

HALMASHAURI YA WILAYA YA SONGEA

TAARIFA YA UTEKELEZAJI WA MIRADI YA MAENDELEO ROBO YA NNE 2016-2017 (APRILI- JUNI 2017)

a) Fedha zilizoidhinishwa katika kutekeleza Miradi ya Maendeleo katika Halmashauri ya Wilaya ya Songea.

Mheshimiwa Mwenyekiti, Katika kipindi cha mwaka 2016/2017 Halmashauri ya Wilaya ya Songea iliidhinishwa kupokea na kukusanya jumla ya **Sh. 8,014,121,539** kwa ajili ya kutekeleza shughuli mbalimbali za maendeleo. Kati ya fedha hizo **Sh. 748,125,000.00** ni fedha kutokana na vyanzo vya ndani vya Halmashauri na **Sh. 7,265,996,539** ni fedha zaruzuku toka serikali kuu ikiwa **Sh. 437,922,000.00** ni fedha za Miradi ya maendeleo ya kujenga mtaji (LGCDG), **Sh. 888,110,000** ni za mfuko wa barabara (Road Fund), **Sh. 447,312,000.00** ni za Mpango wa Maendeleo wa Elimu ya Sekondari (MMES), **Sh. 4,996,930,090.00** ni kwa ajili ya usambazaji maji Vijijini na usafi wa mazingira (NRWSSP), **Sh. 461,685,000.00** ni kwa ajili ya uendelezaji wa Sekta ya Kilimo (ASDP/DADG), **Sh. 41,179,539.00** ni za Mpango wa kupambana na UKIMWI (HIV/AIDS), **Sh. 429,914,000.00** ni za mfuko wa pamoja wa afya (HSBF), **Sh. 42,755,000.00** ni za mradi wa MIVARF, **Sh. 1,437,133,582.00** fedha za TASAF awamu ya tatu, **Sh. 2,500,000,000.00** fedha za mpango wa barabara za rami makao makuu, **Sh. 400,000,000.00** fedha za ujenzi wa nyumba za watumishi katika mazingira magumu na **Sh. 40,199,000.00** ni fedha za Mfuko wa kuchochea maendeleo ya Jimbo (CDCF).

b) Fedha zilizopokelewa toka Hazina kwa vyanzo vyote kwa ajili ya kutekeleza Miradi ya Maendeleo kwa kipindi cha robo ya nne hadi Juni, 2017 (2016/2017)

Katika kipindi cha robo ya nne hadi kufikia juni, 2017 Halmashauri imepokea na kukusanya jumla ya **Sh. 4,697,590,084.58** ikiwa nisawa na asilimia **58.6** ya fedha za miradi ya maendeleo **Sh. 8,014,121,539** zilizokusudiwa kupokelewa katika mwaka wa fedha 2016/2017. Katika kipindi hiki matumizi yalikuwa **Sh. 4,887,385,711.4 sawa na asilimia 61**. Matumizi yalikuwa makubwa kuliko mapato kutokana na matumizi ya fedha za bakaa (mwaka (2015/2016)).

CHANGAMOTO ZILIZOJITOKEZA

1. Baadhi ya miradi haikutekelezwa kutokana na fedha kutotolewa kabisa na Serikali kuu (HAZINA)
2. Muingiliano wa majukumu mengi yanayotakiwa kuchangiwa na wananchi.
3. Uwepo wa miradi mingi ya miaka ya nyuma isiyokamilika.

HATUA ZILIZOCHUKULIWA KUKABILIANA NA CHANGAMOTO HIZO

1. Halmashauri imefanya mawasiliano ya mara kwa mara na HAZINA ili kutia msukumo wa kutolewa kwa fedha za utekelezaji wa miradi mbalimbali ya maendeleo

2. Wananchi wameendelea kuhamasishwa ili waongeze juhudi za kuchangia nguvu zao katika utekelezaji wa miradi ya maendeleo na wameshaandaa tofali za kutosha.
3. Halmashauri imejikita katika ukamilishaji wa miradi iliyoanza kwa nguvu za wananchi kwa kuwapelekea vifaa vya viwandani.

Mh. Mwenyekiti, Naomba kuwasilisha

Simon M.M. Bulenganija
MKURUGENZI MTENDAJI (W)
SONGEA

**JEDWALI NA. 1 MCHANGANUO WA MAPATO NA MATUMIZI YA FEDHA ZA MIRADI YA
MAENDELEO ZILIZOPOKELEWA NA KUKUSANYWA KATIKA KIPINDI CHA ROBO YA
NNEAPRILI HADI JUNI 2017, 2016/2017.**

NA	JINA LA MRADI/SEKTA	FEDHA IDHINISHWA 2016/17 (shs.)	FEDHA TOLEWA	FEDHA TUMIKA	MAELEZO
1.	RUZUKU YA MAENDELEO YA KUJENGA MITAJI (LGCDG)	437,922,000	153,134,000	153,134,000	Fedha zimepokelewa miradi inaendelea kutekelezwa
2	MFUKO WA JIMBO	40,199,000	47,363,000	47,363,000	Fedha zimepokelewa na zinaendelea kutekeleza miradi.
3.	UJENZI WA NYUMBA MAZINGIRA MAGUMU	400,000,000	0	0	Fedha hazijapokelewa.
4	MPANGO WA MAENDELEO YA ELIMU YA SEKONDARI (MMES)	447,312,000	0	142,451,199	Miradi inaendelea kutekelezwa kwa fedha za bakaa.
5.	ASDP - DADG	461,685,000	0	6,300,000	Shughuli zilifanyika kwa fedha za bakaa.
6.	MRADI WA MIVARF	42,755,000	12,000,000	16,826,400	Usimamizi na ufuatiliaji ulifanyika
7	MFUKO WA BARABARA (ROAD FUND)	888,110,000	885,091,317	421,878,781	Miradi inaendelea kutekelezwa
8	MPANGO WA UJENZI WA BARABARA ZA RAMI MAKAO MAKUU	2,500,000,000	0	0	Fedha hazijatolewa.
9	MPANGO WA KUPAMBANA NA UKIMWI (HIV/AIDS) NMSF	41,179,539	0	32,091,954	Shughuli zilifanyika kwa fedha za bakaa.
10	MPANGO WA USAMBAZAJI MAJI VIJIJINI NA USAFI WA MAZINGIRA (RWSSP)	4,996,930,090	624,261,517	285,930,808	Kazi zinaendelea kwa kutumia fedha za bakaa
11	MPANGO WA KUNUSURU KAYA MASKINI (TASAF III)	1,408,725,000	2,095,903,0 29	2,095,051,260	Mradi unaendelea
12	MFUKO WA PAMOJA WA AFYA (HSBF)	429,914,000	429,914,000	429,914,000	Shughuli zinaendelea kutekelezwa.
13	MCHANGO WA HALMASHAURI KATIKA MIRADI YA MAENDELEO	748,25,000	115,365,000	115,365,000	Miradi inaendelea kutekelezwa
14	MRADI WA MAJI KIJJI CHA LIPAYA	42,020,000	42,020,000	0	Fedha bado hazijaanza kutumika
	JUMLA	8,014,121,539	4,697,590,0 84	4,887,385,711. 4	

**TAARIFA YA UTEKELEZAJI WA MIRADI YA MWAKA 2015/2016 ILIYOVUKA NA
KUIINGIA MWAKA 2016/2017 HADI JUNI, 2017**

Mhe.Mwenyekiti, katika kipindi hiki Halmashauri iliendelea kusimamia utekelezaji wa miradi mbalimbali iliyovuka mwaka 2015/2016 na kuingia mwaka wa fedha 2016/2017. Miradi hiyo ni miradi ya MIVARF, miradi ya maji,Ukarabati wa kituo cha afya Muhukuru na ujenzi wa barabara mbalimbali kama inavyonekana kwenye jedwali na 2.

Mh.Mwenyekiti, Taarifa ya utekelezaji wa miradi ya maendeleo inayotekelezwa katika mwaka wa fedha 2016/2017 nimeambatanisha katika jedwali Na. 3.

JEDWALI NA 2

MUHTASARI WA UTEKELEZAJI WA MIRADI YA MAENDELEO KWA FEDHA ZA BAKAA ZA MWAKA 2015/16 ROBO YA NNE (APRILI – JUNI 2016/2017)

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHW A	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
I	MFUKO WA JIMBO – MIPANGO								
1	Kuwezesha utekelezaji wa shughuli za mfuko wa maendeleo ya Jimbo la Peramiho	4,864,000.00	4,864,000.00	4,864,000.00	0	4,864,000.00	Fedha zimeshapelekwa kwenye vijiji vya Ndongosi, Mpitim bi A, Magagura, Mipeta Liganga na zinaendelea kutumika katika kutekeleza miradi iliyopangwa.	100	Kazi zinaendelea kutekelezwa
	JUMLA MFUKO WA JIMBO	4,864,000.00	4,864,000.00	4,864,000.00	0	4,864,000.00			
II	UKARABATI KITUO CHA AFYA MUHUKURU								
2	Ukarabati wa kituo cha afya Muhukuru	134,914,108.00	134,914,108.00	92,671,637.00	0	92,671,637.00	Vitanda viwili vya kubebea wagonjwa vimenunuliwa na Ukarabati unaendelea vizuri upo katika hatua yamwisho.	85%	Mradi unaendelea kutekelezwa
	JUMLA UKARABATI MUHUKURU	134,914,108.00	134,914,108.00	60,658,056.1	0	60,658,056.1			
III	MPANGO WA MAENDELEO YA ELIMU YA SEKONDARI (MMES)								

