
10	Bahi	9,525,000
11	Kigoma MC	3,166,000
12	Monduli	680,000
13	Magu	12,950,000.
14	Tandahimba	3,650,000
	Jumla	153,344,085.11

Jedwali 72: Hati za malipo zilizokosekana

Na	Council	Amount(Shs)
1	Kishapu	1,650,000
2	Kiteto	22,770,711.75
3	Arusha	30,905,515
4	Kilwa	5,791,000
5	Kwimba	9,893,270
	Jumla	71,010,496.75

6.5 Mfuko wa Kimataifa wa kupamba na UKIMWI, Malaria, kifua kikuu na Ukoma

(i) Mradi wa Sayansi na Teknolojia Elimu ya Juu (STHEP)

6.5.1 Taasisi ya Teknolojia Dar-es-salaam

(a) Kuna Akaunti za benki sita zinazoendeshwa na benki ya dunia

Taasisi ina akaunti za benki sita kwa ajili ya miradi ya benki ya dunia. Akaunt hizo African Banking Cooperation na salio

ishia hadi tarehe 30 Juni 2012 zilithibitishwa na benkinkama inavyoonekana kwenye Jedwali 73 hapa chini :

Jedwali 73: Uthibitisho wa bakaa benki

Namba ya akaunti	Aina	Salio ishia dola za Kimarekani
1010642012	Current	908.58 DR
1010642034	Current	605,927.56 CR
1010642023	Current	5,542.53 CR
1010642045	Current	2,062.87 CR
1010642067	Current	2,703.86 CR
1010642056	Current	8,056.95 CR
		625,202.33

Hata hivyo, kinyume na Sheria za Fedha za Umma na Kanuni zake taarifa za usuluhisho wa benki hazikuwasilishwa kwa wakaguzi ili kuhakikiwa.

(b) Matumizi batili ya kiasi cha dola za Kimarekani 16,976.80

Ukaguzi ulibaini malipo ya kiasi cha dola za kimarekani 16,976.80 kwa ajili ya matumizi ya posho, vifaa vya usafi na gharama za semina. Kulingana na aya 9.1 na 9.5 ya mpango wa utekelezaji mradi Matumizi hayakustaili kulipwa na fedha ya mradi kama ilivyo kwenye jedwalai 74 hapa chini :

Jedwali 74: Matumizi batili

Na.	Taasisi	Kiasi (Dola za Marekani)
1	MOEVT	2,016.00
3	MUCE	14,960.80
Jumla		16,976.80

(c) Masurufu yasiyorejeshwa dola za Kimarekani 159,913.91

Masurufu ya safari kwa watumishi ya dola za Kimarekani 159,913.91 hayakurejeshwa kwa wakati

Jedwali 75: Masurufu yasiyorejeshwa

Na.	Taasisi	Kiasi (Dola za Marekani)
1.	UDSM	121,945
2.	OUT	494.84
3.	SUA	25,474.07
4.	MUCE	12,000.00
Jumla		159,913.91

**(d) Malipo yenye nyaraka pungufu, Dola za Marekani
154,071.29**

Ukaguzi wa hati za malipo na viambatisho vyake umebaini malipo yenye thamani yadola za Marekani 154,071.29 ambayo yana hati pungufu na yamekosa viambatisho vinavyohusika. Hii ni kinyume na programu na mpango wa utekelezaji wa mradi. Katika mazingira haya, uhakika na uhalali wa matumizi hayo haukuweza kuthibitika. Ufafanuzi unapatikana katika jedwali 76.

Jedwali 76: Matumizi yenye nyaraka pungufu

Na.	Taasisi	Kiasi (Dola za Marekani)
1.	MOEVT	59,340.00
2.	UDSM	25,777.00
3.	COSTECH	30,648.90
4.	OUT	3,207.00
5.	MUCE	35,098.39
Jumla		154,071.29

**6.5.2 Ukarabati wa Miundombinu za Afya Wilayani PMO - RALG
COMPONENT****(a) Malipo yenye nyaraka pungufu, Shs 43,807,500**

Ukaguzi ulibaini kuwa kiasi cha Sh.43,807,500 kililipwa kwa Baraza la Ujenzi la Taifa kupitia benki ya NMB tawi la Dodoma ikiwa ada ya ushauri. Hata hivyo, kulikuwa na dosari zifuatazo:

- Matumizi hayakuwa kwenye bajeti.
- Kukosekana kwa hati ya madai.
- Malipo yalilipwa kufuta madeni ya miaka ya nyuma ambayo wadeni hawakuonyeshwa kwenye orodha ya wadeni

- Kukosekana kwa stakabadhi ya kukiri mapokezi ya fedha
- Kutokuwepo kwa mkataba.

6.5.3 Mradi wa Kusaidia Sekta ya Barabara (RSSP)

(a) Hakuna maelezo ya malipo ya fidia ya kiasi cha Sh.318, 065,400

Ukaguzi wa hati za malipo na viambatisho vyake umebaini malipo yenye thamani ya Sh. 2,183,472,562.11 ikiwa ni uhamisho wa fedha kwenda ofisi ya meneja wa mkoa Iringa na Ruvuma kwa ajili ya kulipa fidia ya ardhi na mali za watu ili kupisha Ujenzi wa barabara kutoka Iringa kwenda Dodoma na Namtumbo hadi Tunduru.

Kati ya kiasi hicho Sh.1, 865,407,161 zilitumika na kubakia kiasi cha Sh.318, 065,400. Mchanganuo wa kiasi kilichopokelewa na matumizi yake kwa mameneja wa mikoa ni kama inavyoonekana kwenye jedwali 77 hapa chini:

Jedwali 77: Meneja wa Mkoa Dodoma

Stakabadhi	Tarehe	Kiasi (Sh.)
229575	15/07/2010	166,172,400
229586	22/07/2010	414,130,500
Kiasi kilichopokelewa		580,302,900
Matumizi (fidia)		414,097,400
Salio		168,205,500

Hakuna maelezo ya kina kuhusu bakaa ya Sh. 168,205,500

Jedwali 78: Regional Manager Ruvuma

Stakabadhi	Tarehe	Kiasi (Sh.)
225606	23/01/2012	166,172,400
224574	11/06/2010	414,130,500
224859	23/09/2010	153,070,557
252482	02/09/2010	681,105,438
Kiasi kilichopokelewa		1,037,027,295
Matumizi (fidia)		1,019,941,480
Bakaa		17,085,815

Bakaa ilisababishwa na wafidiwa kufariki na wengine kutokuonekana

Jedwali 79: Meneja wa Mkoa Iringa

Stakabadhi	Tarehe	Kiasi (Sh)
177443	20/07/2010	101,761,659
177445	28/07/2010	464,380,708.11
Kiasi kilichopokelewa		566,142,367.11
Matumizi (fidia)		431,368,281.30
Bakaa		134,774,085.81

Bakaa ilisababishwa na upimaji upya wa barabara hivyo, kubadili mchoro na maeneo yatakayo athirika. Madai mapya kutoka kwa wamiliki wa ardhi na mali yanapokelewa.

6.5.4 Mradi wa kufundisha na Mafunzo ya Sayansi, Hisabati na Kiingereza katika Shule za Sekondari za Serikali kwa kutumia TEHAMA

(a) Matumizi batili ya kiasi cha Sh. 30,798,320

Malipo ya kiasi cha Sh. 30,798,320 yalibusu gharama ya uzinduzi wa mradi kufundisha na kujifunza sayansi, hisabati na kiingereza katika shule za sekondari kwa njia ya TEHAMA. Uzinduzi wa mradi ulifanyika kuanzia tarehe 26/09/2011 hadi 27/09/2011. Hata hivyo, kulingana na kifungu 4 na 5 cha makubaliano katika mkataba gharama za uzinduzi hazikutakiwa kulipwa na fedha ya mradi.

(b) Program ya TEHAMA haijatekelezwa katika shule ya sekondari Klerruu

Ukaguzi ulibaini kuwa walimu wliopata mafunzo ya Sayansi, Hisabati na Kiingereza hawajaanza kutumia TEHAMA katika madarasa wanayofundisha. Zaidi ya hayo, kompyuta mpakato walizopewa zinabaki nyumbani.

6.5.5 Mradi wa Mtandao wa Maabara za Umma kanda ya Afrika Mashariki

(a) Matumizi batili ya kiasi cha Sh. 72,022,500

Kiasi cha Sh. 72,022,500 kililipwa na mradi ikiwa ni posho za vikao, posho ya honoraria posho za washa na posho za mkutano wa kamati kuu ya mradi. Malipo haya yalikuwa kinyume na maelekezo ya Benki ya Dunia ya tarehe 5/7/2011 kuhusu kupangwa kwa makini posho za miradi inayofadhiliwa na Benki ya Dunia ambayo ilizuia posho za aina hii.

6.5.6 Mradi wa Usimamizi wa Mazingira Ziwa Viktoria -LVEM(II)
(a) Miradi ambayo haikukamilika ya kiasi cha Sh.109,206,137

Kulingana na mipango ya mradi wa Mazingira Ziwa Viktoria, ilibainika kwamba miradi ya thamani ya Sh.109,206,137 ilikuwa bado haijakamilika kama ilivyokuwa imepangwa kama ilivyokutwa na wakaguzi walipotembelea eneo la kazi tarehe 27^tNovemba, 2012.

6.5.7 Mradi wa mikopo kwa wajasiriamali wadogowadogo (SELF)
Mikopo ya kiasi cha Sh. 867,888,610 haijarejeshwa

Taarifa za hesabu zilionesha wadaiwa wa mikopo inayofikia kiasi cha Sh. 867,888,610 ikijumuisha mtaji wa Sh. 810,804,610 na tozo ya riba Sh.57,084,000 ikiwa na umri wa siku thelathini hadi miaka saba ilikuwa ambayo haijarejeshwa. Zaidi ya hayo, kuna ufuatiliaji mdogo wa mikopo na mradi haujatuma notisi ya kukumbusha wadaiwa anagalau kwa kila mwezi, kinyume na kanuni 2.4 ya mwongozo wa mikopowa mwaka 2003.

6.5.8 Mradi wa Usimamizi wa Mazingiraya PwaninaBahari - Global Environmental Facility
(a) Matumizi batili, Shs.124,776,801.

Kiasi cha Sh.444,749,312.54 kililipwa kwa wazabuni wa samani, Ujenzi na vifaa vya ofisi kwa ajili ya mradi wa MACEMP . Kati ya malipo haya kiasi cha Sh.124,776,801 kilihusu kodi ya ongezeko la kodi (VAT) ambayo haikutakiwa kulipwa kulingana kifungu 5.08 cha mkataba wa mkopo , kwa hiyo malipo haya ni batili.

6.5.9 Mfuko wa Misitu Tanzania - TFS (UNDP)

(a) Masurufu ambayo hayajarejeshwa Sh.11,641,000

Mfuko ulitoa masurufu ya kiasi cha Sh. 11,641,400 kwa watumishi ambayo bado hayajarejeshwa kinyume kanuni 103 (1) ya Sheria ya Fedha za Umma ya mwaka,2001.

**6.5.10 Ofisi ya Waziri Mkuu Tawala za Mikoa na Serikali za Mitaa
-PMO RALG (UNDP)**

Kiasi cha Sh. 71,630,000 kutoka UNICEF hakikutumika kutekeleza kazi zilizoainishwa kwenye makubaliano ya mkataba.

6.5.11 Mamlaka ya Chakula na Dawa Tanzania (UNDP)

(a) Malipo yenye nyaraka pungufu Sh. 33,814,037

Mamlaka ya Chakula na Dawa Tanzania, ililipa kiasi cha Sh.33,814,037 kutekeleza kazi za mradi. Ukaguzi ulibaini kwamba malipo haya yalikuwa na nyaraka pungufu kinyume na kanuni 95(1) ya Sheria ya Fedha za Umma ya mwaka 2001 (iliyorekebisha mwaka, 2004).

SURA YA SABA

HITIMISHO NA MAPENDEKEZO

7.1 Hitimisho

Matokeo ya ukaguzi yaliyomo kwa undani kwenye barua na ripoti za ukaguzi ambazo maswala yake yameelezwa kwa ufupi katika ripoti hii, yaliwasilishwa kwa Maafisa masuuli kwa utekelezaji. Maafisa Masuuli ambao ni wahusika katika utekelezaji wa miradi inayofadhiliwa na washirika wa maendeleo wanawajibika kuandaa majibu yaliyo na mtiririko ulioandaliwa vyema wa maswala yaliyohojiwa pamoja na mapendekezo yaliyomo kwenye ripoti ya Mdhhibiti na Mkaguzi Mkuu wa Hesabu za Serkali na kuwasilisha kwa Mlipaji Mkuu wa Serkali. Katika ripoti hii nimeainisha mapungufu kadhaa ya mfumo wa udhibiti wa ndani kwa mujibu wa kanuni ya 28-35 ya kanuni ya fedha za umma ya mwaka 2001 (iliyorekebishwa mwaka 2004). Maswala haya yanahitaji kushughulikiwa haraka na Afisa Masuuli kwa kuwepo mfumo imara wa udhibiti wa ndani ambao utashughulikia mapungufu yaliyoainishwa katika ripoti hii kwa mujibu wa kifungu Na.11 cha sheria ya ukaguzi wa umma ya mwaka 2008.

Nimetoa mapendekezo kadhaa ambayo iwapo yatatekelezwa yataimarisha usimamizi bora wa fedha zinazotolewa na Washirika wa maendeleo kwa Serikali.

- Ukaguzi wa ndani katika Wizara na Mamlaka za Serikali za Mitaa hauridhishi kutokana na kutokaguliwa maeneo muhimu kama ukaguzi wa taarifa za fedha na shughuli za miradi inayofadhiliwa na wahisani wa maendeleo katika eneo muhimu la uwajibikaji na tathmini ya utendaji wa miradi kwa mujibu wa mkataba wa maelewano (MoU).
- Kutokana na ukweli kwamba utekelezaji wa miradi inayofadhiliwa na washirika wa maendeleo hufanywa na watendaji wa ngazi za chini katika vijiji, maafisa masuuli katika Mamlaka za Serikali za Mitaa hawapati muda wa

kutosha wa kusimamia miradi inayofadhiliwa na washirika wa maendeleo.

