

UUBIKU

KWA MAENDELEO YA HARAKA NA ENDELEVU.

ZANZIBAR.

Remmy Kissassi.

©Remedius Edington Kissassi.

Toleo la kwanza January 2015.

[bookmark: _GoBack]

Haki zote zimehifadhiwa. Si ruhusa kukopi, kurudufu
au kutumia sehemu yoyote ya kazi hii kwa njia yoyote
bila ya idhini ya maandishi ya mtungaji.

Published and printed by:-
Medupress,
P.O.Box 1537,
Tel No. 0773107681,
Email:- medupress @gmail.com.
Kiponda Street,
Zanzibar.

TUNUKU
Kitabu hiki nawatunukia watu wa Zanzibar, Tanzania, Afrika na Dunia kwa jumla; hasa Vijana na Watu walio masikini na mafukara.
Na kwa Viongozi, na hasa wale Walafi, Waroho na Walevi wa Madaraka, wanaotumia vibaya madaraka waliopewa na Umma; na Watu wachache ambao ni matajiri wa mali lakini masikini katika roho na nafsi zao; Wanaothamini Vitu badala ya Utu; Ninawaomba na ninawasihi wajifanyie Tathmini Upya na wafanye MABADILIKO CHANYA- ili waweze kutoa Michango yao ya Hali na Mali kwa kuwapa Matumaini, Upendo Faraja na kuwaongezea Thamani na Furaha katika maisha ya ndugu, jamaa na majirani zao, ili tuifanye dunia yetu iwe ya Amani na pahali pazuri zaidi pa kuishi.
NAMUOMBA SANA MWENYEZI MUNGU ATUBARIKI SOTE TUWE WATU SIO VIATU.

MABADILIKO YA KWELI YANAANZIA NA MIMI NA WEWE.

MIMI NIMESHABADILIKA ………WEWE JE?

i

MANENO KWA UFUPI NA/AU MBADALA

PPP		Public and Private Partnership
PPP-PP	Public and Private Partnership-Pro Poor
UUBIKU	Ubia baina ya (Sekta) ya Umma na
 Binafsi Kuondoa Umasikini
ILO		International Labour Organisation
 (Shirika la Kazi Duniani)
UNDP	United Nations Development Program(Shirika la Maendeleo la Umoja wa Mataifa)
SWOC	Strengths, Weaknesses, Opportunities
 and Challenges
UUFC	Uwezo, Udhaifu, Fursa na Changamoto
PAMOJA 4 -Kupanga, Kutekeleza,
 Kusimamia na Kusherehekea kwa
 Pamoja.
4 Together	Plan, Implement, Supervise and
 Celebrate Together
5 Ms		Manpower, Money, Machines, Materials
 and Markets
Rasilimali 5	Watu, Fedha, Mashine/Zana,
 Vifaa/Nyenzo na Masoko
SMZ Serikali ya mapinduzi, Zanzibar.
SMT Serikali ya Muungano ya Tanzania.
ZNCCIA Zanzibar National Chamber of Commerce,
 Indusrtry and Agriculture.

ii

YALIYOMO

SURA					 UKURASA 1
 3
 6
 9
11
13
14
14
15
16
17
18
19
20
21
22
23
24
26
26
27
28
28
29
29
30
31
31

Shukurani………………………………………….
Dibaji
Tangulizi
UUBIKU kwa Ufupi…………………………………
Muhutasari
1.0 Utangulizi……………………………………
1.1 Umasikini
1.2 Nini UUBIKU
1.3 Ushirikiano siyo kushirikisha	
1.4 Lengo la kitabu	
1.5 Madhumuni ya UUBIKU
2.0 Mabadiliko ya Kimtazamo			
2.1 Mitazamo Hasi
2.2 Rushwa na Ufisadi
2.3 Mitazamo Chanya
2.4 Tutende Haki
2.5 Tufanye nini?
2.6 Maisha siyo kushindana bali ni kusaidiana.
2.7 Tuzibe Pengo
3.0 Mikakati na Mbinu za Kutekeleza UUBIKU	
3.1 Urasimu
3.2 Mabadiliko
4.0 Hatua za Utekelezaji
4.1 Kutoa Elimu
4.2 Uwezeshwaji
4.3 Kuimarisha Mifumo
4.4 Kuimarisha Taasisiiii

5. 0 Mfumo wa UUBIKU				
5.1 Shehia
5.2 Wadi, Jimbo na Wilaya……………………..32
33
33
34
34
35
35
36
36
36
37
38
40
43
47
45
47