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
3	Kuwezesha ujenzi wa miundombinu ya shule za sekondari katika shule 8 za sekondari za Matimira, Mahanje, Lupunga, Liganga, Madaba, Darajambili, Ifinga na Wino ifikapo Juni 2016	202,112,447.30	202,112,447.30	68,938,561.15	68,659,730.00	68,938,561.15	Wakandarasi wanaendelea na na marekebisho madogomadogo katika shule ya Matimira, Lupunga, Liganga na Mahanje.	96	Kazi inaendelea
	JUMLA NDOGO-MMES	202,112,447.30	202,112,447.30	68,938,561.15	68,659,730.00	68,938,561.15			
IV	MPANGO KABAMBE WA KUENDELEZA SEKTA YA KILIMO (ASDP/DADG) KILIMO								
1	Matengenezo ya miundombinu kilimo cha umwagiliaji Nakahuga ifikapo juni 2017	156,000,000	156,000,000	0	0	0	Mkataba wa ujenzi umesainiwa na ujenzi utanza muda wowote mwezi huu wa Julai	10	Mkandarasi anafanya maandalizi ya kuanza kazi
	JUMLA (ASDP/DADG)	156,000,000	156,000,000	0	0	0			
VI	MFUKO WA BARABARA (ROAD FUND) – UJENZI								
1	Kufanya matengenezo maalumu ya Madaba – Lilondo- Lukumburu na matengenezo ya sehemu korofi ya Madaba – Liti	96,371,200.00	96,371,200.00	96,371,200.00	96,371,200.00	96,371,200.00	Kazi imekamilika	100	Mradi umekamilika
2	Kufanya matengenezo ya sehemu korofi ya barabara ya Litapwasi-Lyangwene na ujenzi	72,416,880.00	72,416,880.00	72,416,880.00	72,416,880.00	72,416,880.00	Kazi imekamilika	100	Kazi imekamilika

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/ MAONI
	wa boksi kalvati la barabara ya Songea-Mkurumusi-Mpitimbi								
3	Kufanya matengenezo ya kipindi maalumu na ujenzi wa ma kalvati ya barabara ya Matomondo-Magagura –kizuka na matengenezo ya sehemu korofi ya barabara yaMagagura-ngahokora- na Peramiho-Morogoro-litisha – liganga	127,016,000.00	127,016,000.00	127,016,000.00	127,016,000.00	127,016,000.00	Kazi imekamilika	100	Kazi imekamilika
4	Kufanya matengenezo ya kipindi maalumu ya barabara ya Wino-lfinga(2015-2016) na matengenezo ya sehemu korofi ya barabara ya Wino TTCL Tower – Wino Standa (2014-2015)	271,000,000.00	271,000,000.00	0	0	0		10	Kazi inaendelea
5	Kufanya matengenezo ya mara kwa mara ya barabara ya Mahilo – Mpingi-Kikunja	15,000,000.00	15,000,000.00	15,000,000.00	15,000,000.00	15,000,000.00		100	Kazi imekamilika
6	Kufanya matengenezo ya kipindi maalumu barabara ya Wino-lfinga (2014/2015)	197,000,000.00	197,000,000.00	197,000,000.00	197,000,000.00	197,000,000.00	Kazi imekamilika	100	Kazi imekamilika

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
7	Kufanya matengenezo ya sehemu korofi ya S/Tanga – Mpandangindo-Parangu	9,000,000.00	9,000,000.00	9,000,000.00	9,000,000.00	9,000,000.00	Kazi imekamilika	100	Kazi imekamilika
8	Kufanya matengenezo ya mara kwa mara ya barabara ya Matomondo – MbingaMhalule – Mpitimbi B	30,000,000.00	30,000,000.00	30,000,000.00	30,000,000.00	30,000,000.00	Kazi imekamilika	100	Kazi imekamilika
9	Kufanya matengenezo ya maeneo korofi barabara ya Mpitimbi – Ndongosi – Nambendo, barabara ya Litapwasi-Lyangweni	97,000,000.00	97,000,000.00	97,000,000.00	97,000,000.00	97,000,000.00	Kazi imekamilika	100	Kazi imekamilika
10	Kufanya matengenezo ya mara kwa mara barabara ya S/Tanga – Parangu, Maposeni – Mdunduwalo, Mpandangindo – Liweta	86,000,000.00	86,000,000.00	86,000,000.00	86,000,000.00	86,000,000.00	Kazi imekamilika	100	Kazi imekamilika
11	Usimamizi na ufuatiliaji wa miradi ya barabara	9,545,093.00	9,545,093.00	9,545,093.00	9,545,093.00	9,545,093.00	Usimamizi na ufuatiliaji umefanyika	100	Shughuli imetekeleza
	Jumla- Ujenzi Barabara	994,977,973.00	913,977,973.00	642,977,973.00	642,977,973.00	642,977,973.00			
VIII	MRADI WA MIVARF								
1	Usimamizi na ufuatiliaji wa miradi ya MIVARF	32,226,075	32,226,075	32,226,075	0	32,226,075	Usimamizi na ufuatiliaji	95	Shughuli zilizopangwa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	(Uwezeshaji wa wakulima katika uzalishaji na uunganishaji wa masoko ifikapo Juni 2017						ulifanyika.		zimetetelezw a vizuri
	JUMLA MIVARF	32,226,075	32,226,075	32,226,075	0	32,226,075		95	
VII	MPANGO WA KUPAMBANA NA UKIMWI								
1	Kuhamasisha jamii kwa njia ya sinema na upimaji wa virus vya UKIMWI kwa hiari katika vijiji vya Matomondo, Liganga, Kikunja na Luhimba ifikapo Juni 2016.	1,600,000	1,600,000	1,596,246.00	0	1,596,246,00	Shughuli imefanyika kwa kuwaelimisha sambamba na upimaji wa VVU kwa hiari wananchi wa Maposeni, Mhepai na Lilondo.	100	Kazi imefanyika
2	Kufanya shughuli ya ufuatiliaji shirikishi katika miradi ya UKIMWI katika kata 10 ifikapo Juni 2016	3,699,577.80	3,699,577.80	3,699,577.80	0	3,699,577.80	Shughuli ya ufuatiliaji imefanyikakatika kata 17 ndani ya halmashauri ya wilaya Songea.	100	Kazi imefanyika
3	Kumwezesha Mratibu wa Kudhibiti UKIMWI kuhudhuria vikao vya Kanda ifikapo 2016	739,200.00	739,200.00	739,200.00	0	739,200.00	Chac amehudhuria vikao vya nje na ndani ya Mkoa kwa kwenda Katavi na Njombe	100	Kazi imefanyika

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/ MAONI
4	Kuanzisha clubs za vijana katika shule za Sekondari 5 za Kilagano, Muhukuru barabarani, Lilahi, Nguruma na Matimira	2,500,000.00	2,500,000.00	2,159,832.00	0	2,159,832.00	Shughuli imefanyika hususani kwa kutembelea clubs zilizoundwa za Shule ya sekondari ya Madaba na Mpitimbi na kuwezesha wanafunzi Tishert pamoja na Mipira 2 wa miguu na kikapu	100	Kazi imefanyika
6	Kutoa mafunzo ya siku 2 ya Tomsha kwa Asas 5 Ifikapo Juni 2016	2,000,000.00	2,000,000.00	2,000,000.00	0	2,000,000.00	Maandalizi yamekamiliwa na shughuli inatarajiwa kufanyika april 2017	100	Kazi imefanyika
7	Kuviwezesha vikundi 3 vya wasiojiweza katika vijiji vya Lusonga, Mahanje na Wino kupata miradi midogomidogo ya kiuchumi ifikapo Juni 2016	5,000,000.00	5,000,000.00	5,000,000.00	0	5,000,000.00	Maandalizi yamekamiliwa kwa kuwapa mafunzo wanakikundi wa kijijicha Litapwasi, Mpitimbi B na Maposeni ambao ndio wanapatiwa fedha za miradi ya Nguruwe kwa	100	Kazi imefanyika

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
							mwaka wa fedha 2015/2016.		
8	Kutambua watoto waishio katika mazingira hatarishi ifikapo Juni 2016	2,000,000.00	2,000,000.00	1,998,972.00	0	1,998,972.00	Shughuli inaendelea kutekelezeka kwa watendaji na maafisa maendeleo ya jamii kuendelea kutuletea taarifa hizo	100	Kazi imefanyika
9	Kuwezesha watoto yatima kupata sare za shule ifikapo Juni 2016	2,000,000.00	2,000,000.00	2,000,000.00	0	2,000,000.00	Jumla ya wanafunzi yatima na waishio mazingira magumu wa sekondari 126 wanaume 61 na wanawake 65 wamewezeshwa fedha kwa ajili ya sare za shule.	100	Kazi imefanyika
10	Kuwezesha Asas 2 za UWAVIU Hanga Ngadinda na HEDEFO ifikapo Juni 2016	2,000,000.00	2,000,000.00	2,000,000.00	0	2,000,000.00	Maandalizi yamekamilika asas zinasubiri kupatiwa fedha ili waendeleo na shughuli vijijini.	100	Kazi imefanyika
							Shughuli imekamilika kwa kujenga uwezo		Kazi imefanyika

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/ MAONI
11	Kujengea uwezo Kamati za Kudhibiti UKIMWI za vijiji 3 vya Lugagara, Kilagano na Muungano zomba ifikapo Juni 2016	3,000,000.00	3,000,000.00	2,999,500.00.0	0	2,999,500.00	kwa kamati za kudhibiti UKIMWI za kijiji cha Mhepai, Mgazini, Kilagano, Lugagara na Muungano zomba.	100	
12	Kutoa mafunzo kwa njia ya sinema katika shule za sekondari 6 za Matimira, Kilagano, nguruma, Mbinga mhalule, Namatuhi na Namihoro ifikapo 2016	2,500,000.00	2,500,000.00	2,500,000.00	0	2,500,000.00	Shughuli imefanyika kwa kuelimisha na kufanya shuguli ya upimaji wa vvu kwa hiari wananchi wvijiji vya Mhembasi, Magwamila, Mhepai na Matetereka.	100	Kazi imefanyika
13	Kununua projector na laptop kwa ajili ya ofisi ifikapo Juni 2016	4,000,000.00	4,000,000.00	3,999,970.00	0	3,999,970.00	Shughuli imekamilika kwa kununua projecta 1 na Laptop 2	100	Kazi imefanyika
14	Kuwezesha kikao 1 cha mwaka cha wadau wa UKIMWI kwa Asas 5 ifikapo Juni 2016	1,500,000.00	1,500,000.00	1,500,000.00	0	1,500,000.00	Maandalizi yote yamekamilika na kikao rasmi kinafanyika Feb 2017.	100	Kazi imefanyika
15	Kumwezesha mtumishi 1 anaeishi na Virus vya UKIMWI	600,000.00	600,000.00	600,000.00	0	600,000.00	Mtumishi huyo anapatiwa fedha za lisho na	100	Kazi imefanyika