- Maafisa masuuli hawatoi umuhimu wa kutosha wa kushughulikia mapendekezo na maswala yaliyohojiwa na wakaguzi. Hii inatokana na ushahidi kwamba, palikuwepo na mapendekezo yasiyojibiwa ya kipindi kilichopita ya sh. 20,040,011.
- Ripoti hii imeonyesha kwamba, mfuko wa maendeleo ya afya ulikuwa na maswala yasiyojibiwa yenye thamani ya Sh. 10,982,257,870, ikifuatiwa na mfuko wa maendeleo ya kilimo ya sh. 9,086,703, 966 na mwisho ni mfuko wa maendeleo ya maji ukiwa na maswala yasiyojibiwa ya Sh. 220,078,175.
- Pamekuwepo na ucheleweshwaji wa fedha toka kwa washirika wa maendeleo na Hazina kwenda kwa watekelezaji wa miradi. Ucheleweshaji huu wa fedha umesababisha kuchelewa au kutokutekelezwa kwa miradi iliyokusudiwa na pia kuwepo na kiasi kikubwa cha fedha kisichotumika cha Sh. 299,852,509,319, na Dola za Marekani 213,520,573 hadi kufikia tarehe 30 Juni, 2012.
- Kumekuwepo na malipo yasiyostahili ya Sh. 1,617,109,102 ambapo kiasi cha sh. 1,036,474,688 kilitumika katika mradi wa maendeleo ya kilimo, Sh. 353,036,793 kilitumika katika mradi wa maendeleo ya maji na Sh. 227,597,621 kilitumika katika miradi mingine. Kuwepo kwa matumizi yasiyostahili kunadhihirisha kwamba Maafisa masuuli walitumia fedha za miradi inayofadhiliwa na washirika wa maendeleo kwa matumizi yasiyostahili.
- Tuligundua udhaifu uliokithiri wa usimamizi wa miradi kwa ujumla ambapo katika mwaka 2011/2012, palikuwepo na malipo yaliyofanywa bila kuwa na viambatisho muhimu ya sh. 1,264,915,933 katika Halmashauri tisa (9) kinyume cha kifungu cha 34(1) cha Memoranda ya uhasibu katika Mamlaka za Serikali za Mitaa wa mwaka 2009 na mwongozo wa uhasibu wa mwaka 2009 aya ya 2.4.1.

- Kulikuwepo na malipo yasiyokuwa na hati za malipo ya Sh.730,967,490. Mradi wa maendeleo ya kilimo ulikuwa na malipo yasiyokuwa na hati za malipo ya Sh. 320,062,215 ukifuatiwa na mfuko wa maendeleo ya Afya ukiwa na malipo ya Sh. 296,087,278, mfuko wa maendeleo ya jamii ukiwa na malipo ya Sh. 71,010,497 na miradi mingine ikiwa na malipo ya Sh. 43,807,500 .Malipo haya yalikiuka kifungu cha 34(1) cha Memoranda ya Uhasibu wa Mamlaka ya Serikali za Mitaa ya mwaka 2009.
- Maafisa masuuli wa Halmashauri kumi na sita(16) walikiuka kanuni ya ununuzi wa umma Na.68 (5) (Mali,Kazi ,huduma zisizo za ushauri pamoja na uuzaji wa mali za umma kwa njia ya mnada kwa kuzingatia kanuni ya mwaka 2005 pamoja na kitungu Na.272 cha Memoranda ya Fedha ya Mamlaka za Serikali za Mitaa ya mwaka 1997 na Memoranda ya makubaliano kwa kufanya manunuzi ya bidhaa na huduma kutoka kwa wauzaji mbalimbali zenye thamani ya Sh. 291,928,527 bila idhini ya Bodi za Zabuni.
- Malipo ya Sh. 305,125,078 yalilipwa kwa wauzaji mbalimbali wa bidhaa kabla mapokezi ya bidhaa hizo kufanyika.Hata hivyo, ukaguzi uligundua kuwa mapokezi ya bidhaa hizo hayakuthibitishwa na kukiuka kifungu Na. 71(1) (b) cha sheria ya Mamlaka za Serikali za Mitaa ya mwaka 2009.
- Vifaa vya utabibu venye thamani ya Sh.412,219,600 vilinunuliwa katika Halmashauri tisa (9) kutoka kwa kwa wauzaji binafsi bila kibali cha Bohari ya madawa na kukiuka kifungu cha 4 cha kanuni za Mamlaka za Serikali za Mitaa,(uanzishwaji wa Bodi za Zabuni) kanuni ya mwaka 2007.
- Mwisho katika ripoti yangu ya mwaka uliopita,nilieleza kwamba,ukaguzi wa miradi inayofadhiliwa na washirika wa maendeleo ambayo ni Mradi wa maendeleo ya kilimo, mfuko wa maendeleo ya Afya,mfuko wa maendeleo ya jamii na miradi mingine ulikuwa na changamoto kwa Ofisi yangu kutokana na kukosekana kwa Wakaguzi wa kutosha pamoja na ukosefu wa fedha.Katika mwaka huu wa fedha ofisi yangu imekabiliwa na matatizo

yaliyojitokeza mwaka uliopita .Ni wazi kwamba,ukaguzi wa baadhi ya miradi iliyotajwa hapo juu utafanywa na wakaguzi wakujitegemea kwa niaba yangu,lakini jukumu la kutoa ripoti za ukaguzi litabaki kuwa la ofisi yangu.

7.2 Mapendekezo

Ukaguzi wa ndani katika Wizara,Idara na Wakala na katika Mamlaka za Serikali za Mitaa unapaswa kushirikishwa katika ukaguzi wa miradi inayofadhiliwa na washirika wa maendeleo kwa kufanya ukaguzi wa maeneo muhimu kama ukaguzi wa ripoti za utendaji za robo mwaka ,ukaguzi wa kumbukumbu za miradi kwa mujibu wa mikataba ya makubaliano.Ukaguzi wa ndani unapaswa kunakuwepo na usimamizi thabiti wa miradi na utunzaji mzuri wa fedha katika sekta ya umma ikihusisha miradi iniiyofadhiliwa na washirika wa maendeleo.

- Wizara ya fedha inapaswa kuimarisha Idara ya ukaguzi wa ndani kwa kutoa mwongozo thabiti kwa Maafisa masuuli katika kuimarisha udhibiti wa ndani na kuongeza ufanisi katika matumizi ya fedha za Serikal
- iAidha,Wizara inapaswa kuhakikisha kwamba Maafisa masuuli wote wanaandaa taarifa za fedha na kuziwasilisha kwa ukaguzi kwa wakati. Kuna haja kwa Wizara kutoa adhabu kwa Maafisa masuuli wataoshindwa kutimiza wajibu wao kwa kuzingatia viwango vilivyowekwa
- Washirika wa maendeleo,Wizara ya Fedha na Ofisi ya Waziri Mkuu Tawala za Mikoa wahakikishe utoaji wa fedha kwa wakati kuwezesha utekelezaji wa miradi iliyoainishwa kutekelezwa na kuepuka miradi kubakiwa na kiasi kikubwa cha fedha zisizotumika wakati wa kufunga mwaka.
- Maafisa masuuli ambao ni wahusika katika usimamizi wa miradi inayofadhiliwa na washirika wa maendeleo waongeze juhudi za kujibu mapendekezo ya ukaguzi uliopita ili kuepuka kurudiwa kwa maswala yaliyokwisha kuhojiwa kipindi kijacho.
- Maafisa masuuli wahakikishe kwamba kunakuwepo na gharama ndogo na thamani ya fedha zilizotumika wakati wa kupanga,kuainisha mradi na utekelezaji wa miradi.

- Maafisa masuuli wanapaswa kuhakikisha kwamba, matumizi ya fedha katika ununuzi wa kazi za ujenzi, ununuzi wa bidhaa na huduma yanazingatia matakwa ya sheria ya ununuzi wa umma ya mwaka 2004 pamoja na kanuni zake za mwaka 2005 pamoja na kifungu Na.272 cha Memoranda ya fedha ya Mamlaka ya Serikali za Mitaa ya mwaka 1997 na Memoranda za makubaliano ili kuepuka manunuzi yasiyo ya lazima.
- Washirika wa maendeleo wanaombwa kutenga bajeti ya fedha za kugharimia ukaguzi wa miradi mikubwa kutokana na ukweli kwamba utoaji wa fedha kutoka Hazina na Washirika wa maendeleo kugharimia ukaguzi wa miradi hiyo hazipokelewi kwa wakati na uhakika.
- Kutokana na ukaguzi uliofanywa, na matokeo yaliyopatikana, miradi na programu zinazokabidhiwa na kusimamiwa na wananchi wenyewe, imeonyesha maendeleo mazuri na kudumu. Matokeo haya ni sahihi kwa kuchukua mfano wa Mfuko wa maendeleo ya jamii ambao unamilikiwa na wananchi na unaendelea vyema kutoa huduma kwa jamii.
- Ofisi ya Waziri Mkuu - TAMISEMIi wii inapaswa kusimamia miradi katika Mamlaka za Serikali za Mitaa ili kuhakikisha kwamba inatekekezwa kwa mujibu wa memoranda ya maelewano. Kwa mfano, utayarishaji wa taarifa za fedha na ukaguzi ni matakwa ya msingi.
- Serikali inapaswa kutathmini sifa za watumishi kwenye mamlaka za Serikali za mitaa kwani kuna ushahidi kwamba kuna uhaba mkubwa wa watumishi wenye sifa za kusimamia shughuli za Mamlaka za Serikali za Mitaa ikiwemo miradi inayofadhiliwa na Washirika wa maendeleo.

VIAMBATISHO

KIAMBATISHO I

Utendaji wa Kifedha wa Programu ya Sekta ya Maji

Na.	Halmashauri	Salio anzia (Shs.)	Kiasi kilichopokelewa (Sh.)	Kiasi kilichopo (Sh.)	Matumizi (Sh.)	Bakaa (Sh.)
1	Bahi DC	198,167,958	169,860,000	368,027,958	34,577,979	333,449,979
2	Chamwino DC	210,593,526	329,282,000	539,875,526	160,382,904	379,492,622
3	Dodoma MC	55,653,437	425,578,900	481,232,337	72,303,763	408,928,574
4	Kondoa DC	264,208,911.37	539,837,435.18	804,046,347	314,954,954.20	489,091,392
5	Kongwa DC	237,977,338	544,082,000	782,059,338	69,665,216.16	712,394,122
6	Mpwapwa DC	334,613,937.00	188,325,250.00	522,939,187	95,162,560.40	427,776,627
7	Kasulu DC	83,214,924	459,002,879	542,217,803	80,700,949	461,516,854
8	Kigoma DC	644,816,294.70	175,308,633.00	820,124,928	231,558,900.34	588,566,027
9	Kigoma MC	388,137,622	25,648,000	413,785,622	349,530,096	64,255,526
10	Iramba DC	894,376,000	449,700,500	1,344,076,500	36,325,530	1,307,750,970
11	Manyoni DC	784,781,340	494,506,686	1,279,288,026	174,421,098	1,104,866,928
12	Singida DC	276,911,776	1,611,213,000	1,888,124,776	133,963,164	1,754,161,612
13	Singida MC	77,207,855	282,771,800	359,979,655	359,974,123	5,532
14	Igunga DC	366,675,215	93,943,245	460,618,460	268,576,956	192,041,504
15	Nzega DC	392,914,753.88	750,162,000	1,143,076,754	250,453,434	892,623,320
16	Sikonge DC	228,140,434.11	186,123,753.00	414,264,187	285,879,854.45	128,384,333
17	Tabora DC	209,645,537.29	106,768,000.00	316,413,537	206,764,596.00	109,648,941
18	Tabora MC	149,718,658	458,669,745	608,388,403	254,228,433	354,159,970

19	Urambo DC	443,595,440	87,903,953	531,499,393	3,909,799.75	527,589,593
20	Ilala MC	246,631,645	31,784,114	278,415,759	189,518,264	88,897,495
21	Kinondoni MC	425,235,647.00	0	425,235,647	199,136,700.00	226,098,947
22	Temeke MC	320,938,380.00	5,648,000.00	326,586,380	51,341,240.00	275,245,140
23	Biharamulo DC	287,497,517	446,958,459	734,455,976	332,911,381	401,544,595
24	Bukoba DC	89,383,360	307,452,000	396,835,360	193,808,284	203,027,076
25	Bukoba MC	211,443,770.62	178,726,000.00	390,169,771	84,115,098.36	306,054,672

26	Chato DC	293,293,612	5,648,000	298,941,612	199,092,922	99,848,690
27	Karagwe DC	286,318,453	682,130,000	968,448,453	28,115,404	940,333,049
28	Missenyi DC	6,769,417	278,083,000	284,852,417	11,951,110	272,901,307
29	Muleba DC	253,425,987	981,021,959	1,234,447,946	154,539,850	1,079,908,096
30	Ngara DC	193,083,045	292,810,500	485,893,545	115,131,860	370,761,685
31	Bunda DC	219,466,468	671,914,000	891,380,468	123,903,741	767,476,727
32	Musoma DC	321,056,759	431,976,750	753,033,509	287,307,000	465,726,509
33	Rorya DC	483,077,803.15	355,648,000.00	838,725,803	401,889,972.86	436,835,830
34	Serengeti DC	15,287,708.77	395,550,565	410,838,274	150,600,253	260,238,021
35	Tarime DC	481,638,229	5,648,000.00	487,286,229	276,825,552.50	210,460,677
36	Geita DC	34,962,383.37	5,648,000.00	40,610,383	40,508,312.73	102,071
37	Kwimba DC	239,717,526.57	227,398,250.00	467,115,777	176,959,690.78	290,156,086
38	Magu DC	218,847,817	452,582,500	671,430,317	208,287,054	463,143,263
39	Missungwi DC	422,746,083.74	0.00	422,746,084	358,781,898.00	63,964,186
40	Mwanza CC	303,500,908.40	125,774,925.00	429,275,833	<u>354,933,287.50</u>	74,342,546
41	Sengerema DC	396,543,693.80	259,079,500.00	655,623,194	230,726,610.05	424,896,584
42	Ukerewe DC	269,941,890.22	424,971,500.00	694,913,390	159,424,291.70	535,489,099
43	Bariadi DC	498,493,574	11,018,000	509,511,574	205,405,644	304,105,930
44	Bukombe DC	170,769,359	1,535,919,000	1,706,688,359	87,119,163	1,619,569,196
45	Kahama DC	196,048,522	1,973,739,667	2,169,788,189	503,113,408	1,666,674,781
46	Kishapu DC	214,720,369	1,145,069,857	1,359,790,226	207,748,735	1,152,041,491
47	Maswa DC	548,415	494,221,897	494,770,312	321,708,839	173,061,473
48	Meatu DC	289,738,180	440,304,000	730,042,180	363,609,962	366,432,218
49	Shinyanga DC	160,341,566	829,584,000	989,925,566	296,308,429	693,617,137
50	Shinyanga MC	195,042,346	110,642,000	305,684,346	21,180,700	284,503,646

51	Arusha DC	463,584,533.42	5,648,000.00	469,232,533	247,999,286.86	221,233,247
52	Arusha MC	292,768,956.94	6,448,000.94	299,216,958	120,570,909.00	178,646,049
53	Karatu DC	154,139,054.00	0	154,139,054	152,981,052.90	1,158,001
54	Longido DC	9,047,032.00	5,648,000.00	14,695,032	13,412,000.00	1,283,032
55	Meru DC	150,263,320.32	133,418,289.00	283,681,609	213,323,359.64	70,358,250
56	Monduli DC	272,611,635.30	100,805,978.00	373,417,613	10,071,409.20	363,346,204
57	Ngorongoro DC	388,020,192.00	114,146,010.00	502,166,202	147,020,141.56	355,146,060
58	Hai DC	953,714,596	140,404,500	1,094,119,096	1,597,000	1,092,522,096
59	Moshi MC	242,851,956.00	5,648,000.00	248,499,956	14,159,740.00	234,340,216
60	Mwanga DC	389,446,718	252,435,500	641,882,218	205,333,270	436,548,948
61	Rombo DC	417,213,355.00	5,648,000.00	422,861,355	4,842,500.00	418,018,855
62	Same DC	440,036,303.53	165,295,500.00	605,331,804	162,903,925.00	442,427,879
63	Siha DC	275,980,600.45	30,823,725.00	306,804,325	215,955,999.59	90,848,326
64	Moshi DC	465,114,995	5,648,000	470,762,995	11,357,251	459,405,744
65	Babati DC	925,294,722	888,572,000.00	1,813,866,722	1,148,602,555.28	665,264,166
66	Babati TC	470,762,995	318,510,086	789,273,081	109,044,583.93	680,228,497
67	Hanang DC	-10,009,674.42	5,648,000.00	-4,361,674	525,000.00	-4,886,674
68	Kiteto DC	216,589	287,638,000.00	287,854,589	270,055,623.76	17,798,966
69	Mbulu DC	316,534,000	905,130,000	1,221,664,000	60,780,462	1,160,883,538
70	Simanjiro DC	149,466,604.00	5,648,000.00	155,114,604	16,747,295.00	138,367,309
71	Handeni DC	237,921,283.00	84,462,750	322,384,033	3,085,700.00	319,298,333
72	Kilindi DC	196,229,966	186,724,000	382,953,966	48,575,743	334,378,223
73	Korogwe DC	329,258,148.63	442,822,000.00	772,080,149	117,413,042.10	654,667,107
74	Korogwe TC	130,021,033.85	799,327,121.00	929,348,155	204,436,699.00	724,911,456
75	Lushoto DC	376,944,177	1,219,422,000	1,596,366,177	194,834,372	1,401,531,805

76	Mkinga DC	301,650,598	359,528,000	661,178,598	7,819,900	653,358,698
77	Muheza DC	297,643,892.82	382,413,664.00	680,057,557	143,449,748.90	536,607,808
78	Pangani DC	331,549,506.99	144,003,000.00	475,552,507	47,840,920.00	427,711,587
79	Tanga CC	487,094,155	28,573,000	515,667,155	171,620,704	344,046,451
80	Iringa DC	34,144,170	311,005,000	345,149,170	47,033,047	298,116,123
81	Iringa MC	304,357,108	124,672,000	429,029,108	119,395,631	309,633,477
82	Kilolo DC	148,383,071	380,905,000	529,288,071	177,026,409	352,261,662
83	Ludewa DC	178,149,011	101,258,000	279,407,011	211,089,981	68,317,030
84	Makete DC	328,439,730	255,969,000	584,408,730	53,974,000	530,434,730
85	Mufindi DC	138,605,751	407,717,051	546,322,802	118,356,952	427,965,850
86	Njombe DC	205,645,729	342,456,500	548,102,229	44,146,697	503,955,532
87	Njombe TC	101,588,472	218,412,000	320,000,472	95,239,007	224,761,465
88	Chunya DC	152,647,133	450,738,000	603,385,133	545,620,283	57,764,850
89	Ileje DC	152,059,097	318,381,000	470,440,097	21,531,026	448,909,071
90	Kyela DC	73,737,377	227,984,500	301,721,877	57,297,750	244,424,127
91	Mbarali DC	46,536	221,648,000	221,694,536	201,940,588	19,753,948
92	Mbeya CC	381,203,697	170,545,486	551,749,183	142,294,458	409,454,725
93	Mbeya DC	168,871,787	903,274,000	1,072,145,787	10,887,283	1,061,258,504
94	Mbozi DC	288,569,453	1,649,502,407	1,938,071,860	447,026,495	1,491,045,365
95	Rungwe DC	255,395,694	1,157,042,230	1,412,437,924	367,747,469	1,044,690,455
96	Mpanda DC	3,964,780	1,480,141,907	1,484,106,687	41,853,700	1,442,252,987
97	Mpanda TC	266,930,162	435,869,280	702,799,442	46,175,184	656,624,258
98	Nkasi DC	308,759,405	309,374,693	618,134,098	352,665,356	265,468,742
99	Sumbawanga DC	417,065,925	544,592,457	961,658,382	220,794,096	740,864,286
100	Sumbawanga MC	97,738,934	159,629,129	257,368,063	68,841,898	188,526,165

101	Mbinga DC	409,990,989	642,429,000	1,052,419,989	85,094,274	967,325,715
102	Namtumbo DC	240,232,833	553,971,665	794,204,498	193,901,256	600,303,242
103	Songea DC	165,358,361	236,848,353	402,206,714	82,421,651	319,785,063
104	Songea MC	169,928,417	159,594,500	329,522,917	25,216,619	304,306,298
105	Tunduru DC	306,299,582	684,689,840	990,989,422	156,076,967	834,912,455
106	Kibondo DC	224,754,581.00	53,610,855.00	278,365,436	269,673,289.95	8,692,146
107	Kilwa DC	454,904,197.91	957,080,892.00	1,411,985,090	397,042,101.24	1,014,942,989
108	Lindi DC	417,417,038	271,206,500	688,623,538	189,768,923	498,854,615
109	Lindi MC	242,920,498	243,393,621	486,314,119	97,070,858	389,243,261
110	Liwale DC	334,823,772	391,238,225	726,061,997	107,293,796	618,768,201
111	Ruangwa	375,329,365	400,262,386	775,591,751	95,506,506	680,085,245
112	Nachingwea DC	348,488,347.86	816,981,000.00	1,165,469,348	30,324,626.04	1,135,144,722
113	Masasi DC	72,615,186.04	1,075,551,598	1,148,166,784.04	206,448,220.79	941,718,563
114	Mtwara DC	440,655,719.61	693,386,000.00	1,134,041,720	65,886,719.61	1,068,155,000
115	Mtwara MC	334,409,105	315,701,000	650,110,105	142,385,004	507,725,101
116	Nanyumbu DC	237,288,279.92	630,251,000.00	867,539,280	204,455,695.38	663,083,585
117	Newala DC	300,874,009	606,914,000	907,788,009	232,356,864	675,431,145
118	Tandahimba DC	267,921,829	697,979,299	965,901,128	158,079,797	807,821,331
119	Bagamoyo DC	211,324,620	541,734,184	753,058,804	246,683,000	506,375,804
120	Kibaha DC	212,394,213	347,162,000	559,556,213	102,424,102	457,132,111
121	Kabaha TC	334,397,772	281,587,000	615,984,772	74,028,219	541,956,553
122	Kisarawe DC	314,894,955	7,647,879	322,542,834	129,851,275	192,691,559
123	Mafia DC	385,890,998	7,049,629	392,940,627	241,340,638	151,599,989
124	Mkuranga DC	476,229,613	19,628,000	495,857,613	13,112,604	482,745,009
125	Rufiji DC	622,737,993	609,134,620	1,231,872,613	196,034,058	1,035,838,555

126	Kilombero DC	374,712,975	5,648,000	380,360,975	229,934,968	150,426,007
127	Kilosa DC	231,376,577	1,675,015,232	1,906,391,809	1,699,145,679	207,246,130
128	Mvomero DC	138,752,122	35,648,000	174,400,122	375,498,828	-201,098,706
129	Morogoro DC	493,467,112	5,648,000	499,115,112	11,391,082	487,724,030
130	Morogoro MC	334,129,113	10,284,000	344,413,113	299,491,355	44,921,758
131	Ulanga DC	340,089,870	374,471,661	714,561,531	212,460,148	502,101,383
	Total	37,264,145,703	51,038,944,925	88,303,090,630	23,747,035,595	64,556,055,037

Kiambatisho II

Utendaji wa Kifedha wa Mfuko wa Maendeleo ya Jamii (TASAF)

Na.	Halmashauri	Salio anzia (Shs.)	Kiasi kilichopokelewa (Sh.)	Kiasi kilichopo (Sh.)	Matumizi (Sh.)	Bakaa (Sh.)
1	Iramba DC	31,920,699	282,339,571	314,260,271	279,491,294	34,768,977
2	Kigoma DC	20,436,402	164,924,341	185,360,743	183,256,014	2,104,729
3	Manyoni DC	18,379,898	612,464,952	630,844,850	570,464,379	60,380,471
4	Bahi DC	21,840,598	573,342,035	595,182,633	394,639,267	200,543,366
5	Dodoma MC	18,169,305	396,782,832	414,952,137	121,190,736	293,761,401
6	Kasulu DC	76,867,543	135,821,425	212,688,968	206,930,902	5,758,066
7	Nzega DC	21,842,450	116,089,259	137,931,709	121,687,521	16,244,188
8	Urambo DC	2,972,747	81,131,896	84,104,643	80,612,373	3,492,270
9	Kibondo DC	249,690,258	325,877,977	575,568,235	575,525,017	43,218
10	Kigoma/Ujiji MC	22,604,304	146,100,159	168,704,463	166,150,022	2,554,440
11	Tabora MC	2,354,428	2,256,829	4,611,257	4,343,897	267,360
12	Chamwino DC	61,075,508	653,834,179	714,909,687	647,815,077	67,094,610
	Igunga DC		676,328,340		752,682,466	

13		76,354,126		752,682,466		-
14	Kondoa DC	237,507,104	565,638,794	803,145,898	595,619,441	207,526,457
15	Sikonge DC	6,835,486	110,058,825	116,894,311	112,299,126	4,595,185
16	Bunda DC	23,608,064	326,267,602	349,875,666	346,420,681	3,454,985
17	Musoma MC	337,973	101,829,472	102,167,444	101,738,232	429,212
18	Serengeti DC	8,611,387	88,056,560	96,667,947	96,462,620	205,326
19	Musoma DC	29,479,490	521,247,927	550,727,417	535,650,958	15,076,460
20	Rorya DC	-	501,895,224	501,895,224	453,975,438	47,919,786
21	Tarime DC	1,175,394	500,661,452	501,836,846	499,702,211	2,134,636
22	Geita DC	9,650,166	155,346,404	164,996,570	148,015,804	16,980,767
23	Misungwi DC	89,623,295	366,826,882	456,450,177	331,156,652	125,293,525
24	Mwanza CC	95,903,202	355,319,224	451,222,426	420,993,541	30,228,885
25	Karagwe DC	6,566,604	56,720,574	63,287,178	63,238,148	49,030
26	Bukombe DC	23,390,242	2,096,550	25,486,792	25,160,930	325,862
27	Shinyanga DC	94,390,393	329,256,792	423,647,185	396,220,917	27,426,268
28	Kishapu DC	77,214,079	449,807,665	527,021,744	515,803,966	11,217,778

29	Meatu DC	10,670,640	464,416,044	475,086,684	267,069,204	208,017,480
30	Kahama DC	45,131,973	353,012,375	398,144,348	397,419,470	724,878
31	Bariadi DC	14,150,586	32,450,711	46,601,297	46,258,469	342,828
32	Maswa DC	194,339,548	479,818,272	674,157,820	377,122,331	297,035,489
33	Arusha DC	96,551,212	234,461,785	331,012,997	262,946,705	68,066,292
34	Babati DC	15,524,137	362,358,745	377,882,882	346,191,493	31,691,389
35	Babati TC	1,849,555	131,004,745	132,854,300	55,409,175	77,445,124
36	Hai DC	1,537,643	145,540,937	147,078,580	146,745,982	332,598
37	Hanang' DC	13,438,693	335,400,800	348,839,493	218,615,230	130,224,263
38	Handeni DC	66,088,532	419,254,676	485,343,208	479,138,915	6,204,293
39	Karatu DC	4,240,893	70,718,385	74,959,278	58,161,476	16,797,802
40	Kilindi DC	67,173,199	396,300,046	463,473,245	323,631,316	139,841,929
41	Kiketo DC	114,043,167	369,378,274	483,421,441	274,725,686	208,695,755
42	Korogwe DC	115,181,326	387,412,095	502,593,421	444,769,657	57,823,764
43	Korogwe TC	2,742,730	22,896	2,765,626	2,700,970	64,656
	Longido DC		786,921,364		596,242,640	