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	kupata lishe bora ifikapo Juni 2016						anaendelea vizuri na afya njema.		
16	Kumwezesha chachukusoma mafunzo mafupi	3,000,000.00	3,000,000.00	1,200,000.00	0	1,200,000.00	Mafunzo hayajafanyika	100	Kazi imefanyika
	JUMLA NDOGO – UKIMWI	36,138,777.8	36,138,777.8	32,091,954.00	0	32,091,954.00			
VIII	MPANGO WA USAMBAZAJI MAJI VIJIJINI NA USAFI WA MAZINGIRA (NWSSP) - MAJI								
1	Kuwezesha kulipa madeni ya wakandarasi na wataalam washauri ifikapo Juni 2017.	1,143,539,293.00	1,143,539,293.00	849,530,084.38	0	849,530,084.38	Sehemu ya madeni yamelipwa.	100	Kazi imefanyika
2	Kuwezesha ununuzi wa shajala na vifaa vya usafi kwa ajili ya ofisi ya mhandisi wa maji ifikapo juni 2017	13,409,429.03	13,409,429.03	13,409,429.03	0	13,409,429.03	Shajara zimenunuliwa	100	Fedha zimetumika na vifaa vimenunuliwa
3	Kuwezesha ofisi ya mkaguzi wa ndani kwa ajili ya kuandaa na kuwasilisha repoti ya idara ya maji ifikapo june 2017	1,202,088.84	1,202,088.84	1,202,088.840	0	1,202,088.840	Ukaguzi umefanyika	100	Kazi imefanyika
4	Kuwezesha matengenezo ya magari na pikipiki za idara ya maji ifikapo june 2017	23,120,296.13	23,120,296.13	19,348,670	0	19,348,670	Magari yametengenezwa	100	Kazi imefanyika
5	Kuwezesha usimamizi na ufuatiliaji wa miradi ya maji vijijini na usafi wa mazingira mpaka ifikapo	23,873,621.88	23,873,621.88	23,873,621.88	0	23,873,621.88	Usimamizi ulifanyika	100	Kazi imefanyika

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	june 2017								
6	Kuwezesha wataalamu wa idara ya maji kwenda kwenye mafunzo mpaka ifikapo june 2017	12,160,846.10	12,160,846.10	0	0	0	0	0	Fedha hazijatumika
7	Kuwezesha mafunzo kwa timu ya maji na usafi wa mazingira ya wilaya mpaka ifikapo june 2017	7,425,582.84	7,425,582.84	7,425,582.00	0	7,425,582.00	Mafunzo yamefanyika	100	Fedha imetumika
8	Kuwezesha utoaji wa mafunzo kwa jumuiya za watumia maji vijijini (COWSOs) mpaka ifikapo june 2017	5,674,578.84	5,674,578.84	5,674,578.84	0	5,674,578.84	Mafunzo yametolewa	100	Kazi imefanyika
9	Kuwezesha ununuzi wa vitendea kazi kwa ajili ya ofisi ya Mhandisi wa maji ifikapo juni 2017	13,570,000.00	13,570,000.00	14,403,930	0	14,403,930	Vitendea kazi vya Ofisi ya mhandisi vimenunuliwa	100	Kazi imefanyika
10	Kuwezesha ukarabati wa vituo vya kuchotea maji katika vijiji 20 mpaka ifikapo june 2017.	9,890,000.00	9,890,000.00	9,890,000.00	0	9,890,000.00	Ukarabati umefanyika.	100	Kazi imefanyika
11	Kuwezesha utafutaji wa vyanzo vipya vya maji na upimaji wa ubora wa maji vijijini ifikapo Juni 2017	9,472,000.00	9,472,000.00	9,472,000.00	0	9,472,000.00	Vyanzo vya maji vimetafutwa na baadhi ya michoro kuandaliwa	100	Kazi imetekelezwa
12	kuwezesha usajili na uundaji wa vyombo vya watumia maji vijijini kwa	5,290,000.00	5,290,000.00	5,290,000.00	0	5,290,000.00	Vyombo vimeundwa, kwa sasa rasimu ya	100	Vyombo vya watumia maji vimeundwa.

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	vijiji 13 mpaka ifikapo june 2017.						katiba zinaandaliwa kwa ajili ya mapitio na usajili.		
13	Kuwezesha ufufuaji wa vituo ambavyo havitoi maji vijijini mpaka ifikapo june 2017.	3,000,000.00	3,000,000.00	3,000,000.00	0	3,000,000.00	Jumla ya vituo 21 vimefufuliwa lakini bado vituo vingi vinahitaji kukarabatiwa..	100	Vituo vya maji Lilahi sekondari Muhukuru FDC, Litisha, Lupunga, Namatuhi, Litapwasi Sekondari na vituo 10 vya kata ya Mpandangindo vimefungwa.
14	Kuwezesha ukarabati wa visima vya pampu ya mkono mpaka ifikapo june 2017.	9,070,000.00	9,070,000.00	9,070,000.00	0	9,070,000.00	Baadhi ya visima vimekarabatiwa	100	Fedha zimetumika kwa kazi lengwa.
15	Kuwezesha mafundi mchundo wa ujenzi wa vyoo vtyenye gharama nafuu na vyenye ubora mpaka ifikapo juni 2017	3,195,000.00	3,195,000.00	3,200,000.00	0	3,200,000.00	Mafunzo yametolewa	100.2	Mafunzo yametolewa lakini Bajeti ilikuwa finyu kwa idadi ya mafundi waliotarajiwa.

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
16	Kuwezesha ujenzi wa mradi wa maji katika ofisi na nyumba ya mkurugenzi mtendaji mpaka ifikapo june 2017.	6,495,000.00	6,495,000.00	65,345,246.00	0	65,345,246.00	Kazi imekamilika	100	Fedha tengwa kwa ajili ya kazi husika hazijafika, fedha ya bakaa imetumika.
	JUMLA NDOGO - MAJI	1,290,387,736.66	1,290,387,736.66	1,040,135,230.97		1,040,135,230.97		81	Kazi bado zinaendelea, fedha nyingi ni kwa ajili ya malipo ya wakandarasi ambao hawapo maeneo ya ujenzi
IX	MFUKO WA PAMOJA WA AFYA (HSBF)								
	Kufanya huduma za mkoba za CTC kila mwezi kwa watu 25,000 ifikapo Juni 2016	870,000.00	870,000.00	870,000.00	0	870,000.00	Shughuli imetekezwa	100%	Kazi imetekezwa
	Kununua vifaa vya usafi kwaajili ya Ofisi ya Mganga Mkuu na vituo 47 vya kutolea huduma za afya ifikapo Juni 2016	2,078,488.00	2,078,488.00	2,077,000.00	0	2,077,000.00	Shughuli imetekezwa	100%	Kazi imetekezwa
	Kufanya usambazaji wa chanjo na Mitungi	1,680,000.00	1,680,000.00	1,540,000.00	0	1,540,000.00	Shughuli imetekezwa	100	

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	ya Gesi kila mwezi katika vituo 47 vya kutolea huduma ifikapo Juni 2016								Kazi imetekelezwa
	Kuazimisha wiki ya Chanjo kwa siku 6 ifikapo Juni 2016	2,000,000.00	2,000,000.00	1,900,000.00	0	1,900,000.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	Kuandaa taarifa ya utekelezaji wa miradi ya afya na kuwasilisha Mkoani (RAS) Ifikapo Juni 2016	5,053,500.00	5,053,500.00	5,053,500.00	0	5,053,500.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	Kukamilisha na kuwasilisha Mpango Kabambe wa Afya wa Halmashauri (CCHP) na Kuwasilisha Wizara ya Afya ifikapo Juni 2016	2,651,476.00	2,651,476.00	2,651,476.00	0	2,651,476.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	To review CCHP 2015/2016 prepare and compile CCHP 2016/2017 for 14 days by June 2016	1,555,580.00	1,555,580.00	1,555,580.00	0	1,555,580.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	Kufanya Vikao vya CHMT kila mwezi ifikapo Juni 2016	840,000.00	840,000.00	840,000.00	0	840,000.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	Kufanya usimamizi shirikishi katika vituo 47 vya kutolea huduma za Afya ifikapo Juni 2016	13,500,000.00	13,500,000.00	4,930,000.00	0	4,930,000.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	Kuimarisha mfumo wa	825,600.00	825,600.00	825,600.00	0	825,600.00	Shughuli	100	Kazi