44		166,213,280		953,134,645		356,892,004
45	Moshi MC	9,031,864	8,980,373	18,012,237	14,799,000	3,213,237
46	Mbulu DC	57,457,469	603,639,262	661,096,732	633,301,583	27,795,149
47	Meru DC	9,882,219	18,603,508	28,485,727	27,630,900	854,827
48	Mkinga DC	201,451,548	91,823,155	293,274,703	273,979,890	19,294,813
49	Monduli	140,978,042	204,555,392	345,533,434	252,868,717	92,664,717
50	Moshi DC	37,744,551	184,958,043	222,702,594	133,914,699	88,787,895
51	Muheza DC	231,392,435	239,550,013	470,942,448	463,598,923	7,343,525
52	Mwanga DC	14,581,992	535,945,067	550,527,058	509,974,730	40,552,328
53	Ngorongoro DC	34,869,660	337,985,178	372,854,838	357,425,882	15,428,956
54	Pangani DC	93,843,178	396,669,789	490,512,967	486,240,721	4,272,246
55	Rombo DC	44,344,039	573,994,258	618,338,297	526,889,389	91,448,908
56	Siha DC	9,692,170	311,536,697	321,228,867	301,089,533	20,139,334
57	Same DC	78,744,811	157,426,947	236,171,758	217,078,730	19,093,027
58	Simanjiro DC	40,100,574	684,271,022	724,371,596	426,370,169	298,001,427
59	Tanga CC	2,157,299	83,320,410	85,477,709	85,238,026	239,683

60	Arusha MC	3,200,656	444,359,377	447,560,033	416,860,921	30,699,112
61	Temeke DC	23,254,148	17,479,692	40,733,840	36,858,977	3,874,863
62	Kwimba DC	14,932,885	507,575,528	522,508,413	502,241,123	20,267,290
63	Ngara DC	42,448,128	81,408,855	123,856,983	123,278,768	578,215
64	Sengerema DC	98,501,189	72,136,864	170,638,053	167,812,033	2,826,019
65	Kilwa DC	97,267,619	582,367,119	679,634,738	254,998,856	424,635,882
66	Ruangwa DC	131,159,570	1,020,122,453	1,151,282,023	1,024,943,198	126,338,825
67	Lindi DC	136,257,843	587,960,185	724,218,028	595,653,052	128,564,975
68	Lindi MC	18,622,161	277,829,603	296,451,764	170,538,824	125,912,940
69	Liwale DC	32,990,505	187,303,088	220,293,592	113,879,606	106,413,987
70	Nachingwea DC	46,988,209	53,868,597	100,856,806	79,186,741	21,670,065
71	Shinyanga MC	132,641,108	137,863,450	270,504,558	262,511,978	7,992,580
72	Bukoba DC	49,966,631	152,880,098	202,846,729	202,375,646	471,083
73	Bukoba MC	5,924,270	100,200,320	106,124,590	105,704,059	420,531
74	Muleba DC	24,964,390	104,639,543	129,603,933	129,601,614	2,319
	Masasi DC		639,079,302		639,999,092	

75		40,413,486		679,492,788		39,493,696
76	Mtwara MC	33,120,780	240,825,133	273,945,913	273,866,914	78,999
77	Newala DC	5,000	20,041,673	20,046,673	20,000	20,026,673
78	Mtwara DC	49,203,243	842,273,284	891,476,527	871,409,136	20,067,391
79	Nanyumbu DC	116,211,298	105,457,870	221,669,168	173,861,753	47,807,415
80	Iringa MC	12,809,177	159,153,885	171,963,062	48,824,468	123,138,594
81	Mbeya CC	24,321,273	35,000,000	59,321,273	54,617,863	4,703,410
82	Mbinga DC	145,798	7,000,000	7,145,798	7,077,100	68,698
83	Mpanda DC	92,236,647	57,060,125	149,296,772	146,985,860	2,310,912
84	Mpanda TC	81,695,221	43,580,011	125,275,232	125,071,520	203,712
85	Namtumbo DC	16,817,656	26,465,000	43,282,656	43,192,545	90,111
86	Njombe DC	110,646,982	487,386,810	598,033,792	584,214,359	13,819,433
87	Nkansi DC	5,500,277	39,380,991	44,881,268	44,740,335	140,933
88	Sumbawanga MC	82,485,356	3,985,405	86,470,761	70,607,138	15,863,623
89	Songea MC	1,696,663	30,869,935	32,566,598	32,525,400	41,198
90	Iringa DC	176,295	472,714,074	472,890,369	472,823,552	66,817

91	Chunya DC	83,045,016	135,014,469	218,059,485	166,195,206	51,864,279
92	Sumbawanga DC	4,723,601	80,107,955	84,831,556	84,447,649	383,907
93	Kilolo DC	33,428,385	404,273,363	437,701,748	436,919,951	781,797
94	Ludewa DC	1,943,071	17,072,905	19,015,976	18,951,473	64,503
95	Makete DC	7,725,249	88,027,539	95,752,788	95,608,699	144,089
96	Mbeya DC	64,003,293	118,031,968	182,035,261	155,829,548	26,205,713
97	Mufindi DC	-	17,122,315	17,122,315	13,687,666	3,434,648
98	Songea DC	3,331,797	111,791,610	115,123,407	114,433,421	689,986
99	Rungwe DC	20,405,573	30,767,495	51,173,068	50,644,634	528,434
100	Kibaha TC	283,695	-	283,695	-	283,695
101	Kisarawe DC	903,098	215,446,150	216,349,248	147,706,274	68,642,974
102	Rufiji DC	10,479,235	133,352,619	143,831,854	143,800,712	31,142
103	Bagamoyo DC	78,925,520	582,087,548	661,013,068	625,523,429	35,489,639
104	Kibaha DC	22,564,240	501,887,819	524,452,059	519,550,159	4,901,900
105	Mafia DC	44,620,289	237,345,295	281,965,584	241,340,638	40,624,946
	Mkuranga DC				118,727,336	

106		30,322,334	90,636,829	120,959,163		2,231,827
107	Chato DC	11,250,382	12,082,840	23,333,222	22,894,166	439,056
108	Misenyi DC	5,383,964	116,114,378	121,498,342	116,796,411	4,701,931
109	Biharamulo DC	12,146,645	9,001,227	21,147,872	21,025,767	122,106
110	Mvomero DC	33,277,513	429,637,681	462,915,194	462,438,176	477,018
111	Ilala DC	180,332	121,586,930	121,767,262	121,586,900	180,362
112	Ukerewe DC	71,757,782	341,052,413	412,810,195	371,930,920	40,879,275
113	Lushoto DC	183,169,465	256,568,046	439,737,511	327,192,406	112,545,105
114	Kilosa DC	223,742,240	275,135,966	498,878,206	463,752,538	35,125,668
115	Kilombero DC	15,105,736	76,832,021	91,937,757	88,956,325	2,981,432
116	Morogoro DC	170,368,799	364,604,397	534,973,196	534,676,024	297,172
117	Ulanga DC	38,568,854	583,856,246	622,425,100	375,928,892	246,496,208
118	Magu DC	22,333,088	458,286,345	480,619,433	478,574,369	2,045,064
119	Tandahimba DC	30,284,033	180,285,623	210,569,656	197,391,945	13,177,711
120	Mpwapwa DC	29,306,477.00	328,832,641	358,139,118	326,682,417.00	31,456,701
121	Kongwa DC	9,704,253.74	662,364,527.60	672,068,781	462,093,701.70	209,975,080

122	Singida DC	1,408,853.47	30,108,100.00	31,516,953	31,394,000.00	122,953
123	Singida MC	138,761.56	11,341,250.00	11,480,012	11,457,349.01	22,663
124	Tunduru DC	40,900,535.00	316,448,774	357,349,309	305,632,112.00	51,717,197
125	Mbozi DC	84,776,514.63	145,292,339.00	230,068,854	226,927,987.86	3,140,866
126	Tabora DC	62,993,654.00	379,899,678.00	442,893,332	433,362,434.00	9,530,898
127	Morogoro MC	132,641,108	137,863,450	270,504,558	262,511,978	7,992,580
	Total	6,376,697,957	33,538,484,026	39,915,181,983	34,107,653,286	5,807,528,697

Kiambatisho III

Utendaji wa Kifedha wa Programu ya Maendeleo ya Sekta ya Kilimo (ASDP)

N a	Mkoa	Halmashauri	Salio anzia (Shs.)	Kiasi kilichopokelewa (Sh.)	Kiasi kilichopo (Sh.)	Matumizi (Sh.)	Bakaa (Sh.)
1	ARUSHA						
		Arusha MC	7,576,444.75	31,238,566.00	38,815,010.75	32,615,159	6,199,851.75
		Arusha DC	67,456,585.97	286,778,205.00	354,234,790.97	347,220,154.20	7,014,636.77
		Monduli Dc	14,419,717.00	360,708,326.00	375,128,043.00	201,810,420.00	173,317,623.00
		Longido DC	2,130,495.20	228,341,453.00	230,471,948.20	180,192,361.00	50,279,587.20
		Meru DC	198,173,206.00	269,355,020.00	467,528,226.00	460,867,823.00	6,660,403.00
		Karatu DC	577,990,048.00	479,865,130.00	1,057,855,178.00	784,202,701.00	273,652,477.00
		Ngorongoro DC	177,488,557.00	267,128,708.00	444,617,265.00	354,866,422	89,750,843.00
2	COAST						
		Kisarawe DC	212,571,810.00	219,597,676.00	432,169,486.00	245,921,315.00	186,248,171.00
		Kibaha DC	162,481,753.00	444,739,007.00	607,220,760.00	297,215,017	310,005,743.00
		Mafia DC	10,396,176.00	95,999,371.00	106,395,547.00	91,233,069	15,162,478.00
		Bagamoyo DC	695,756,409.00	665,916,195.00	1,361,672,604.00	558,693,514	802,979,090.00
		Mkuranga DC	871,519,197.00	284,201,121.00	1,155,720,318.00	839,355,647.00	316,364,671.00
		Kibaha TC	3,771,516.00	68,570,630.00	72,342,146.00	68,156,371.00	4,185,775.00
		Rufiji DC	14,211,232.00	629,211,130.00	643,422,362.00	646,392,540.00	-2,970,178.00

3	DAR						
		Temeke MC	52,927,745.00	107,386,165.00	160,313,910.00	147,816,911.00	12,496,999.00
		Kinondoni Mc	62,942,896.00	225,347,597.00	288,290,493.00	148,779,937.00	139,510,556.00
		Ilala MC	14,985,362.00	162,198,534.00	177,183,896.00	75,117,644.00	102,066,252.00
4	DODOMA						
		Mpwapwa DC	404,355,902.00	586,637,280.00	990,993,182.00	421,004,341	569,988,841.00
		Bahi DC	1213507	613,560,951.00	614,774,458.00	373,905,626	240,868,832.00
		Chamwino DC	161,000,000.00	1,130,712,447.00	1,291,712,447.00	667,861,546	623,850,901.00
		Dodoma MC	308,154,766.00	497,815,814.00	805,970,580.00	507,191,702	298,778,878.39
		Kondoa DC	216,228,099.00	727,747,236.00	943,975,335.00	738,375,178.00	205,600,157.00
		Kongwa DC	6,498,571.00	243,345,842.00	249,844,413.00	220,950,991.00	28,893,422.00
5	IRINGA						
		Mufindi DC	993,696,250	945,308,792	1,939,005,042	1,139,647,772	799,357,270
		Njombe TC	11,026,014	172,796,178	183,822,192	168,303,328	15,518,864
		Ludewa DC	890,304,414	343,615,624	1,233,920,038.00	1,077,416,377	156,503,661.00
		Kilolo DC	315,776	812,328,743	812,644,519.00	536,110,715	276,533,804.00
		Njombe DC	40,274,313	642,770,132	683,044,445.00	605,778,133	77,266,312.00
		Iringa MC	16,923,708	78,333,387	95,257,095.00	78,333,387	16,923,708.00
		Iringa DC	1,324,313,048	3,110,755,012	4,435,068,060.00	2,727,398,974	1,707,669,086.00
		Makete DC	157,790,046	558,908,708	716,698,754.00	458,687,102	258,011,652.00
6	KAGERA						
		Chato DC	9,269,028	518,512,646	527,781,674.00	256,600,318	271,181,356.00

		Bukoba DC	34,798,446.50	414,086,955.00	448,885,401.50	419,158,478.20	29,726,923.30
		Muleba DC	663,987,426	1,767,471,248	2,431,458,674.00	1,089,277,291.00	1,342,181,383.00
		Karagwe DC	133,159,813	508,943,255.00	642,103,068.00	172,390,660.00	469,712,408.00
		Missenvi DC	410,946,720	500,844,344	911,791,064.00	235,581,784	676,209,280.00
		Ngara DC	114,883,200	745,748,693	860,631,893.00	510,572,152	350,059,741.00
		Biharamulo DC	310,351,172	401,101,956	711,453,128.00	240,902,106	470,551,022.00
		Bukoba MC	517,193.20	31,093,785.20	31,610,978.40	31,604,111.00	6,867.40
7	KIGOMA						
		Kigoma MC	21,033,000.00	60,841,082.00	81,874,082.00	55,048,225.00	26,825,857.00
		Kigoma DC	556,043.14	408,868,671.00	409,424,714.14	147,788,421.00	261,636,293.14
		Kibondo DC	1,154,877,575.75	820,455,389.00	1,975,332,964.75	1,222,395,249	752,937,716.08
		Kasulu DC	2,040,442.00	902,348,871.00	904,389,313.00	749,086,904	155,302,409.00
8	KILIMANJARO						
		Moshi MC	7,103,766.00	63,613,535.00	70,717,301.00	66,472,639.00	4,244,662.00
		Rombo DC	4,141,662.00	201,565,029.00	205,706,691.00	170,564,109.02	35,142,581.98
		Hai DC	197,260,627.00	637,875,959.00	835,136,586.00	668,344,537.00	166,792,049.00
		Same DC	197,168,467.38	258,691,350.00	455,859,817.38	442,120,423.00	13,739,394.38
		Moshi DC	528,390,409.00	1,385,773,745.00	1,914,164,154.00	1,656,576,115.00	257,588,039.00
		Mwanga DC	42,147,077.30	1,018,946,505.00	1,061,093,582.30	210,542,240.00	850,551,342.30
		Siha DC	333,853,065.00	772,319,330.00	1,106,172,395.00	1,071,907,195.00	34,265,200.00