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	mtandao katika ofice ya Mganga Mkuu na Vituo vya Afya 2 ifikapo Juni 2016						imetekelezwa		imetekelezwa
	Kufanya Mkutano wa siku 1 na wadau juu ya uandaaji wa Mpango Kabambe wa Halmashauri wa mwaka 2016/2017 ifikapo Juni 2016	889,000.00	889,000.00	889,000.00	0	889,000.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	Kufanya matengenezo ya Magari 2 katika ofisi ya mganga mkuu ifikapo Juni 2016	10,000,000.00	10,000,000	6,000,000.00	0	6,000,000.00	Shughuli imetekelezwa	100	Shughuli imetekelezwa
	Kununua Baiskeli 4 za walemavu kwaajili ya wanafunzi walemavu 4 ifikapo Juni 2016	1,720,000.00	1,720,000	1,720,000	0	1,720,000	Shughuli imetekelezwa	100	Shughuli imetekelezwa
	Kununua dawa za dharura na vifaa tiba kwaajili ya dharura ifikapo Juni 2016	4,011,528.00	4,011,528.00	4,011,528.00	0	4,011,528.00	Shughuli imetekelezwa	100	Shughuli imetekelezwa
	Kupeleka fedha hospitali ya Peramiho kwaajili ya kununulia dawa, vifaatiba na vifaa vya maabara ifikapo Juni 2016	9,323,140.00	9,323,140.00	9,323,140.00	0	9,323,140.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	Kununua dawa kwaajili ya Vituo vya afya 2 ifikapo Juni 2016	6,132,709.00	6,132,709.00	6,132,709.00	0	6,132,709.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	Kuwaelekeza Matabibu				0		Shughuli		

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	8 na Matabibu Wasaidizi 8 namna ya kumeneji dalili za magonjwa ya zinaa ifikapo Juni 2016	1,169,000.00	1,169,000.00	1,169,000		1,169,000	imetekelezwa	100	Shughuli imetekelezwa
	Kununua Vifaa tiba kwaajili ya vituo vya afya 2 ifikapo Juni 2016	6,904,248.00	6,904,248.00	6,904,248.00	0	6,904,248.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	Kujaza gesi mitungi 24 kwaajili ya vituo vya afya 2 ifikapo Juni 2016	16,342,000.00	16,342,000.00	16,342,000.00	0	16,342,000.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	Kuwaelekeza matabibu 5 na wauguzi 5 juu ya IMCI kwa siku 5 ifikapo Juni 2016	571,714.00	571,714.00	571,714.00	0	571,714.00	Shughuli imetekelezwa	100	Shughuli imetekelezwa
	Kuwaelekeza wauguzi wapya 5 namna ya ujazaji wa patografu kwa siku 3 ifikapo Juni 2016	1,240,035.00	1,240,035.00	1,240,035.00	0	1,240,035.00	Shughuli imetekelezwa	100	Shughuli imetekelezwa
	Kusaidia rufani za wagonjwa 80 wa upasuaji wa dharura katika vituo vya afya 2 ifikapo Juni 2016	16,119,292.00	16,119,292.00	12,512,337.50	0	12,512,337.50	Shughuli imetekelezwa	100	Shughuli imetekelezwa
	Kuwaelekeza Matabibu 2 na Wauguzi 2 juu ya magonjwa ya akili katika vituo vya afya 2 ifikapo Juni 2016	999,910.00	999,910.00	999,910.00	0	999,910.00	Shughuli imetekelezwa	100	Shughuli imetekelezwa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	Kununua kiti 1 cha meno kwaajili ya kituo 1 cha afya ifikapo Juni 2016	1,031,590.00	1,031,590.00	1,031,590.00	0	1,031,590.00	Shughuli imetekezwa	100	Shughuli imetekezwa
	Kufanya upimaji wa HIV na ushauri nasaa kwa watu 3,800 ifikapo Juni 2016	1,833,160.00	1,833,160.00	1,833,160.00	0	1,833,160.00	Shughuli imetekezwa	100	Shughuli imetekezwa
	Kununua vifaa vya hospitali kwaajili ya zahanati 34 ifikapo Juni 2016	425,000.00	425,000.00	425,000.00	0	425,000.00	Shughuli imetekezwa	100	Shughuli imetekezwa
	Kununua Dawa kwaajili ya zahanati 34 ifikapo Juni 2016	17,761,271.00	17,761,271.00	17,761,271.00	0	17,761,271.00	Shughuli imetekezwa	100	Shughuli imetekezwa
	Kununua vifaa vya maabara kwaajili ya zahanati 34 ifikapo Juni 2016	2,501,772.50	2,501,772.50	2,501,772.50	0	2,501,772.50	Shughuli imetekezwa	100	Shughuli imetekezwa
	Kununua vitanda 10 vya Hospitali kwaajili ya zahanati 5 ifikapo Juni 2016	1,500,000.00	1,500,000.00	1,500,000.00	0	1,500,000.00	Shughuli imetekezwa	100	Shughuli imetekezwa
	Kufanya mafunzo katika vituo 39 vya kutolea huduma za afya ifikapo Juni 2016	4,500,000.00	4,500,000.00	4,500,000.00	0	4,500,000.00	Shughuli imetekezwa	100	Shughuli imetekezwa
	Kuwaelekeza Matabibu 2 na Wauguzi 2 namna ya kutibu Kisukari katika zahanati ifikapo Juni 2016	1,529,458.00	1,529,458.00	1,529,458.00	0	1,529,458.00	Shughuli imetekezwa	100	Shughuli imetekezwa
	Kununua vifaa tiba	2,250,000.00	2,250,000.00	2,250,000.00	0	2,250,000.00	Shughuli	100	Kazi

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	kwaajili ya zahanati 34 ifikapo Juni 2016						imetekelezwa		imetekelezwa
	Kununua viti 2 vya Meno kwaajili ya zahanati 2 ifikapo Juni 2016	1,746,660.00	1,746,660.00	1,746,660.00	0	1,746,660.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	Kufanya Matengenezo ya vifaa tiba 350 ifikapo Juni 2016	4,501,772.50	4,501,772.50	4,501,772.50	0	4,501,772.50	Shughuli Haijatekele Zwa	100	Kazi imetekelezwa
	Kuwaelekeza wauguzi wanya 10 namna ya ujazaji wa Patografu kwa siku 3 ifikapo Juni 2016	3,250,035.00	3,250,035.00	3,250,035.00	0	3,250,035.00	Shughuli imetekelezwa	100	Kazi imetekelezwa
	Kutoa Nyongeza ya Vitamini A kwa watoto 29,762 wa umri chini ya miaka 5 ifikapo Juni 2016	820,000.00	820,000.00	820,000.00	0	820,000.00	Shughuli imetekelezwa	100	Shughuli imetekelezwa
	JUMLA NDOGO - HSBF	150,127,939.00	150,127,939.00	94,400,720.00	0	94,400,720.00			
	JUMLA KUU BAKAA YOTE	7,704,996,100.00	5,163,101,688.28	3,205,617,624.14	544,404,542.18	3,750,022,166.32			

JEDWALI NA 3

MUHTASARI WA UTEKELEZAJI WA MIRADI YA MAENDELEO ROBO YA NNE 2016/2017 (MACHI -JUNI2017)