9	LINDI						
		Kilwa DC	157,364,912.00	259,615,528.00	416,980,440.00	359,583,660.00	57,396,780.00
		Liwale DC	534,596,939.00	1,130,806,393.00	1,665,403,332.00	782,742,611.00	882,660,721.00
		Lindi DC	-172,896,080.00	331,211,452.00	158,315,372.00	153,579,850.00	4,735,522.00
		Ruangwa DC	91,341,686.00	274,274,616.00	365,616,302.00	320,290,241.00	45,326,061.00
		Lindi MC	10,951,635.41	272,149,409.41	283,101,044.82	271,769,770.41	11,331,274.41
		Nachingwea DC			422,247,224.00		2,284,536.00
			445,161.00	421,802,063.00		419,962,688.00	
10	MANYARA						
		Kiteto DC	32,752,153.09	776,569,170.00	809,321,323.09	317,777,289.37	491,544,033.72
		Mbulu DC	346,219,688.00	297,191,937.00	643,411,625.00	638,800,621.00	4,611,004.00
		Babati DC	180,456,594.70	298,885,997.00	479,342,591.70	441,911,845.81	37,430,745.89
		Hanang DC	58,440,916.00	772,091,388.00	830,532,304.00	485,308,283	345,224,021.00
		Simanjiro DC	386,318,042.00	242,082,285.00	628,400,327.00	537,370,729.70	91,029,597.30
		Babati TC	1,127,307.40	111,853,958.00	112,981,265.40	112,972,196.00	9,069.40
	MARA						
		Musoma MC	22,253,525.00	57,193,120.00	79,446,645.00	36,196,823.00	43,249,822.00
		Rorya DC	179,517,581.25	900,176,832.00	1,079,694,413.25	802,156,749.9	277,537,663.37
		Bunda DC	350,311,327.00	904,859,154.00	1,255,170,481.00	607,057,811.00	648,112,670.00
		Tarime DC	181,395,808.00	547,547,596.00	728,943,404.00	628,662,261.00	100,281,143.00

		Serengeti DC			881,707,774.90		377,448,302.75
			323,459,276.90	558,248,498.00		504,259,472.15	
		Musoma DC	183,125,241.00	1,005,622,104.00	1,188,747,345.00	1,092,461,756.00	96,285,589.00
1 2	MBEYA						
		Mbozi DC	12,927,242.00	920,977,969.00	933,905,211.00	686,711,207.00	247,194,004.00
		Mbeya DC	33,515,663.00	752,923,980.00	786,439,643.00	755,650,355.00	30,789,288.00
		Kyela DC	486,901,359.00	500,042,839.00	986,944,198.00	437,266,862.00	549,677,336.00
		Rungwe DC	161,307,539.00	1,449,589,940.00	1,610,897,479.00	1,430,327,972.00	180,569,507.00
		Mbarali DC	1,437,001.00	1,039,948,850.00	1,041,385,851.00	1,162,799,664.00	-121,413,813.00
		Chunya DC	1,898,418.00	443,775,557.00	445,673,975.00	159,505,184	286,168,791.00
		Ileje DC	-1,095,773.00	481,489,806.00	480,394,033.00	307,575,636	172,818,397.00
		Mbeya CC	26,228,000.00	231,831,412.00	258,059,412.00	73,024,000	185,035,412.00
1 3	MOROGO RO						
		Kilombero DC	111,116,688.00	1,033,496,912.00	1,144,613,600.00	1,077,561,473	67,052,127.00
		Kilosa DC***	1,106,919,314.88	1,308,111,841.00	2,415,031,155.88	874,583,333.00	1,540,447,822.88
		Mvomero DC	1,295,225,678.00	1,883,257,157.00	3,178,482,835.00	1,958,788,960.00	1,219,693,875.00
		Morogoro DC	536,697,616.00	1,079,276,842.00	1,615,974,458.00	379,812,438	1,236,162,020.00
		Morogoro MC	21,883,094.70	71,040,296.00	92,923,390.70	32,244,950.00	60,678,440.70
		Ulanga DC	1,096,435,540.00	360,370,153.00	1,456,805,693.00	618,437,424	838,368,269.00

1 4	MTWARA						
		Mtwara MC	4,316,815.00	59,846,081.00	64,162,896.00	62,242,149.00	1,920,747.00
		Masasi TC					
		Masasi DC	785,726.00	651,081,408.00	651,867,134.00	345,756,591.00	306,110,543.00
		Mtwara DC	59,802,054.80	552,029,548.75	611,831,603.55	190,136,548.75	421,695,054.80
		Tandahimba DC	43,162,956.77	1,129,197,705.00	1,172,360,661.77	1,086,872,091.62	85,488,570.15
		Nanyumbu DC	19,472,405.83	350,154,386.00	369,626,791.83	302,598,343.00	67,028,448.83
		Newala DC	8,471,031.00	634,516,693.00	642,987,724.00	639,583,500.00	3,404,224.00
1 5	MWANZA						
		Sengerema Dc	18,491,427.00	1,020,638,951.00	1,039,130,378.00	885,460,866.00	153,669,512.00
		Ukerewe DC	166,988,661.00	440,361,719.00	607,350,380.00	415,751,300.00	191,599,080.00
		Kwimba DC	222,912,986.00	1,117,621,461.00	1,340,534,447.00	867,769,997.00	472,764,450.00
		Geita DC	226,880,315.00	454,935,389.00	681,815,704.00	418,467,380	263,348,324.00
		Misungwi DC			363,852,942.00		40,723,172.00
			14,176,450.00	349,676,492.00		323,129,770	
		Magu DC	358,311,452.00	643,675,865.00	1,001,987,317.00	548,911,235.00	453,076,082.00
		Mwanza CC	2,388,002.00	187,157,266.00	189,545,268.00	185,917,796.00	3,627,472.00
1 6	RUKWA						
		Sumbawanga DC	352,750,836.00	2,388,224,685.00	2,740,975,521.00	2,511,377,258	229,598,263.00

		Mpanda DC	58,551,555.00	1,764,127,191.00	1,822,678,746.00	1,811,981,405.00	10,697,341.00
		Sumbawanga MC	388,440.00	117,634,614.00	118,023,054.00	117,420,102.00	602,952.00
		Nkasi DC	940,698,939.00	1,238,005,732.00	2,178,704,671.00	2,178,208,918	495,753.00
		Mpanda TC	25,425,511.00	238,958,913.00	264,384,424.00	262,845,410.00	1,539,014.00
1 7	RUVUMA						
		Tunduru DC	42,295,134.00	1,172,221,606.00	1,214,516,740.00	1,041,981,748.00	172,534,992.00
		Mbinga DC	53,507,778.00	1,167,669,365.00	1,221,177,143.00	1,221,035,147	141,996.00
		Namtumbo DC	16,344,396.00	1,628,656,325.00	1,645,000,721.00	1,642,932,818	2,067,903.00
		Songea DC	595,731,277.00	1,275,424,758.00	1,871,156,035.00	1,522,039,722.00	349,116,313.00
		Songea MC	22,843,500.00	304,265,795.00	327,109,295.00	324,716,201.00	2,393,094.00
1 8	SHINYAN GA						
		Kahama DC	257,053,984.00	882,509,114.00	1,139,563,098.00	510,040,871.00	629,522,227.00
		Bariadi DC	853,914,101.34	1,392,968,292.00	2,246,882,393.34	1,020,896,758.00	1,225,985,635.34
		Kishapu DC	15,964,009.00	35,064,500.00	51,028,509.00	14,501,245.00	36,527,264.00
		Meatu DC	47,032,229.00	610,327,025.00	657,359,254.00	292,967,904.00	364,391,350.00
		Shinyanga DC	97,909,567.00	427,501,548.00	525,411,115.00	495,529,361.00	29,881,754.00
		Shinyanga MC	24,364,192.00	92,829,608.00	117,193,800.00	41,571,670.00	75,622,130.00
		Bukombe Dc	422,149,524.00	1,074,726,347.00	1,496,875,871.00	911,792,348.00	585,083,523.00

		Maswa DC	45,909,475.00	418,136,197.00	464,045,672.00	423,232,805.00	40,812,867.00
19	SINGIDA						
		Iramba DC	38,174,000.00	460,142,215.00	498,316,215.00	489,316,215.00	9,000,000.00
		Manyoni DC	53,619,825.00	434,915,684.00	488,535,509.00	466,046,868.00	22,488,641.00
		Singida MC	101,465,000.00	551,571,473.00	653,036,473.00	520,754,600.00	132,281,873.00
		Singida DC	344,740,099.00	544,170,245.00	888,910,344.00	644,877,164.00	244,033,180.00
20	TABORA						
		Urambo DC	381,575,282.84	856,660,578.00	1,238,235,860.84	813,644,055.87	424,591,804.97
		Igunga DC	29,329,748.69	352,763,134.00	382,092,882.69	312,810,756.00	69,282,126.69
		Tabora MC	12,064,000.00	89,187,484.00	101,251,484.00	77,141,912.00	24,109,572.00
		Sikonge DC	387,505,000.00	666,653,708.00	1,054,158,708.00	382,126,128.00	672,032,580.00
		Nzegga DC	73,219,421.00	38,646,000.00	111,865,421.00	104,511,973.00	7,353,448.00
		Tabora DC	30,304,581.00	270,855,295.00	301,159,876.00	292,506,140.00	8,653,736.00
21	TANGA						
		Handeni DC	66,165,466.00	273,394,805.00	339,560,271.00	201,981,460.00	137,578,811.00
		Mkinga	316,753,913.49	588,107,672.00	904,861,585.49	837,923,792.00	66,937,793.49
		Kilindi DC	29,681,304.00	299,285,814.00	328,967,118.00	258,005,702.00	70,961,416.00
		Tanga CC	7,508,112.85	336,478,015.00	343,986,127.85	327,660,780.00	16,325,347.85
		Pangani DC	57,257,963.50	469,414,745.00	526,672,708.50	506,177,715.00	20,494,993.50
		Korogwe DC	59,223,508.08	598,236,195.00	657,459,703.08	650,340,896.00	7,118,807.08
		Muheza DC	142,482,827.70	686,157,644.00	828,640,471.70	716,640,774.84	111,999,696.86

	Lushoto DC	564,356,926.00	531,809,791.00	1,096,166,717.00	1,075,911,323.00	20,255,394.00
	Korogwe TC	8,462,075.12	157,467,810.00	165,929,885.12	162,064,891.12	3,864,994.00
		27,326,841,575.53	79,454,699,269.36	106,781,540,844.89	74,543,621,654.22	32,237,919,190.67

Kiambatisho IV

Utendaji wa Kifedha wa Mfuko wa Afya (HBF)

Na	Halmashauri	Salio anzia (Shs.)	Kiasi kilichopokelewa (Sh.)	Kiasi kilichopo (Sh.)	Matumizi (Sh.)	Bakaa (Sh.)
1	ARUSHA DISTRICT	1,962,250	678,221,500	680,183,750	674,497,182	5,686,567
2	MOSHI MUNICIPAL COUNCIL	10,946,513	304,073,500	315,020,013	283,827,242	31,192,771
3	MUHEZA DISTRICT COUNCIL	174,587,203	437,595,900	612,183,103	356,799,210	255,383,893
4	TANGA CITY COUNCIL	30,561,165	531,369,500	561,930,665	430,820,027	131,110,638
5	BABATI DISTRICT COUNCIL	42,514,490	582,371,500	624,885,990	535,383,995	89,501,995
6	HAI DISTRICT COUNCIL	18,540,502.76	420,855,700.00	439,396,203	436,440,961.00	2,955,241.76
7	ARUSHA MUNICIPAL COUNCIL	32,764,131	604,890,800	637,654,931	519,335,823	118,319,108
8	BABATI TOWN COUNCIL	86,884,830	145,665,700	232,550,530	122,327,606	110,222,924
9	HANANG DISTRICT COUNCIL	5,833,857	491,162,300	496,996,157	528,838,950	-31,842,793
10	HANDENI DISTRICT COUNCIL	267,526,730	627,122,100	894,648,830	593,289,973	301,358,857
11	KARATU DISTRICT COUNCIL	30,438	473,261,200	473,291,638	461,950,873	11,340,765
12	KILINDI DISTRICT	69,594,580	376,474,600	446,069,180	376,316,654	69,752,526