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZA JI	% YA UTEK ELEZA JI	MAELEZO/ MAONI
I	MRADI WA KUJENGA MTAJI (LGCDG) - MIPANGO								
1	Kuwezaha ujenzi wa ofisi za idara ya maji, Ujenzi na maliasili huko Makao Makuu ya Halmashauri Lundusi ifikapo Juni 2017	100,000,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
2	Kuwezesha ujenzi wa zahanati katika vijiji vya Mpingi, Lipaya, Nakahegwa, Lipokela, Lugagara na Mhepai ifikapo Juni 2017	182,398,000.00	59,671,546.00	59,671,546.00	0	84,651,546.00	Fedha zimetumika kununua vifaa vya viwandani kwa ajili ya kutekeleza miradi 51 iliyoaanzishwa na wananchi.	45	Kazi inaendelea
3	Kuwezesha ufuatiliaji na tathmini ya miradi yote ya maendeleo ifikapo Juni 2017	51,000,000.00	30,980,900.00	30,980,900.00	0	30,980,900.00	Kazi imefanyika	75	Kazi ya ufuatiliaji inaendelea
4	Kuwezesha ujenzi wa ofisi za kata na vijiji zisizokamilika katika kata ya Maposeni, Peramiho na Magagura na vijiji vya Kituro, Maposeni, Magagura, Ndongosi, Peramiho B, Matomondo na Lundusi ifikapo Juni 2017	80,674,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
5	Kusaidia ujenzi wa matundu 53 ya vyoo katika shule za msingi za Mbwambwasi 16, Mpitimbi 10, Humbaro 9 na Putire 18 ifikapo juni 2017	23,850,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa
	Jumla - CDG	437,922,000	90,652,446	90,652,446	0	115,632,446		0	
II	MFUKO WA JIMBO – MIPANGO								
6	Kusimamia na kuwezesha miradi ya mifuko ya jimbo ifikapo juni 2017	40,199,000.00	47,363,000.00	47,363,000.00	0	47,363,000.00	Tani 120 za saruji zilinunuliwa kwa ajili ya kutekeleza miradi mbalimbali ya ujenzi Vijijini.	70	Utekelezaji wa miradi unaendelea.
	JUMLA MFUKO WA JIMBO	40,199,000	47,363,0000	30,000,0000	0	30,000,0000			
III	NYUMBA MAZINGIRA MAGUMU								
7	Kujenga nyumba 3 za walimu katika sekondari ya barabarani na ndongosi katika vijiji vya Muhukuru barabarani na Ndongosi ifikapo june 2017	136,000,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa
8	Kujenga nyumba 6 za walimu wa shule za msingi za magwamila, muungano, matama , mipeta ,mgowa, na mbilo katika vijiji vya magwamila, namatuhi,	264,000,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZA JI	% YA UTEKELEZA JI	MAELEZO/ MAONI
	M/barabarani, mipeta, nakahuga, na mbiro ifikapo juni 2017								
10	JUMLA NYUMBA MAZINGIRA MAGUMU	400,000,000.00	0	0	0	0		0	
IV	MPANGO WA MAENDELEO YA ELIMU YA SEKONDARI (MMES)								
11	Kuwezesha ujenzi wa Hosteli 3 kwa Shule za Sekondari za Mpitimbi, Darajambili na Liganga katika vijiji vya Mpitimbi B, Maposeni na Liganga ifikapo Juni 2017	24,000,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa
12	Kuwezesha ununzi wa meza na viti 500 kwa shule 16 za sekondari ifikapo Juni 2017	35,000,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa
13	Kuwezesha ujenzi wa mabweni matatu katika shule za sekondari za Lupunga, Magagura na Ndongosi katika vijiji vya Mpandangindo, Magagura na Ndongosi ifikapo Juni 2017	60,000,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa
14	Kuwezesha ujenzi wa bwalo la chakula katika shule ya sekondari ya Maposeni ifikapo juni 2017	20,000,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa
15	Kuwezesha ujenzi wa jengo la utawala katika shule ya sekondari Namihoro katika kijiji cha Peramiho A ifikapo	30,000,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	Juni 2017								
16	Ukarabati wa madarasa ya shule ya msingi Abdu jumbe ifikapo juni 2017	0	20,000,000.00	0	0	0	Maandalizi ya kuanza kazi yamekamiliwa	0	Fedha zimepokelewa
17	Ujenzi wa vyoo vya shule ya msingi Abdu jumbe ifikapo juni 2017	0	11,000,000.00	0	0	0	Maandalizi ya kuanza kazi yamekamiliwa	0	Fedha zimepokelewa
18	Ujenzi wa madarasa 6 ya shule ya msingi Kivukoni ifikapo juni 2017	0	120,000,000.00	0	0	0	Maandalizi ya kuanza kazi yamekamiliwa	0	Fedha zimepokelewa
19	Ujenzi wa vyoo vya shule ya msingi Kivukoni ifikapo juni 2017	0	11,000,000.00	0	0	0	Maandalizi ya kuanza kazi yamekamiliwa	0	Fedha zimepokelewa
20	Ujenzi wa hosteli na ukarabati wa miundombinu ya shule ya sekondari Barabarani ifikapo juni 2017	0	160,000,000.00	0	0	0	Maandalizi ya kuanza kazi yamekamiliwa	0	Fedha zimepokelewa
21	Kuwezesha ukamilishaji wa ujenzi wa nyumba 5 za walimu katika shule ya sekondari Nalima, Matimira, Kilagano, Daraja mbili na	50,000,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	Magagura ifikapo juni 2017								
22	Kuwezesha ukamilishaji wa Maabara zote katika Halmashauri ya wilaya ya Songea ifikapo juni 2017	405,946,200.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
23	Kuwezesha tathimini na ufuatiliaji wa miradi ya SEDP ifikapo juni 2017	22,365,800.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	JUMLA MMES	447,312,000.00	322,000,000.00	0	0	0			
V	MPANGO KABAMBE WA KUENDELEZA SEKTA YA KILIMO (ASDP/DADG)								
	(i) SEKTA YA KILIMO								
24	Kuwezesha kuanzishwa kituo cha wanyamakazi kimoja (Maksai jozi 1, jembe la kuvutwa na wanyama 1, hari 1, mkokokoteni 1, banda la mifugo na vifaa) katika kijiji cha Liweta ifikapo Juni 2017	16,000,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
25	Kuweka vifaa tumizi katika kituo cha mafunzo OTC Lilambo kwenye mabweni , ukumbi wa mikutano (Meza, kabati, viti, magodoro, mashuka) ifikapo Juni 2017	34,425,800.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
26	Kukarabati miundo mbinu ya umwagiliaji mita 50 (Banio, kalavati la kutolea maji, mageti), kujenga ukingo wa	20,000,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZA JI	% YA UTEKELEZA JI	MAELEZO/ MAONI
	kuzuia mafuriko kwenye banio kwenye skimu ya Nakahuga ifikapo Juni 2017								
27	Kutengeneza makalvati 3 ya mviringo na maboksi 32 ya kuchepushia maji katika skimu ya Nakahuga ifikapo Juni 2017	4,200,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
28	Kuwezesha ujenzi wa miundombinu ya umwagiliaji katika kijiji cha Litisha ifikapo Juni 2017	27,000,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
29	Kuanzisha shamba la miti ya matunda kwa ajili ya mafunzo ya wakulima katika kituo cha mafunzo cha OTC lilambo ifikapo Juni 2017	10,000,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
30	Kuanzisha kilimo cha matunda na mboga katika vijiji vya mfano 3 vya Mpandangindo, lipaya na Litapwasi ifikapo Juni 2017	11,000,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
31	Kujenga ghala moja lenye ujazo wa tani 450 katika kijiji cha Liganga ifikapo Juni 2017	92,409,600.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
32	Kukarabati ghala moja lenye ujazo wa tani 300 katika kijiji cha Mpitimbi B ifikapo Juni 2017	41,000,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
33	Kuendeleza zao la miwa ya sukari katika vijiji vya Nakahegwa na Magagura (Chipole) ifikapo Juni 2017	19,980,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
34	Kusimamia na kukagua vyama 26 vya Ushirika ifikapo Juni 2017	3,150,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
35	Kufundisha wanachama katika vyama vya Ushirika 26 juu ya sheria na kanuni katika Ushirika ifikapo Juni 2017	2,529,600.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
36	Kusimamia na kutathmini miradi katika Mpango wa Uendelezaji wa kilimo katika wilaya ya Songea (DADPS) ifikapo Juni 2017	25,990,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
37	Kuanzisha SACCOS mpya 3 na kufufua zilizo dhaifu ifikapo Juni 2017	2,940,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	JUMLA ASDP KILIMO	310,625,000.00	0	0	0	0			
	(ii) SEKTA YA MIFUGO								
38	Kuingiza Ng'ombe wa Maziwa (Mitamba 30) katika vijiji vya Kilagano, Muhukuru barabarani na Morogoro ifikapo Juni 2017	40,400,000	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZA JI	% YA UTEKELEZA JI	MAELEZO/ MAONI
39	Kuingiza vibwagala bora vya nguruwe katika vijiji vya Peramiho A, Litowa ifikapo Juni 2017	23,200,000	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
40	Kufanya mpango shirikishi wa matumizi bora ya Ardhi, kutenga maeneo ya malisho, kupima, mchoro wa ramani, usajiri na uwekaji wa sheria ndogo ifikapo Juni 2017	35,560,000	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
41	Kuanzisha Ekari 20 katika maeneo ya makundi ya wafugaji wa Ng`ombe wa maziwa zitakazolimwa nyasi kwa ajili ya malisho katika vijiji vya Litapwasi, Morogoro na Matimira ifikapo Juni 2017	4,460,000	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
42	Kufanya utambuzi na usajiri wa wafugaji wa Ng`ombe wa maziwa na ng`ombe wa nyama pamoja na urasimishaji wa ranchi ndogo katika maeneo ya malisho yaliyotengwa ifikapo Juni 2017	22,000,000	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
43	Kujenga Uzio, Choo pamoja na uanzishwaji wa Gulio katika Mnada wa Msingi wa Mhepai katika kijiji cha Mhepai ifikapo Juni 2017	26,460,000	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	JUMLA ASDP MIFUGO	152,080,000.00	0	0	0	0		0	

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	JUMLA KUU ASDP	462,705,000.00	0	0	0	0		0	
VI	MIVARF USHIRIKA								
44	Kuwezesha zoezi la ufuatiliaji na tathmini ifikapo Juni 2017	42,755,000	12,000,000	12,000,000	0	12,000,000	Kazi ya ufuatiliaji na tathimini imefanyika	40	Fedha baadhi zimepokelewa
	JUMLA MIVARF	42,755,000	12,000,000	12,000,000	0	12,000,000			
VII	MFUKO WA BARABARA (ROAD FUND) - UJENZI								
1	Kufanya matengenezo ya muda maalum barabara ya Morogoro – Nakahuga, Peramiho – Morogoro –litisha – Liganga na matengenezo ya mara kwa mara ktk barabara za Litowa – Mdunduwalo – Maposeni, Maposeni JNC – MgaziniJNC	245,000,000	245,000,000	245,000,000	0	245,000,000	Kazi imekamilika	100	Kazi imekamilika
2	Kufanya matengenezo ya sehemu korofi barabara ya Mpandangindo – Liweta, Kufanya matengenezo ya mara kwa mara barabara ya S/Tanga – Mpandangindo – Parangu na Ujenzi wa daraja barabara ya Kitulo – Chandarua	173,000,000	173,000,000	143,000,000	0	143,000,000	Kazi inaendelea	60	Kazi inaendelea

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
3	Kufanya matengenezo ya muda maalum barabara ya Muhukuru Lilahi – Magwamila, Kufanya matengenezo ya sehemu korofi barabara ya Songea – Mkurumusi – Mpitimbi, Mpitimbi – Ndongosi - Nambendo	152,000,000	152,000,000	89,000,000	0	89,000,000	Kazi inaendelea	25	Kazi inaendelea
4	Kufanya matengenezo ya mara kwa mara barabara ya Mahilo – Mpingi - Kikunja	22,500,000	22,021,278.00	22,021,278.00	0	22,021,278.00	Kazi inaendelea	60	Kazi inaendelea
5	Kufanya matengenezo ya muda maalum barabara ya Matomondo – Magagura – Kizuka, Kufanya matengenezo ya mara kwa mara barabara ya Matomondo – Mbingamharule – Mpitimbi na ujenzi wa boksi kalvati barabara ya Litapwasi - Lyangweni	238,830,000	155,992,465.66	155,992,465.66	0	155,992,465.66	Kazi inaendelea	50	Kazi inaendelea
6	Gharama za usimamizi wa miradi	47,570,000.00	43,887,834.00	43,887,834.00	0	43,887,834.00		60	Kazi inaendelea
	JUMLA UJENZI MFUKO WA BARABARA	898,844,600.00	466,901,577.66	466,878,781.66	-	466,901,577.66			
VIII									