	COUNCIL					
13	KITETO DISTRICT COUNCIL	65,126,600	451,959,600	517,086,200	457,887,118	59,199,082
14	KOROGWE DISTRICT COUNCIL	102,689,373	535,931,000	638,620,373	484,754,323	153,866,050
15	KOROGWE TOWN COUNCIL	8,785,772	131,501,000	140,286,772	104,397,910	35,888,862
16	LONGIDO DISTRICT COUNCIL	7,091,878	202,472,200	209,564,078	149,383,964	60,180,114
17	LUSHOTO DISTRICT COUNCIL	185,964,815	1,001,077,500	1,187,042,315	1,119,145,316	67,896,999
18	MBULU DISTRICT COUNCIL	83,362,000	572,754,700	656,116,700	479,766,000	176,350,700
19	MERU DISTRICT COUNCIL	10,000	525,459,400	525,469,400	524,618,450	850,950
20	MKINGA DISTRICT COUNCIL	78,886,439	272,507,391	351,393,830	283,145,849	68,247,981
21	MONDULI DISTRICT COUNCIL	6,275,493	304,021,100	310,296,593	261,910,270	48,386,323
22	MOSHI DISTRICT COUNCIL	301,658,700	947,074,900	1,248,733,600	916,097,370	332,636,230
23	MWANGA DISTRICT COUNCIL	16,527,805	308,175,300	324,703,105	244,870,968	79,832,134
24	NGORONGORO DISTRICT COUNCIL	143,836,871	423,580,900	567,417,771	371,642,907	195,774,864
25	PANGANI DISTRICT COUNCIL	14,964,788	201,682,900.00	216,647,688	152,063,833.53	64,583,854.00
26	ROMBO DISTRICT COUNCIL	42,778,043	548,040,200	590,818,243	482,168,657	108,649,586
27	SIHA DISTRICT	96,530,081	221,217,700	317,747,781	292,275,219	25,472,562

	COUNCIL					
28	SAME DISTRICT COUNCIL	40,170,000	535,428,000	575,598,000	505,476,534	70,121,466
29	BIHARAMULO DISTRICT COUNCIL	32,375,847.00	269,267,700.00	301,643,547	299,568,297.00	2,075,250.00
30	BUKOBA DISTRICT COUNCIL	24,684,021.00	588,114,600.00	612,798,621	547,955,182.79	64,843,438.21
31	CHATO DISTRICT COUNCIL	36,497,647	423,812,025	460,309,672	296,455,884	163,853,788
32	NGARA DISTRICT COUNCIL	92,259,324	791,905,600	884,164,924	764,990,928	119,173,996
33	KARAGWE DISTRICT COUNCIL	121,373,895	964,427,000	1,085,800,895	783,087,867	302,713,027.88
34	MISSENYI DISTRICT COUNCIL	39,756,994.00	372,475,300.00	412,232,294	355,764,617.00	56,467,677.00
35	MUSOMA DISTRICT COUNCIL	138,321,950.00	817,371,200.00	955,693,150	846,340,651.73	109,352,498.27
36	BUNDA DISTRICT COUNCIL	34,634,700.00	627,305,000.00	661,939,700	582,157,641.78	79,782,058.22
37	MUSOMA MUNICIPAL COUNCIL	19,932,799.81	241,054,900.00	260,987,700	251,531,255.60	9,456,444.21
38	RORYA DISTRICT COUNCIL	82,394,274.08	531,151,300.00	613,545,574	545,607,659.80	67,937,914.21
39	SERENGETI DISTRICT COUNCIL	44,426,191.31	483,881,600.00	528,307,791	494,707,876.31	33,599,915.00
40	TARIME DISTRICT COUNCIL	41,608,137.08	669,045,000.00	710,653,137	565,247,713.95	145,405,423.13
41	MAGU DISTRICT COUNCIL	807,465	1,010,672,500	1,011,479,965	737,951,738	273,528,227

42	KWIMBA DISTRICT COUNCIL	54,240,680.00	770,923,400.00	825,164,080	746,555,730.00	78,608,350.00
43	MWANZA CITY COUNCIL	193,460,352	1,092,777,100	1,286,237,452	1,194,543,533	91,693,919
44	BUKOMBE DISTRICT COUNCIL	80,770,882.00	932,424,600.00	1,013,195,482	827,949,104.10	185,246,377.90
45	BARIADI DISTRICT COUNCIL	3,174.09	1,437,163,900.00	1,437,167,074	1,437,167,074.09	0.00
46	KISHAPU DISTRICT COUNCIL	83,221,474.30	595,904,800.00	679,126,274	481,929,874.00	197,196,400.33
47	MASWA DISTRICT COUNCIL	41,203,407.57	777,076,200.00	818,279,608	818,026,455.02	253,152.55
48	MEATU DISTRICT COUNCIL	116,575,811.98	656,589,500.00	773,165,312	657,764,891.00	115,400,421.00
49	KAHAMA DISTRICT COUNCIL	68,050,761.00	1,405,081,000.00	1,473,131,761	1,345,996,762.20	127,134,998.80
50	SHINYANGA DISTRICT COUNCIL	11,313,018.00	682,318,600.00	693,631,618	693,631,618.00	0.00
51	SHINYANGA MUNICIPAL COUNCIL	37,851,168.24	211,698,375.00	249,549,543	233,390,024.42	16,159,518.82
52	BUKOKA MUNICIPAL COUNCIL	0	169,115,900.00	169,115,900	169,115,900.00	0.00
53	MULEBA DISTRICT COUNCIL	77,117,874.00	883,738,100.00	960,855,974	775,432,457.70	185,423,516.30
54	BAGAMOYO DISTRICT COUNCIL	118,604,050	617,694,200	736,298,250	619,309,994	116,988,256
55	KIBAHA DISTRICT COUNCIL	18,496,142	144,864,700	163,360,842	154,293,485	9,067,357
56	KIBAHA TOWN COUNCIL	1,283,033	185,963,200	187,246,233	185,697,190	1,549,043

57	KISARAWÉ DISTRICT COUNCIL	71,661,638	260,243,500	331,905,138	262,813,086	69,092,061
58	MAFIA DISTRICT COUNCIL	7,870,065	116,971,300	124,841,365	119,876,665	4,964,700
59	MKURANGA DISTRICT COUNCIL	0	512,328,800	512,328,800	474,643,103	37,685,697
60	RUFUJI DISTRICT COUNCIL	62,982,801	548,115,300	611,098,101	603,768,293	7,329,808
61	MANYONI DISTRICT COUNCIL	14,711,777	576,741,900	591,453,677	552,558,577	38,895,100
62	DODOMA MUNICIPAL COUNCIL	14,590,285.00	687,697,100.00	702,287,385	671,302,058.86	30,985,326.14
63	KIGOMA DISTRICT COUNCIL	0	1,194,415,400	1,194,415,400	1,036,423,586	157,991,814
64	KIGOMA/UJJI MUNICIPAL COUNCIL	54,537,000	312,733,100	367,270,100	362,506,075	4,764,027
65	TABORA MUNICIPAL COUNCIL	17,604,718	416,824,600	434,429,318	369,298,784	65,130,534
66	BAHI DISTRICT COUNCIL	276,239.60	470,298,300	470,574,540	413,598,086	56,976,454
67	CHAMWINO DISTRICT COUNCIL	17,781,154	682,902,700	700,683,854	598,031,795	102,652,059
68	IGUNGA DISTRICT COUNCIL	174,448,000	781,075,600	955,523,600	670,610,600	284,913,000
69	IRAMBA DISTRICT COUNCIL	0	994,817,500.00	994,817,500	923,907,274.67	70,910,225.33
70	KASULU DISTRICT COUNCIL	11,092,056	1,451,713,000	1,462,805,056	1,412,063,136	50,741,919

71	KIBONDO DISTRICT COUNCIL	56,514,000	977,433,600	1,033,947,600	1,023,431,022	10,516,578
72	KONDOA DISTRICT COUNCIL	71,051,766.24	1,023,963,100	1,095,014,866	1,046,301,606.83	48,713,259.41
73	NZEGA DISTRICT COUNCIL	104,333,871.00	965,163,600	1,069,497,471	762,319,954	307,177,517
74	SIKONGE DISTRICT COUNCIL	44,084,766	386,751,100	430,835,866	194,560,671	236,275,195
75	TABORA DISTRICT COUNCIL	81,591,180	740,869,100	822,460,280	806,991,905	15,468,375
76	TEMEKE MUNICIPAL COUNCIL	639,554,302	1,597,999,400	2,237,553,702	1,714,252,639	523,301,063
77	IRINGA MUNICIPAL COUNCIL	26,555,252	223,640,650	250,195,902	238,655,989	11,539,913
78	NJOMBE TOWN COUNCIL	28,754,705	249,361,575	278,116,280	236,729,668	41,386,612
79	CHUNYA DISTRICT COUNCIL	2,880,143	524,475,400	527,355,543	468,874,003	58,481,540
80	ILEJE DISTRICT COUNCIL	88,586,028.68	322,368,650	410,954,679	378,572,363	32,382,316
81	KYELA DISTRICT COUNCIL	26,004,193.23	414,612,800	440,616,993	412,661,126.23	27,955,867
82	MBARALI DISTRICT COUNCIL	0	587,712,200	587,712,200	512,945,111	74,767,089
83	MBEYA CITY COUNCIL	119,827,535	556,994,900	676,822,435	643,891,771	32,930,664
84	MBEYA DISTRICT COUNCIL	103,479,334	607,611,700	711,091,034	548,060,985	163,030,049
85	MBOZI DISTRICT COUNCIL	94,152,065	1,190,592,800	1,284,744,865	1,199,131,874	85,612,991

86	RUNGWE DISTRICT COUNCIL	305,170,338	671,498,600	976,668,938	671,891,821	304,777,117
87	MPANDA DISTRICT COUNCIL	60,945,062.00	882,056,600.00	943,001,662	1,112,205,097	-169,203,435
88	MPANDA TOWN COUNCIL	4,744,551	111,223,400	115,967,951	109,406,772	6,561,179
89	NKASI DISTRICT COUNCIL	82,313,765	540,024,300	622,338,065	588,884,667	33,453,398
90	SUMBAWANGA DISTRICT COUNCIL	78,120,015.30	964,539,300.00	1,042,659,315	954,051,581.35	88,607,733.93
91	MBINGA DISTRICT COUNCIL	19,292,063	994,060,300	1,013,352,363	904,409,130	108,943,233
92	NAMTUMBO DISTRICT COUNCIL	7,669,309	471,865,000.00	479,534,309	411,590,309	67,944,000
93	SONGEA DISTRICT COUNCIL	278.63	406,890,800.00	406,891,079	406,857,376.40	33,702.23
94	SONGEA MUNICIPAL COUNCIL	1,863,231.20	285,073,900.00	286,937,131	261,987,243.41	24,949,889.79
95	IRINGA DISTRICT COUNCIL	114,699,447	585,095,600	699,795,047	598,359,757	101,435,290
96	KILOLO DISTRICT COUNCIL	36,881,699	459,654,100	496,535,799	496,535,799	0
97	LUDEWA DISTRICT COUNCIL	42,805,728	328,855,775	371,661,503	360,312,114	11,349,389
98	MAKETE DISTRICT COUNCIL	84,637,365	303,390,275	388,027,640	261,954,714	126,072,926
99	MUFINDI DISTRICT COUNCIL	53,869	690,355,775	690,409,644	690,409,644	0
100	NJOMBE DISTRICT COUNCIL	332,907,425	742,825,300	1,075,732,725	819,962,053	255,770,672

101	SUMBAWANGA MUNICIPAL COUNCIL	88,798,443	322,696,200	411,494,643	388,020,403.07	23,474,240
102	TUNDURU DISTRICT COUNCIL	21,080,250	633,156,500	654,236,750	536,017,916	118,218,834
103	MASASI DISTRICT COUNCIL	70,536,835.00	755,735,500.00	826,272,335	596,308,291.00	229,964,044.00
104	MTWARA DISTRICT COUNCIL	15,948,000.00	502,150,800.00	518,098,800	402,452,885.41	115,645,914.59
105	MTWARA MUNICIPAL COUNCIL	1,467,011.15	199,811,200.00	201,278,211	151,312,987.49	49,965,223.66
106	NANYUMBU DISTRICT COUNCIL	33,935,435	285,169,000	319,104,435	299,768,448	19,335,987
107	NEWALA DISTRICT COUNCIL	63,850,730.00	449,978,200.00	513,828,930	473,679,916.03	40,149,013.97
108	TANDAHIMBA DISTRICT COUNCIL	141,157,506	486,282,500	627,440,006	442,684,390	184,755,616
109	KILWA DISTRICT COUNCIL	221,611,736	488,288,400	709,900,136	582,114,489.20	127,785,647.11
110	LINDI DISTRICT COUNCIL	29,864,892.93	714,623,615.48	744,488,508	620,408,513.75	124,079,994.66
111	LINDI MUNICIPAL COUNCIL	20,946,290	119,978,200	140,924,490	104,091,185	36,833,305
112	LIWALE DISTRICT COUNCIL	0	215,284,500.00	215,284,500	170,773,102.00	44,511,398.00
113	NACHINGWEA DISTRICT COUNCIL	24,539,478.91	416,363,700	440,903,179	318,940,162.85	121,963,016.06
114	RUANGWA DISTRICT COUNCIL	141,430,000.00	324,456,900.00	465,886,900	428,179,383.64	37,707,516.36

115	MISUNGWI DISTRICT COUNCIL	2,990,209	488,742,150	491,732,359	474,410,099	17,322,260
116	UKEREWE DISTRICT COUNCIL	141,884,727	641,971,000	783,855,727	709,978,251	73,877,476
117	SENGEREMA DISTRICT COUNCIL	30,138,932.45	1,194,797,000.00	1,224,935,932	1,032,266,134.32	192,669,798.13
118	GEITA DISTRICT COUNCIL	0	1,704,151,600	1,704,151,600	1,651,026,600	53,125,000
119	KILOMBERO DISTRICT COUNCIL	66,305,065.02	736,221,400.00	802,526,465	601,397,882.00	201,128,583.02
120	MOROGORO MUNICIPAL COUNCIL	6,320,800	478,283,600	484,604,400	314,604,400	170,000,000
121	KONGWA DISTRICT COUNCIL	8,601,114.00	581,166,800	589,767,914	508,847,615.54	80,920,298.46
122	SINGIDA DISTRICT COUNCIL	24,290,000.00	973,845,100.00	998,135,100	932,391,484.00	65,743,616.00
123	SINGIDA MUNICIPAL COUNCIL	4,892,221	253,468,900	258,361,121	244,131,856	14,229,265
124	URAMBO DISTRICT COUNCIL	478,247,908	888,153,300	1,366,401,208	881,556,828	484,844,380
125	MPWAPWA DISTRICT COUNCIL	92,237,071.96	628,888,800.00	721,125,872	646,427,878.65	74,697,993.31
126	KILOSA DISTRICT COUNCIL	36,526,708	1,205,589,400	1,242,116,108	1,222,405,288	19,710,820
127	ULANGA DISTRICT COUNCIL	31,801,150.00	479,496,900	511,298,050	437,926,275	73,371,775
128	MOROGORO DISTRICT COUNCIL	13,435,031	653,454,600	666,889,631	658,760,536	8,129,094
129	ILALA MUNICIPAL COUNCIL	192,561,601	1,341,324,800	1,533,886,401	950,744,665	583,141,737