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	Ujenzi wa barabara za mitaa katika makao makuu ya Halmashauri kwa kiwango cha Ifikapo Juni 2017	0	0	0	0	0		0	Fedha haikuidhinishwa kutokana na ukomo wa bajeti
	JUMLA UJENZI WA BARABARA ZA LAMI MAKAO MAKUU	0	0	0	0	0			
IX	MPANGO WA KUPAMBANA NA UKIMWI NMSF								
	Kuhamasisha jamii juu ya maambukizi ya ukimwi vijiji vya matimila, liganga, litisha, na muhukuru kupitia cinema ifikapo Juni 2017	2,335,039.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuendesha mafunzo ya kujenga uwezo kwa kamati za ukimwi vijiji vya litapwasi, lipaya, kituro ifikapo Juni 2017.	1,995,400.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuendesha mafunzo kupitia sinema kwa vijana wa shule 4 za sekondari namatuhi, magagura, mpitimbi, na muhukuru barabarani juu ya upimaji wa hiari ifikapo juni 2017	3,034,100.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha mafunzo ya siku 5 ya mashirika 10 yasiyo ya kiserikali ifikapo juni 2017	4,520,00.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	Kuwezesha na kusaidia makundi tete 3 ya kizuka , ngahokora, na Litapwasi juu ya shughuli za kuingiza kipato ifikapo juni 2017	4,707,800.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kusaidia vikundi viwili vya Uwasovi na shedefo kuendeleza miradi yao ifikapo Juni 2017	3,378,900.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha kufanya usimamizi katika kata 10 ifikapo juni 2017	6,639,400.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha kuwalipa fedha ya chakula watumishi 2 wanaoishi na virusi vya ukimwi ifikapo juni 2017	1,200,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha vikao vya mwaka kwa washikadau wa ukimwi ifikapo juni 2017	4,440,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha CHAC kuhuzuria vikao vya kanda na mkoa ifikapo juni 2017	2,700,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha CHAC kupata mafunzo mafupi ya maendeleo ya jamii ifikapo juni 2017	1,500,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha maandalizi ya mpango wa bageti 2017/2018 ifikapo juni 2017	4,728,900.00	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	JUMLA UKIMWI	41,179,539.00	0	0	0	0		0	

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
X	MPANGO WA KUNUSURU KAYA MASKINI (TASAF III)								
	kutoa ruzuku kwa kaya maskini 6,239 katika vijiji 45 ifikapo june 2017	1,293,803,862.00	1,200,599,021.84	1,200,599,021.84	0	1,200,599,021.84	Fedha za ruzuku zilitolewa	100	Kazi imekamilika
	Kuwezesha usimamizi na ufuatiliaji wa ugawaji wa ruzuku kwa kaya maskini 6,239, ifikapo Juni 2017	114,921,138.00	116,514,245.37	115,662,475.53	0	115,662,475.53	Usimamizi ulifanyika	100	Kazi imekamilika
	Kuwezesha usimamizi na ufuatiliaji wa miradi ya kutoa ujira kwa walengwa PWP ifikapo juni 2017	107,756,962.78	107,756,962.78	107,756,962.78	0	107,756,962.78	Usimamizi ulifanyika	100	Kazi imekamilika
	Kutoa ujira kwa ajili ya miradi ya ajira ya muda (PWP) kwa kaya maskini	652,454,800	652,454,800	652,454,800	0	652,454,800	Fedha za ruzuku zilitolewa	100	Kazi imekamilika
	Ununuzi wa vifaa kwa ajili ya utekeleza ji wa miradi ya PWP kwa vijiji vine vya impact	18,578,000.00	18,578,000.00	18,578,000.00	0	18,578,000.00	Vifaa vimenunuliwa	100%	Kazi imekamilika
	JUMLA KUU TASAF III	1,408,725,000.00	2,095,903,029.99	2,095,051,260.15	0	2,095,051,260.15			
XI	MPANGO WA USAMBAZAJI MAJI VIJIJINI NA USAFI WA MAZINGIRA (NWSSP) - MAJI								
	Kuwezesha Ukaguzi wa Ndani katika Miradi ya Maji hadi kufikia mwezi June, 2017	5,090,834	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	Kuiwezesha Ofisi ya Mhandisi wa Maji katika kazi za Usimamizi na ufuatiliaji wa Miradi ya Maji itakayokuwa inatekelezwa hadi kufikia mwezi June, 2017	26,801,993	12,951,480.67	12,951,480.67	0	0	Kazi ya usimamizi imefanyika	100	Kazi ya usimamizi imefanyika japo Bajeti ni finyu.
	Kuwezesha uendeshaji na matengenezo ya vifaa vya moto (magari na pikipiki) vitakavyotumika kwenye utekelezaji wa kazi mbalimbali za Idara ya Maji hadi kufikia mwezi June, 2017	12,877,034	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha ujenzi wa mradi wa maji katika makao makuu ya Lundusi ifikapo Juni 2017	68,810,000	0	0	0	0	Kazi imekamilika	0	Kazi imekamilika kwa kutumia fedha za bakaa
	Kuwezesha kumaliza miradi ya maji mtiririko ya Luyelega na Liula ifikapo Juni 2017.	1,306,605,990	0	0	0	0	Kazi zimaendelea	0	Mkataba wa Luyelega umevunjwa na liula kazi ipo katika hatua za mwisho kukamilika
	Kuwezesha kupatikana kwa huduma za ushauri wa kitaalamu wa miradi ya maji	477,499,700	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	ifikapo Juni 2017								
	Kuwezesha miradi ya maji ya pampu katika vijiji vya Uyahudini, Lyangweni, Litapwasi na Mpandangindo ifikapo Juni 2017	413,387,296	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha ujenzi wa mradi wa maji mtiririko katika vijiji vya Mbilo, Nakahegwa, Magagura, Muhukuru Nakawale, Mpitimbi A & B, Matimira A & B, Maposeni na Parangu ifikapo juni 2017	2,533,742,014	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha matengenezo na ukarabati wa vituo vya kuchotea maji ifikapo Juni 2017	92,500,090	32,000,000	29,900,000	0	0	Maandalizi yanaendela kwa ajili ya kazi hiyo	0	Maandalizi yanaendela kwa ajili ya kazi hiyo
	Kuwezesha upandaji wa miti katika vyanzo vya maji ifikapo Juni 2017	4,000,000	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezeha mafunzo kwa wajumbe wa kamati ya maji na usafi wa Mazingira Wilaya (DWSTs) hadi ifikapo mwezi June, 2017	7,338,834	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	Kuwezesha Mafunzo kwa Jumuiya na Kamati mbalimbali za Watumia Maji katika Halmashauri (COWSOs) hadi ifikapo mwezi June, 2017	10,078,833	20,000,000	0	0	0	Maandalizi yanaendelea	0	Maandalizi yanaendelea
	Kuwezesha manunuzi ya vitendea kazi muhimu katika Idara ya Maji hadi ifikapo mwezi June, 2017	6,630,000	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha mafunzo mafupi juu ya Planrep na maandalizi ya bajeti kwa watumishi wawili wa idara ya maji ifikapo Juni 2017	2,250,000	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha usajili wa vikundi vya watumia maji ifikapo Juni 2017	1,000,000	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha kufanyika kwa utafiti katika Kata 3 kuhusu Afya, usafi wa Mazingira na matumizi ya vyoo, utoaji wa Mafunzi kwa Wahudumu wa 21 wa Afya juu ya ukusanyaji wa Takwimu za Afya na Usafi wa Mazingira Majumbani na Mashuleni ifikapo mwezi Juni, 2017	1,337,600	0	0	0	0	Kazi hajafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	Kuwezesha Watumishi wa Idara ya Afya na Maendeleo ya jamii (HOs, CDOs, VHWS) katika ukusanyaji wa Takwimu wa Afya na Usafi wa Mazingira katika kaya na kwenye Taasisi mbalimbali ifikapo June, 2017	2,755,000	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha uhamasishaji kwenye WADC katika Kata 2 juu ya Kampeni ya kitaifa ya Afya na Usafi wa Mazingira ifikapo June, 2017	510,000	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha Mafunzo kwa watoa huduma 17 wa kada mbalimbali za Afya (Health Officers, Health Assistants & CDOs) katika matumizi ya vyoo na uchefushaji katika vijiji 11 ifikapo mwezi June, 2017	2,387,872	2,220,000.00	2,220,000.00	0	0	Mafunzo yametolewa	93	Mafunzo yametolewa
	Kuwezesha kazi za uchefushaji katika vijiji 11 ifikapo mwezi June, 2017	4,712,000	5,500,000	5,500,000	0	0	Kazi inaendelea	70.7	Maandalizi yanaendelea
	Kuwezesha usimamizi na ufuatiliaji wa kazi za uchefushaji kwa vijiji 11 ifikapo mwezi June, 2017	1,415,000	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZA JI	% YA UTEKELEZA JI	MAELEZO/ MAONI
	Kuwezesha utoaji elimu ya Afya na Usafi wa Mazingira kupitia vyombo mbalimbali vya Habari kama vile redio, majarida, n.k hadi ifikapo mwezi June, 2017	980,000	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha uhamasishaji kuhusu maswala ya Afya, Vyoo na usafi wa mazingira kwa ujumla kwa vijiji 11 hadi ifikapo mwezi June, 2017	3,660,000	3,200,000.00	3,200,000.00	0	0	Uhamasishaji unaendelea	87.4	Kazi inaendelea kwa maeneo yaliyoainishwa.
	Kutoa Elimu kwa Wawakilishi (Mafundi) kutoka vijiji 11 kuhusu ujenzi wa vyoo bora na vya bei nafuu hadi ifikapo mwezi Juni 2017,	2,760,000	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa
	Kuwezesha manunuzi ya vifaa mbalimbali vitakavyotumika katika utoaji wa mafunzo juu ya ujenzi wa vyoo bora na vya bei nafuu majumbani na kwenye taasisi mbalimbali hadi ifikapo mwezi June, 2017	1,700,000	1,250,000.00	1,250,000.00	0	0	Komputa mpakato imenunuliwa	100	Fedha imetumika
	Kuwezesha uhamasishaji wa Afya mashuleni, ujenzi wa vyoo bora pamoja na unawaji mikono mashuleni (SWASH) ifikapo mwezi June, 2017	6,100,000	0	0	0	0	Kazi haijafanyika	0	Fedha bado hazijapokelewa
	JUMLA MAJI	4,996,930,090	80,451,480.00	58,351,480	0	0			