130	KINONDONI MUNICIPAL COUNCIL	11,730,056.00	2,241,694,500.00	2,253,424,556	2,239,915,823.64	13,508,733.81
131	MVOMERO DISTRICT COUNCIL	25,963,832.60	604,781,600.00	630,745,433	607,144,448.88	23,600,983.72
132	SIMANJIRO DISTRICTCOUNCIL	84,733,765	401,622,100	486,355,865	314,114,594	172,241,272
	Jumla	8,782,526,242	80,435,231,856	89,217,758,099	76,812,007,208	12,405,750,901

Kiambatisho V (a)

Utendaji wa Kifedha wa Miradi Mingine

N a	Mradi	Salio anzia (Sh)	Kiasi kilichopokelewa (Sh)	Jumla ya fedha	Matumizi (Sh)	Bakaa (Sh)
				Sh.		
1	LGSP	-	17,300,111,691.00	17,300,111,691.00	16,946,466,277.00	353,645,414.00
2	HSPS- PMO- RALG	130,099.42	687,000,000.00	687,130,099.42	400,877,354.60	286,252,744.82
3	TEITI		1,275,380,725.00	1,275,380,725.00	628,197,057.00	647,183,668.00
4	RSSP 1	-	81,312,475,363.81	81,312,475,363.81	80,562,284,932.69	750,190,431.12
5	NMCP	1,059,730,817.45	109,175,550.83	1,168,906,368.28	1,003,691,845.21	165,214,523.07
6	LSRP	-	17,312,025,060.28	17,312,025,060.28	14,480,697,249.24	2,831,327,811.04
7	FEAT	517,781,472.59	622,505,792.00	1,140,287,264.59	946,697,264.11	193,590,000.48
8	TEDAP- MEM Compone nt	3,474,774,854.86	488,307,821.40	3,963,082,676.26	2,056,183,906.39	1,906,898,769.87
9	EAPHLNP	535,318,719.80	4,234,538,041.50	4,769,856,761.30	1,136,785,869.00	3,633,070,892.30
10	LSDF- PMO- RALG	5,908,893.48	-	5,908,893.48	5,755,000.00	153,893.48

11	RFFP	-	831,478,352.60	831,478,352.60	205,523,025.60	625,955,327.00
12	EAAPP	195,698,169.00	6,972,256,080.00	7,167,954,249.00	6,528,485,148.71	639,469,100.29
13	SIDA/NOR AD/MEM BIOFUELS Project	-	1,066,256,183.68	1,066,256,183.68	695,976,914.29	370,279,269.39
14	MIVARF	-	9,590,878,253.80	9,590,878,253.80	3,654,443,543.19	5,936,434,710.61
15	LTIRDP	-	4,257,683,001.00	4,257,683,001.00	2,364,680,669.49	1,893,002,331.51
16	LVEMP (Phase II)	249,849,285.00	4,922,974,280.00	5,172,823,565.00	5,146,439,284.00	26,384,281.00
17	MLDF - UNDP	-	115,670,000.00	115,670,000.00	115,580,900.00	89,100.00
18	Makete District Council	367,472,800.00	372,317,000.00	739,789,800.00	739,789,800.00	-
19	MSWYWC D - Zanzibar UNDP	-	310,591,900.00	310,591,900.00	294,880,030.00	15,711,870.00
20	PMO - UNDP	-	585,329,000.00	585,329,000.00	586,348,098.00	(1,019,098.00)
21	EGPAF - UNDP	875,000.00	467,038,301.00	467,913,301.00	305,090,734.39	162,822,566.61
22	MHSWEH- UNDP	-	654,778,700.00	654,778,700.00	523,988,700.00	130,790,000.00
23	VPO - UNDP	-	283,925,000.00	283,925,000.00	105,470,098.50	178,454,901.50

24	FVPO - Zanzibar UNDP	-	485,168,000.00	485,168,000.00	180,033,324.74	305,134,675.26
25	RITA	-	140,194,066.00	140,194,066.00	120,402,199.00	19,791,867.00
26	Temeke Municipal UNDP	105,625,670.00	520,552,500.00	626,178,170.00	623,447,631.00	2,730,539.00
27	MOEVT - UNDP	-	3,214,101,000.00	3,214,101,000.00	3,113,400,300.00	100,700,700.00
28	TACAIDS	94,442,639.84	171,072,167.00	265,514,806.84	103,312,167.00	162,202,639.84
29	MoW - UNDP	-	106,696,000.00	106,696,000.00	105,405,600.00	1,290,400.00
30	SVPO Zanzibar UNDP	66,474,992.95	146,581,100.00	213,056,092.95	171,159,072.00	41,897,020.95
31	MOEVT Zanzibar UNDP	-	260,030,830.00	260,030,830.00	260,030,830.00	-
32	TFDA- UNDP	-	346,533,500.00	346,533,500.00	309,312,674.00	37,220,826.00
33	TFS - UNDP		235,972,195.00	235,972,195.00	228,518,043.00	7,454,152.00
34	PMO RALG - UNDP	-	71,630,000.00	71,630,000.00	71,630,000.00	-
35	NBS - UNDP	117,926,593.00	2,224,784,000.00	2,342,710,593.00	2,068,596,487.00	274,114,106.00
36	VPO- NEMC-	-	125,861,000.00	125,861,000.00	897,700.00	124,963,300.00

	UNDP					
37	Save the Children-UNDP	-	221,351,860.00	221,351,860.00	221,351,860.00	-
38	TFNC UNDP	-	534,016,943.00	534,016,943.00	600,193,625.00	(66,176,682.00)
39	PSI UNDP	-	198,539,068.00	198,539,068.00	677,898,920.00	(479,359,852.00)
40	MOHSW-UNDP	-	347,188,520.00	347,188,520.00	347,188,520.00	-
	Jumla	6,792,010,007.39	145,822,857,155.90	152,614,867,163.29	131,690,646,377.15	20,924,220,786.14

Utendaji wa Kifedha wa Miradi Mingine

Na	Mradi	Salio anzia (US\$)	Kiasi kilichopokelewa (US\$)	Jumla ya fedha (US\$)	Matumizi (US\$)	Bakaa (US\$)
1	TSSP	25,664,610.93	14,290,573.48	39,955,184.41	24,675,753.20	15,279,431.21
2	SCP	19,822,184.00	14,907,860.00	34,730,044.00	23,295,035.00	11,435,009.00
3	STHEP	11,975,115.00	45,211,368.00	57,186,483.00	22,233,589.00	34,952,894.00
4	PSCP	5,042,851.00	6,059,541.00	11,102,392.00	11,029,259.00	73,133.00
5	SCTCP	15,539,835.00	32,677,355.80	48,217,190.80	32,698,347.77	15,518,843.03
6	CCTTFFA	289,624.42	474,986.60	764,611.02	601,366.58	163,244.44
7	RCIP	-	4,991,925.00	4,991,925.00	219,818.00	4,772,107.00
8	MMRP	321,047.31	11,468,939.61	11,789,986.92	11,430,145.55	359,841.37
9	PSRP- Holding account	2,313,591.45	12,256,350.28	14,569,941.73	7,634,626.85	6,935,314.88
10	LGRP - Holding Account	20,583,777.45	35,817,420.29	56,401,197.74	56,262,155.25	139,042.49
11	TMBF-Holding Account	5,330,753.91	6,224,593.47	11,555,347.38	7,206,146.21	4,349,201.17

12	WSBF - Holding Account)	14,707,954.93	62,158,672.70	76,866,627.63	47,131,708.63	29,734,919.00
13	NRWSSBF-Holding Account	1,009,874.07	49,775,494.14	50,785,368.21	29,136,547.85	21,648,820.36
14	HBFF-Holding Account	3,806,363.71	104,507,652.19	108,314,015.90	106,152,921.25	2,161,094.65
15	LSBFF-Holding Account	3,280,372.15	4,462,425.30	7,742,797.45	6,472,759.52	1,270,037.93
16	ASDPBF-Holding Account)	-	691,866.67	691,866.67	667,111.58	24,755.09
17	Financing FSSBF-Holding Account)	590,160.34	9,430,398.62	10,020,558.96	10,020,558.96	(0.00)
18	SEP - PSSEDP -Holding Account	484,280.14	-	484,280.14	-	484,280.14
19	STATCAP Basket Fund-Holding Account	-	5,847,586.38	5,847,586.38	3,275,559.82	2,572,026.56
20	SEDP II-Holding Account	11,838,119.96	8,679.30	11,846,799.26	10,113,454.34	1,733,344.92
21	Mothers2Moth ers - UNDP	-	633,146.00	633,146.00	633,146.00	-
	TOTAL	142,600,515.77	421,896,834.83	564,497,350.60	410,890,010.36	153,607,340.24

Kiambatisho V (c)

Mchango wa Wadau wa Maendeleo

Na	Mradi	AfDB (Shs)	UNITED NATIONS (Shs)	WORLD BANK (IDA) (Shs)	GEF (Shs)	TZ GVT (Shs)	OTHER DONERS (Shs)
1	ASP				1,624,509,320.00		
2	ASDP PMO - RALG	300,000,000.00					
3	BHSP IDA CREDIT			785,702,950.00			
4	BIOFUELS						37,030,000,000.00
5	CCTTFA	1000000 UA					
6	DRTA			1,089,024,277.00		795,643,100.00	140,724,200.00
7	DASIP	100,923,494,000.00				15,584,478,000.00	
8	DHIR PMO - RALG					45,842,224.00	
9	EAPHLNP			4,234,538,041.50			
10	ES - FEAT VOTE 33			622,505,792.00			
11	HSPS			687,000,000.00			
12	LSRP			6,586,643,604.56			6,976,878,132.34
13	LGSP			17,300,111,691.00			
14	LGTP & VTTP			277,505,564.33			
15	MIVARF	3,878,900,000.00					5,711,978,253.80
16	PSCP			17,874,851,120.00			
17	PSCP - COMP 1			31,554,497,161.60			
18	PSRP			4,059,677,790.00		3,743,026,000.00	17,261,114,418.80

19	REA - WBFP			209,300,000,000.00	10,465,000,000.00		1,610,000,000.00
20	RCIP						
21	RSSP1	52,739,963,833.67				11,434,034,203.71	17,138,477,236.44
22	RWSSP						125,000,000.00
23	CTCP2			342,608,000,000.00		17,227,000,000.00	65,849,000,000.00
24	SBMRP	29,304,204,440.07				36,125,470,270.81	
25	STHEP			72,790,302,480.00			
26	SMMRP	17,001,521,609.10				1,463,471,163.00	
27	SMMR			6,577,785,459.89		4,432,221,954.00	
28	TSCP			21,112,667,380.00			2,888,987,220.00
29	TASAF II			39,288,285,626.43			1,564,073,150.60
30	TEDAEP					488,307,821.40	

31	TGDLC					48,077,479.00	1,951,171,322.87
32	MEWATA		27,070,400.00				
33	MoEVT UNICEF		3,214,101,000.00				
34	MoEVT UNICEF ZNZ		260,030,830.00				
35	NBS UNFPA		2,224,784,000.00				
36	PSI UNDP		198,539,068.08				
37	RITA UNDP		140,194,076.00				
38	TACAIDS UNDP		3,080,459,491.00				
39	TFDA		346,533,700.00				
40	UNDAP EGPAF		467,913,321.00				
41	UNDAP AAP(VPO)		283,925,000.00				
42	UNDP ME&M		763,327,584.00				
43	UNDP MoW		106,696,000.00				
44	UNDP MNR&T		235,972,195.00				
45	UNDP NEMC AAP		125,861,000.00				
46	UNDP WP ZNZ		485,168,000.00				
47	UNICEF TEMEKE		501,460,000.00				
48	UNICEF DISASTER ZNZ		145,181,100.00				
49	UNICEF PMO - RALG		71,630,000.00				
50	UNICEF TFNC		534,016,943.00				
	Jumla	204,148,083,882.84	13,212,863,708.08	776,749,098,938.31	12,089,509,320.00	91,387,572,215.92	158,247,403,934.85

Kiambatisho VI

Kazi za miradi ambazo hazijatekelezwa

	Halmashauri	Kiasi (Sh.)
1	Wilaya ya Mbozi	6,750,000.00
2	Wilaya ya Kishapu	9,460,000.00
3	Wilaya ya Chunya	10,460,940.00
4	Wilaya ya Kilwa	14,495,000.00
5	Wilaya ya Kongwa	25,000,000.00
6	Manispaa ya Iringa	53,276,903.00
7	Jiji la Mbeya	61,315,152.00
8	Wilaya ya Kasulu	80,000,000.00
9	Wilaya ya Mbeya	83,400,000.00
10	Wilaya ya Kondoa	90,666,334.54
11	Wilaya ya Biharamulo	107,742,000.00
12	Wilaya ya Arusha	121,620,000.00
13	Wilaya ya Handeni	137,578,811.00
14	Wilaya ya Magu	146,160,000.00
15	Wilaya ya Ileje	155,885,000.00
16	Wilaya ya Bukoba	168,000,000.00
17	Wilaya ya Kisarawe	187,440,671.00
18	Wilaya ya Babati	192,387,454.00
19	Wilaya ya Bariadi	220,000,000.00
20	Wilaya ya Iringa	250,162,507.00
21	Wilaya ya Geita	263,040,000.00
22	Wilaya ya Kibaha	310,005,743.00
23	Wilaya ya Kahama	457,000,000.00
24	Wilaya ya Kilombero	785,349,871.00
	Jumla	3,937,196,386.54

Kiambatisho VI

Mapendekezo ya masuala ya miaka iliyopita ambayo hayajateke lezwa

1	Arusha MC	92,054,690.00	33	Mbinga DC	6,605,610.00
2	Babati DC	113,964,375.00	34	Meatu DC	21,800,000.00
3	Bariadi DC	397,161,096.00	35	Meru DC	18,480,492.00
4	Biharamulo DC	343,537,780.00	36	Misungwi DC	4,699,900.00
5	Bukoba MC	17,908,218.00	37	Mkinga DC	12,712,379.00
6	Bukombe DC	521,728,656.00	38	Mkuranga DC	5,001,430.00
7	Chato DC	333,154,277.00	39	Morogoro DC	17,886,300.00
8	Chunya DC	741,523,647.00	40	Morogor MC	11,854,793.00
9	Geita	58,987,689.00	41	Mpanda DC	6,697,956.00
10	Hanang DC	38,010,900.00	42	Mpanda TC	51,283,480.00
11	Igunga DC	514,095,794.00	43	Mufindi DC	93,175,210.00
12	Ileje DC	13,535,000.00	44	Musoma MC	28,987,000.00
13	Iramba DC	14,976,000.00	45	Mwanza CC	214,221,191.00
14	Kahama DC	366,399,141.47	46	Nachingwea DC	217,550,640.00
15	Karagwe DC	262,870,028.00	47	Rorya DC	8,842,000.00
16	Karatu DC	238,488,112.00	48	Ruangwa DC	97,520,173.00
17	Kasulu DC	202,954,500.00	49	Rufiji DC	9,165,000.00
18	Kibaha TC	380,000,000.00	50	Rungwe DC	60,780,855.00
19	Kilimbero	1,125,999,080.50	51	Sengerema DC	71,112,518.00
20	Kilwa DC	9,374,881.00	52	Serengati DC	31,984,694.00
21	Kinondoni DC	45,215,150.00	53	Sikonge DC	12,657,500.00
22	Kishapu DC	708,674,509.00	54	Songea DC	350,592,640.00
23	Kiteto DC		55	Songea MC	9,692,050.00

		29,169,000.00			
24	Kondoa DC	132,000,000.00	56	Sumbawanga DC	59,497,000.00
25	Kwimba DC	43,615,000.00	57	Sumbawanga MC	19,586,000.00
26	Lindi DC	87,560,892.00	58	Tabora dc	247,886,436.00
27	Lindi MC	8,954,500.00	59	Tabora MC	69,371,280.00
28	Mafia DC	50,707,620.00	60	Tarime DC	32,050,000.00
29	Magu DC	8,400,000.00	61	Tunduru DC	2,966,000.00
30	Masasi DC	52,207,732.00	62	Ukerewe DC	24,931,500.00
31	Maswa DC	3,080,000.00	63	Urambo DC	24,488,519.00
32	Mbeya CC	61,315,152.00	64	Kilosa DC	225,000,000.00
				Jumla	9,086,703,965.97

Matumizi yasiyokubalika - ASDP

Matumizi kwa kazi zisizokuwa za mradi			Matumizi ambayo hayakuwa kwenye bajeti		
	Halmashauri	Kiasi (Sh.)		Halmashauri	Kiasi (Sh.)
1	Chunya DC	118,500,000	1	Bariadi DC	1,680,000.00
2	Geita DC	62,234,000	2	Bukoba DC	3,815,000.00
3	Igunga DC	44,937,000	3	Chamwino DC	38,688,165.00
4	Ileje DC	4,418,000	4	Dodoma MC	1,200,000.00
5	Magu DC	230,000,000	5	Karagwe DC	22,926,000.00
6	Monduli DC	2,909,000	6	Kibondo DC	107,412,121.00
7	Mufindi DC	101,600,000	7	Kigoma DC	1,710,000.00
8	Musoma MC	10,415,000	8	Kigoma MC	4,995,000.00
9	Namtumbo DC	6,339,000	9	Korogwe TC	687,500.00
10	Nkasi DC	22,278,500	10	Lindi DC	30,954,380.00
11	Rufiji DC	1,505,000	11	Lindi MC	3,796,000.00
	Jumla	605,135,500	12	Mbeya DC	25,000,000.00
	Malipo ya VAT		13	Mtwara MC	2,000,000.00
1	Chunya DC	5,012,100.00	14	Muleba DC	8,177,500.00
2	KondoaDC	7,866,936.00	15	Musoma DC	5,076,000.00
3	Muleba DC	96,975,655.00	16	Ruangwa DC	41,088,841.00
4	Nzega DC	4,030,884.00		Jumla	299,206,507.00
5	Singida DC	11,450,079.62			
6	Urambo DC	1,287,091.00			
	Jumla	126,622,745.62			
Mikopo isiyorejeshwa					
1	Chato DC	1,600,000.00			
2	Dodoma MC	1,200,000.00			
3	Kibaha DC	1,209,936.00			
4	Tarime DC	1,500,000.00			
	Jumla	5,509,936			

Malipo yenye nyaraka pungufu -

Programu ya Maendeleo ya Sekta ya Kilimo

	Halmashauri	Kiasi (Sh.)
1	Manispaa ya Shinyanga	720,000.00
2	Wilaya ya Simanjiro	1,517,500.00
3	Wilaya ya Kilombero	1,600,000.00
4	Wilaya ya Chato	3,000,000.00
5	Wilaya ya Tunduru	3,320,000.00
6	Wilaya ya Mpwawa	3,796,000.00
7	Wilaya ya Bunda	4,900,000.00
8	Wilaya ya Karatu	5,255,000.00
9	Wilaya ya Namtumbo	5,569,000.00
10	Wilaya ya Hanang	5,898,600.00
11	Wilaya ya Kisarwe	7,464,500.00
12	Wilaya ya Kyela	7,910,000.00
13	Wilaya ya Morogoro	8,200,000.00
14	Wilaya ya Bariadi	8,800,000.00
15	Wilaya ya RORYA	12,585,000.00
16	Wilaya ya Mbarali	12,639,000.00
17	Wilaya ya Liwale	14,043,142.00
18	Wilaya ya Ruangwa	19,095,800.00
19	Wilaya ya Mvomero	19,875,800.00
20	Wilaya ya Misungwi	25,503,910.00
21	Wilaya ya Sengerema	27,485,000.00
22	Wilaya ya Kondoa	30,588,047.00
23	Wilaya ya Lindi	33,038,100.00
24	Wilaya ya Nachingwea	34,614,097.50
25	Wilaya ya Arusha	47,823,800.00
26	Wilaya ya Chmwino	48,813,399.00
	Jumla	394,055,695.50

Masurufu yasiyorejeshwa- ASDP

	Halmashauri	Kiasi (Sh)
1	Wilaya ya Bahi	18,123,448.00
2	Wilaya ya Kibondo	11,384,589.00
3	Wilaya ya Mpanda	10,785,200.00
4	Wilaya ya Kigoma	8,520,000.00
5	Wilaya ya Mkinga	6,014,700.00
6	Wilaya ya Geita	4,622,200.00
7	Wilaya ya Ruangwa	4,108,000.00
8	Wilaya ya Morogoro	3,474,100.00
9	Wilaya ya Kisarawe	2,291,000.00
10	Manispaa ya Kigoma	2,225,000.00
11	Wilaya ya Kilombero	1,600,000.00
12	Wilaya ya Monduli DC	1,074,000.00
13	Wilaya ya Hanang	930,000.00
14	Wilaya ya Kahama	704,000.00
15	Wilaya ya Lindi	60,000.00
	Jumla	75,916,237.00

Kiambatisho X

Masuala ya miaka ya nyuma yasiyoshughulikiwa ya Mfuko wa Afya

S/N	Halmashauri	Kiasi (Sh)
1	Manispaa ya Moshi	8,175,648
2	Wilaya ya Muheza	25,566,575
3	Wilaya ya Babati	136,706,863
4	Wilaya ya Karatu	19,096,195
5	Wilaya ya Kilindi	48,680,825.00
6	Wilaya ya Kiteto	6,060,000
7	Wilaya ya Longido	12,784,500.00
8	Wilaya ya Lushoto	136,030,000.00
9	Wilaya ya Meru	34,208,000
10	Wilaya ya Ngorongoro	25,073,880
11	Wilaya ya Pangani	4,962,400
12	Wilaya ya Rombo	2,064,000
13	Wilaya ya Siha	8,844,900
14	Wilaya ya Chato	48,701,400
15	Wilaya ya Ngara	35,845,000.00
16	Wilaya ya Karagwe	693,874,551
17	Wilaya ya Missenyi	48,701,400
18	Wilaya ya Musoma	23,996,559
19	Manispaa ya Musoma	13,215,030
20	Wilaya ya Rorya	409,188,694
21	Wilaya ya Tarime	23,380,000
22	Wilaya ya Magu	60,736,500
23	Wilaya ya Kwimba	614,734,045
24	Wilaya ya Mwanza	411,810,613
25	Wilaya ya Bukombe	5,511,960
26	Wilaya ya Kishapu	152,712,475
27	Wilaya ya Meatu	42,501,401
28	Wilaya ya Kahama	119,023,875
29	Wilaya ya Shinyanga	72,315,470
30	Manispaa ya Bukoba	7,135,388
31	Wilaya ya Muleba	81,547,874
32	Wilaya ya Bagamoyo	93,043,000
33	Wilaya ya Kibaha	16,922,000
34	Manispaa ya Dodoma	125724236
35	Manispaa ya Kigoma/Ujiji	100817217
36	Manispaa ya Tabora	281,309,008
37	Wilaya ya Bahi	228,973,608
38	Wilaya ya Igunga	839,646,932
39	Wilaya ya Kasulu	59,285,050

40	Wilaya ya Kibondo	376,104,895
41	Wilaya ya Kondoa	96,216,480
42	Wilaya ya Sikonge	309,875,052
43	Wilaya ya Tabora	1,014,485,566
44	Manispaa ya Temeke	60,091,069
45	Wilaya ya Chunya	3,381,665.00
46	Wilaya ya Ileje	116,675,000.00
47	Wilaya ya Mbeya	52,589,650
48	Wilaya ya Rungwe	1,801,080
49	Wilaya ya Mpanda	178,333,101
50	Mji wa Mpanda	32,064,880
51	Wilaya ya Nkasi	120,132,474.50
52	Wilaya ya Sumbawanga	154,217,955
53	Wilaya ya Mbinga	21,069,500
54	Wilaya ya Namtumbo	3,561,000
55	Wilaya ya Songea	52,480,686
56	Manispaa ya Songea	4,485,000
57	Wilaya ya Ludewa	73,918,260
58	Wilaya ya Njombe	746,303,179
59	Wilaya ya Tunduru	8,479,000
60	Wilaya ya Masasi	45,400,000
61	Manispaa ya Mtwara	14,103,000.00
62	Wilaya ya Nanyumbu	1,604,500
63	Wilaya ya Newala	15,678,000
64	Wilaya ya Kilwa	247,204,536.31
65	Wilaya ya Lindi	70,227,500
66	Manispaa ya Lindi	39,485,878
67	Wilaya ya Liwale	75,406,500.00
68	Wilaya ya Nachingwea	106,355,935
69	Wilaya ya Misungwi	15,611,952
70	Wilaya ya Ukerewe	158,312,443
71	Wilaya ya Sengerema	271,950,328
72	Wilaya ya Geita	311,486,195.00
73	Wilaya ya Kilombero	194,277,900
74	Wilaya ya Kongwa	7,887,995
75	Wilaya ya Urambo	770,199,718
76	Wilaya ya Kilosa	46,152,454.60
77	Wilaya ya Ulanga	24,354,940
78	Wilaya ya Morogoro	58,175,531
79	Wilaya ya Mvomero	3,210,000
	Jumla	10,982,257,870.41

OFISI YA TAIFA YA UKAGUZI WA HESABU ZA SERIKALI

Head Office

The controller and Auditor General, National Audit Office,
Audit House, Samora Avenue / Ohio Street
P.O.Box 9080, Dar es Salaam, Tanzania
Tel: +255 22 2115157 / 8, Fax: +255 22 2117527
Email: ocag@nao.go.tz, Website:www.nao.go.tz

REGIONAL OFFICES (RESIDENT /AUDITORS)

ARUSHA
P.O.BOX 202 ARUSHA
027-2502453

DODOMA
P.O.BOX 950 DODOMA
023-2621759

KIGOMA
P.O.BOX 213 KIGOMA
028-2802807

MANYARA
P.O.BOX 391 BABATI
027-2530298

IRINGA
P.O.BOX 94 IRINGA
026-2702692

MBEYA
P.O.BOX 333 MBEYA
025 - 2502142

SHINYANGA
P.O.BOX 219 SHINYANGA
028-2762480

RUVUMA
P.O.BOX 245 SONGEA
025-26002340

RUKWA
P.O.BOX 169 SUMBAWANGA
025-0802282

SINGIDA
P.O.BOX 122 SINGIDA
026-2502246

MOROGORO
P.O.BOX 738
MOROGORO
023-2603004

TABORA
P.O.BOX 22 TABORA
026-2512447

KAGERA
P.O.BOX 719 BUKOBA
028-2220483

KILIMANJARO
P.O.BOX 646 MOSHI
027-27522625

MWANZA
P.O.BOX174 MWANZA
028-2500933

LINDI
P.O.BOX 24 LINDI
023-2202465

MTWARA
P.O.BOX 130 MTWARA
023-2333005

MUSOMA
P.O.BOX 423 MUSOMA
028-2622354

TANGA AUDIT BRANCH
P.O.BOX 113 TANGA
027-2646369

PWANI
P.O.BOX 30080 KIBAHA
023-2402032