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
XII	MFUKO WA PAMOJA WA AFYA (HSBF)								
	Kupeleka fedha hospitali ya Peramiho ifikapo Juni 2017	28,662,366.00	28,662,366.00	28,662,366.00	0	28,662,366.00	Shughuli imetekezwa	100	Kazi imefanyika
	Kununua kiti 4 za vitendanishi kwa kituo cha afya 1 ifikapo Juni 2017	3,315,175.00	3,315,175.00	3,315,175.00	0	3,315,175.00	Shughuli imetekezwa	100	Fedha zimepokelewa
	Kununua kiti 4 za dawa kwa kituo 1 cha afya ifikapo Juni 2017	54,735,702.00	54,735,702.00	45,735,702	0	45,735,702	Shughuli imetekezwa	100	Kazi imefanyika
	Kununua kiti 4 za vifaa vya hospitali kwa kituo 1 cha afya ifikapo Juni 2017	2,294,800.00	2,294,800.00	1,721,100.00	0	1,721,100.00	Shughuli imetekezwa	100	Kazi imefanyika
	Kununua kiti 4 za dawa kwa zahanati 30 ifikapo Juni 2017	62,288,685.00	62,288,685.00	46716513.75	0	46716513.75	Shughuli imetekezwa	100	Kazi imefanyika
	Kufanya vikao vya kujadili vifo vya wajawazito kila mwezi ifikapo Juni 2017	4,933,793.00	4,933,793.00	3,700,344.75	0	4,933,793.00	Shughuli imetekezwa	100	Kazi imefanyika
	Kuwezesha rufaa 80 za wagonjwa wa dharura wa upasuaji katika kituo 1 cha afya ifikapo Juni 2017	13,906,113.00	13,906,113.00	10,429,584.75	0	10429584.75	Shughuli imetekezwa	100	Kazi imefanyika
	Kujaza gesi mitungi 12 kwa kituo 1 cha afya ifikapo Juni 2017	2,567,328.00	2,567,328.00	2,567,328.00	0	2,567,328.00	Kazi imefanyika	100	Fedha zimepokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	Kutoa mafunzo elekezi kwa waganga 5 na wauguzi 5 juu ya Matibabu ya magonjwa ya watoto kwa siku 5 ifikapo Juni 2017	1,500,000.00	1,500,000.00	1,125,000.00	0	1,125,000.00	Shughuli imetekelezwa	100	Kazi imefanyika
	Kutoa P4P kwa kituo cha afya 1 kilichokidhi vigezo ifikapo Juni 2017	870,000.00	870,000.00	652,500.00	0	652,500.00	Shughuli imetekelezwa	100	Kazi imefanyika
	Kuwezesha wajumbe wa CHMT kuwasilisha Mpango Kabambe wa Afya 2017/2018 katika ngazi ya Mkoa na Taifa kwa siku 14 ifikapo Juni 2017	8,435,007.00	8,435,007.00	8,435,007.00	0	8,435,007.00	Shughuli imetekelezwa	100	Kazi imefanyika
	Kununua Laptop 3, Skana 1 na Printa 1 kwaajili ya ofisi ya DMO ifikapo Juni 2017	3,400,000.00	3,400,000.00	2,550,000.00	0	2,550,000.00	Shughuli imetekelezwa	100	Kazi imefanyika
	Kufanya mapitio ya mpango kabambe wa afya 2016/2017 na kuanda Mpango Kabambe wa afya 2017/2018 kwa siku 7 ifikapo Juni 2017	4,032,000.00	4,032,000.00	4,032,000.00	0	4,032,000.00	Shughuli imetekelezwa	100	Kazi imefanyika
	Kuandaa taarifa za robo na mwaka za utekelezaji wa Mpango Kabambe wa afya Wilaya ifikapo Juni 2017	6,494,999.00	6,494,999.00	6,494,999.00	0	6,494,999.00	Shughuli imetekelezwa	100	Kazi imefanyika
	Kuwezesha wajumbe 8 wa CHMT kuhudhuria mafunzo ya Web-base Planrep4 katika chuo cha UCC-Mbeya kwa siku 7 ifikapo Juni 2017	6,190,000.00	6,190,000.00	0	0	0	Shughuli imetekelezwa	100	Kazi imefanyika

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	Kufanya matengenezo ya Ambulance SM 8994 ifikapo Juni 2017	9,687,328.00	9,687,328.00	9,687,328.00	0	9,687,328.00	Shughuli imetekelezwa	100	Kazi imefanyika
	Kununua vifaa tiba kwaajili ya Zahanati 29 ifikapo Juni 2017	8,451,975.00	8,451,975.00	6,338,981.25	0	6,338,981.25	Shughuli imetekelezwa	100	Kazi imefanyika
	Kununua viti 2 vya meno kwaajili ya kituo cha afya 1 ifikapo Juni 2017	7,170,809.00	7,170,809.00	0	0	0	Shughuli imetekelezwa	100	Kazi imefanyika
	Kutoa mafunzo elekezi kwa wauguzi 10 juu ya mbinu fupi za uzazi wa mpango kwa siku 5 ifikapo Juni 2017	5,519,000.00	5,519,000.00	5,519,000.00	0	5,519,000.00	Shughuli imetekelezwa	100	Kazi imefanyika
	Kuendesha mafunzo juu ya mbinu za kuokoa maisha kwa watoa huduma 15 ifikapo Juni 2017	6,677,000.00	6,677,000.00	5,007,750.00	0	5,007,750.00	Shughuli imetekelezwa	100	Kazi imefanyika
	Kununua mitungi 384 ya gas, majiko 32 na vifaa vyake kwa vituo vya huduma 32 kwaajili ya kutakasia vifaa tiba ifikapo Juni 2017	16,640,000.00	16,640,000.00	16,640,000.00	0	16,640,000.00	Shughuli imetekelezwa	100	Kazi imefanyika
	Kununua kadi 3,000 za wajawazito na watoto (No. 1, No.4 and No. 5) ifikapo Juni 2017	19,600,000.00	19,600,000.00	12,500,000	0	12,500,000	Shughuli imetekelezwa	100	Kazi imefanyika
	Kujaza mitungi 384 ya gasi kwaajili ya vituo vya huduma 32 ifikapo Juni 2017	22,620,000.00	22,620,000.00	16,965,000.00	0	16,965,000.00	Shughuli imetekelezwa	100	Kazi imefanyika

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	Kunyunyizia viuatilifu katika vituo vya huduma za afya 32 ifikapo Juni 2017	930,000.00	930,000.00	697,500.00	0	697,500.00	Shughuli imetekezwa	100	Kazi imefanyika
	Kufanya Ukaguzi wa maduka ya ADDO 39 na maeneo ya chakula 50 ifikapo Juni 2017	6,028,378.00	6,028,378.00	4,521,283.50	0	4,521,283.50	Shughuli imetekezwa	100	Kazi imefanyika
	Kufanya uchunguzi wa maradhi ya kinywa katika shule za msingi 56 kila robo ya mwaka ifikapo Juni 2017	1,180,000.00	1,180,000.00	885,000.00	0	885,000.00	Shughuli imetekezwa	100	Kazi imefanyika
	Kuendesha uchunguzi juu ya magonjwa ya kupooza kila mwezi katika hospitali 1, kituo cha afya 1 na zahanati 29 ifikapo Juni 2017	7,860,000.00	7,860,000.00	5,895,000.00	0	5,895,000.00	Shughuli imetekezwa	100	Kazi imefanyika
	Kufanya Usambazaji wa chanjo na mitungi ya gesi katika vituo 32 vya huduma za afya ifikapo Juni 2017	3,100,000.00	3,100,000.00	3,100,000.00	0	3,100,000.00	Shughuli imetekezwa	100	Kazi imefanyika
	Kuendesha wiki ya chanjo kwa siku 6 ifikapo Juni 2017	3,160,000.00	3,160,000.00	3,160,000.00	0	3,160,000.00	Shughuli imetekezwa	100	Kazi imefanyika
	Kufanya utafutaji wa magonjwa yanayozuilika kwa chanjo na siku 52 za ufuatiliaji ifikapo Juni 2017	6,000,000.00	6,000,000.00	4,500,000.00	0	4,500,000.00	Shughuli imetekezwa	100	Kazi imefanyika
	Kuendesha mafunzo ya ENC kwa siku 3 kwa watoa huduma za afya 30 ifikapo Juni 2017	6,374,000.00	6,374,000.00	6,374,000.00	0	6,374,000.00	Shughuli imetekezwa	100	Kazi imefanyika

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	Kununua kiti 4 za vifaa vya usafi kwaajili ya ofisi ya DMO na vituo vya huduma za afya 32 ifikapo Juni 2017	546,500	546,500	546,500	0	546,500	Shughuli imetekezwa	100	Kazi imefanyika
	Kufanya matengenezo ya gari DFP 4607 ifikapo Juni 2017	16,600,000	16,600,000	5,600,000	0	5,600,000	Shughuli imetekezwa	100	Kazi imefanyika
	Kufanya mkutano na wadau juu ya maandalizi ya mpango kabambe wa afya kwa siku 1 ifikapo Juni 2017	4,527,500	4,527,500	3,395,625.00	0	3,395,625.00	Shughuli imetekezwa	100	Kazi imefanyika
	Kuuendesha mafunzo ya uchunguzi wa kansa ya kizazi kwa siku 6 ifikapo Juni 2017	2,241,500	2,241,500	1,681,125.00	0	1,681,125.00	Shughuli imetekezwa	100	Kazi imefanyika
	Kununua kiti 4 za vifaa vya hospitali kwaasjili ya zahanati 29 ifikapo Juni 2017	8,525,775	8,525,775	6,394,331.25	0	6,394,331.25	Shughuli imetekezwa	100	Kazi imefanyika
	Kufanya usimamizi shirikishi kwa ruti 8 kila robo katika vituo 32 vya huduma za afya ifikapo Juni 2017	44,739,367	44,739,367	35,157,240.5	0	35,157,240.5	Shughuli imetekezwa	100	Kazi imefanyika
	Kununua dawa za dharura kwa vituo 30 vya huduma za afya ifikapo Juni 2017	18,108,900	18,108,900	11342348.25	0	10108900	Shughuli imetekezwa	100	Kazi imefanyika
	JUMLA AFYA	429,914,000	429,914,000	429,914,000	0	429,914,000			
XIII	MCHANGO WA HALMASHAURI MIRADI YA MAENDELEO -MAPATO YA NDANI (SERA NA MIPANGO)								
11	kuwezesha zoezi la O & OD katika tathmini ya miradi eneo la mradi ifikapo Juni 2017	6,080,000.00	6,080,000.00	5,519,416.00	0	5,519,416.00	Kazi imefanyika.	85%	Kazi inaendelea

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
12	kuwezesha uchangiaji kwenye kitega uchumi cha mkoa ifikapo Juni 2017	16,000,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha hazija pokelewa
13	kusaidia uchangiaji kwenye mfuko wa ukopeshaji wa serikali za mitaa ifikapo Juni 2017	14,000,000.00	0	0	0	0	Kazi hajafanyika	0	Fedha hazija pokelewa
14	kuwezesha ufuatiliaji na tathmini ya miradi ya maendeleo ya O na OD na kuiwasilisha OR Tamisemi ifikapo Juni 2017	21,610,000.00	18,664,873.00	18,664,873.00	0	18,664,873.00	Kazi ya ufuatiliaji imefanyika na inaendelea	86%	Kazi inaendelea
15	kusaidia maandalizi ya mpango na bajeti na kuiwasilisha miezi 2 kabla ya kukamilika kwa mwaka wa fedha ifikapo juni 2017	19,600,000.00	6,664,500.00	6,664,500.00	0	6,664,500.00	Maandalizi yameshaanza ya kununua shajara yamefanyika	34%	Maandalizi yanaendelea
16	Kuwezesha uhuwishaji wa wasifu wa halmashauri ifikapo 2017	18,930,000.00	11,355,438.00	11,355,438.00	0	11,355,438.00	Mafunzo ya uaandaaji wa wasifu yamefanyika. Ukusanyaji wa takwimu unaendelea.	45%	Kazi inaendelea
17	Kuwezesha maandalizi ya mpango mkakati mpya wa maendeleo wa miaka 5 2016/2017 hadi 2020/2021 ifikapo Juni 2017	18,700,000.00	498,500.00	498,500.00	0	498,500.00	Maandalizi yameanza kwa ununuaji wa shajara	2.6%	Baadhi ya fedha zimeanza kupokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
18	Kusaidia vikundi vya uzalishaji mali vya wazee miatano ifikapo Juni 2017	5,000,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
19	Kuwezesha ununuzi wa gari moja la idara ya mipango ifikapo Juni 2017	68,000,000.00	0	0	0	0	Gari halijanunuliwa	0	Fedha hazija pokelewa
20	Kuwezesha ununuzi wa trekta moja kwaajili ya ukusanyaji wa taka ifikapo Juni 2017	67,000,000.00	0	0	0	0	Trekta halijanunuliwa	0	Fedha hazija pokelewa
21	Kuwezesha uuandaaji wa mpango mkuu wa mji wa Lundusi ifikapo Juni 2017	18,905,800.00	9,155,604.00	9,155,604.00	0	9,155,604.00	Fedha zimepelekwa vijijini kutekeleza miradi ya maendeleo	48	Fedha zimepokelewa.
22	Kuwezesha siku ya upandaji miti na kupanda miti 1,500,000 katika Halmashauri ifikapo Juni 2017	6,070,000.00	2,069,877.50	2,069,877.50	0	2,069,877.50	Fedha ilitumika kununulia mafuta ya shughuli za usambazaji vifaa	34	Fedha zimepokelewa
23	Kuwezesha utambuzi wa watoto wenye utapia mlo katika Halmashauri ifikapo Juni 2017	1,990,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
24	Kuwezesha Halmashauri kuchangia mfuko wa vijana na wanawake ifikapo Juni 2017	139,549,700.00	5,000,000.00	5,000,000.00	0	5,000,000.00	Fedha zimekopeshwa kwa vikundi vinne vya	4	Kazi imefanyika

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
							wanawake na vijana		
25	Kuwezesha shughuli za uwezesaji wananchi kiuchumi ifikapo Juni 2017	4,000,000.00	600,000.00	600,000.00	0	600,000.00	Shajara zimenunuliwa	15	Fedha kidogo zimepokelewa
26	Kuiwezesha Halmashauri kukabiliana na majanga ifikapo Juni 2017	20,200,000.00	11,374,170.00	11,374,170.00	0	11,374,170.00	Fedha zimepelekwa vijiji vya Ngahokola, Liula, Matimila 'A', Litapwasi, Chiwurungi, Lipokela, Lundusi, Muhukuru Lilahi na Kizuka kasaidia utekelezaji wa miradi mbalimbali	56	Utekelezaji unaendelea
	JUMLA NDOGO - MIPANGO	445,635,500	70,902,378.5	70,902,378.5		70,062,378.5			
	(ii) MIFUGO								
	Kufanya mpango shirikishi wa matumizi bora ya Ardhi, kutenga maeneo ya malisho, kupima, mchoro wa ramani, usajiri na uwekaji wa sheria	9,300,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	ndogo ifikapo Juni 2017								
	Kujenga Machinjio/sakafu 1 ya Nguruwe katika kijiji cha Peramiho A ifikapo Juni 2017	22,523,967.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
	Kufanya ukarabati katika sakafu ya machinjio 1 kijiji cha Magagura ifikapo Juni 2017	34,294,013.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
	Kufanya ukarabati wa Josho 1 na Sakafu 1 katika Mnada wa Mhepai ifikapo Juni 2017	29,334,020.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
	Kufanya usimamizi, tathmini na ufuatiliaji pamoja na kuandika taarifa ya utekelezaji ifikapo 30 Juni 2017	9,841,200.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
	Kuwezesha maandalizi ya Taarifa za Halmashauri zinazowasilishwa katika vikao vya kudumu vya Halmashauri ifikapo Juni 30 2017	2,290,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
	Kufanya ukaguzi na usajiri wa vyakula vya Mifugo na rasilimali zake, Maduka ya nyama, Maduka ya pembejeo za mifugo, sakafu za machinjio zisizo rasmi, vituo vya kukusanyia maziwa katika kata 16 ikiwa ni juhudi za kukuza mapato ya ndani	3,846,800.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	ifikapo Juni 2017								
	JUMLA MIFUGO	111,430,000.00	0	0	0	0		0	
	(iii) UVUVI								
	Kufanya ukarabati katika bwawa la kuzalishiwa vifaranga la Lundusi ifikapo 30 Juni 2017	33,089,500.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
	Kufanya doria za mara kwa mara dhidi uvuvi haramu katika kijiji cha Nambendo na Magwamila ifikapo Juni 30 2017	4,220,500.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
	JUMLA UVUVI	37,310,000.00	0	0	0	0		0	
	(iv) KILIMO								
	Kuwezesha ujenzi na uwekaji zana katika ghala 1 lenye ujazo wa tani 400 katika kijiji cha Mpandangindo ifikapo Juni 2017	71,405,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
	Kujenga nyumba 1 ya Afisa ugani kata katika kijiji cha Litapwasi ifikapo Juni 2017	29,185,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
	Kununua pikipiki 4 (SUNLG Sports) kwa ajili ya Maafisa ugani wa vijiji Juni 2017	12,000,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
	Kununua seti 1 ya vifaa vya upashanaji wa habari (Video kamera 1, Kamera mnato kubwa 1, skrini 1 ya projekta) kwa ajili ya ofisi ya kilimo	6,150,000.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa

NA	SHUGHULI/LENGO LA MRADI KWA MWAKA	FEDHA ILIYOIDHINISHWA	FEDHA ILIYOTOLEWA	MATUMIZI HALISI	MIHADI	MATUMIZI HALISI NA MIHADI	UTEKELEZAJI	% YA UTEKELEZAJI	MAELEZO/MAONI
	ifikapo Juni 2017								
	Kusimamia na kufuatilia huduma ya vocha za pembejeo katika kata 16 za Halmashauri ya wilaya ya Songea ifikapo Juni 2017	6,460,000.00	2,535,000	2,535,000	0	2,535,000	Kazi imefanyika na inaendelea kutekelezwa	60	Kazi inaendelea kutekelezwa
	Kuwapa wakulima 500 na maafisa ugani 35 uelewa wa teknolojia ya kilimo cha kisasa ndani na nje ya Halmashauri ya Songea ifikapo Juni 2017	18,930,000.00	25,798,000.00	25,798,000.00		25,798,000.00	Kazi haijafanyika	80	Shughuli hii ilifanyika robo ya I
	Kuendeleza kilimo cha miwa ya sukari katika vijiji vya Nakahegwa na Magagura (Chipole) ifikapo Juni 2017	5,110,000.00.00	0	0	0	0	Kazi haijafanyika	0	Fedha hazija pokelewa
	JUMLA KILIMO	149,240,000.00	28,333,000	28,333,000	0	28,333,000			
	JUMLA KUU - MAPATO YA NDANI	748,125,000.00		76,498,000.00		304,648,000.00			
	JUMLA KUU MIRADI YOTE	8,014,121,539.00	4,697,590,084	4,887,385,711.4	0	4,887,385,711.4			