6.0 Uchaguzi wa Viongozi………………………
6.1 Shehia………………………………………
6.2 Wadi……………………………………………
6.3 Jimbo………………………………………….
6.4 Wilaya……………………………………….
6.5 UUBIKU katika Wilaya……………………..	
7.0 Bajeti……………………………………….
7.1 Bajeti ya Kisekta……………………………
7.2 Bajeti ya Jumla- Jamala……………………….
7.3 Mfuko wa Maendeleo………………………
7.4 Mazingira Endelevu………………………..
8.0 Miradi ya Kiuchumi………………………..
9.0 Umuhimu wa Ubia…………………………
9.1 Umuhimu wa kuwa na Shabaha……………
9.2 Umuhimu wa Bajeti ya Jumla-Jamala………
10.0 Hitimisho………………………………….	

Kiambatisho A - Historia ya UUBIKU
Kiambatisho B - Orodha ya Wajumbe wa Kamati Maalum ya Usafi
Kiambatisho C - Rasimu-Mfano wa Bajeti ya Jumla-Jamala
Kiambatisho D - Rasimu-Usafi wa Mazingira
Kiambatisho E - Rasimu-Mkataba wa Usafishaji na Uwekaji Mazingira safi
Kiambatisho F - Rasimu-Mkataba wa Uwakala wa Ukusanyaji Ada za Usafiiv

Kiambatisho G - Rasimu-Mradi wa Kufuga Kuku
Kiambatisho H - Rasimu-Mradi wa Kufuga Ng’ombe wa Nyama/ Maziwa

v

SHUKURANI

Awali ya yote, napenda kumshukuru sana Mwenyezi Mungu, Muumba wa yote na vyote, kwa neema na rehema zake nyingi alizonitunukia katika harakati zangu za kukabiliana na changamoto nyingi za maisha. Nasema AHSANTE MUNGU.

Pili, napenda kuwashukuru na kuwapongeza mke wangu Dr. Grace, watoto wetu; ndugu, jamaa na marafiki wote kwa uvumilivu, uelewa, hekima na mawazo yao ya busara ambayo yamenisaidia sana kuzimudu shughuli nyingi zilizoambatana na mikikimikiki ya dunia hii. Wamenitia moyo na kunishajiisha kusonga mbele bila ya kukata tamaa tangu nilipoamua kuandika kitabu hiki zaidi ya miaka minne iliyopita.

Tatu, napenda kuwashukuru wajumbe wote wa kamati yetu ya usafi na mazingira ambao tulihamasishana kwa nguvu nyingi na tulipeana mbinu na mikakati mbalimbali iliyopelekea kutoholewa neno hili la ‘UUBIKU’. Wakati wote wa majadiliano na mashauriano tuliweka suala la uzalendo mbele na kila wakati tulifikia maamuzi kwa maridhiano. La muhimu lilikuwa ni kuweka mipango na mikakati mizuri ya kuweka usafi wa mazingira katika Manispaa ya Zanzibar. (Angalia Viambatisho A, B, D, E na F).

Shukurani maalum zimwendee kaka yangu Salim Said Salim na ndugu yangu Ali Shabaan Juma na Mzee wangu Soud Muhanna kwa kuipitia rasimu ya kitabu hiki na kunipa ushauri mwanana ambao umesaidia kukiongezea haiba. Ahsanteni Sana. Napenda pia kumshukuru Ndugu yangu Ali Aboud Mzee, ambaye ni Makamo Wa Rais wa ZNCCIA, kwa kuniandikia Dibaji ya Kitabu hiki.1
1

Vile vile napenda kumshukuru sana ndugu Mohamed Suleiman Ali, maarufu “Tall” kwa kuniandikia Tangulizi.

Pamoja na kuwa katika mipango na mikakati hii ya UUBIKU nimechukua mifano ya Zanzibar, lakini nina imani kubwa, kuwa huu ndio mkakati unaofaa kwa nchi nyingi za Afrika. Hii ni kwa sababu Bara hili ndilo lililo nyuma sana kimaendeleo na ndilo lenye watu wanaoishi katika lindi la umasikini na ufukara mkubwa.

Huu ni mkakati wa ufumbuzi wa Kiafrika kwa matatizo ya Afrika.

Tukubali kubadilika na hasa sisi Viongozi ili tuwatumikie Wananchi wetu kwa Bidii na Maarifa, na kwa Uaminifu na Uadilifu Mkubwa kujenga Mazingira Mazuri, Rafiki na Salama ili wao waweze kujiletea Maendeleo ya Kweli, ya Haraka na Endelevu.
TUWE NA UNYENYEKEVU KATIKA NAFSI ZETU NA HOFU YA MUNGU; NA NDIPO ATATUSAIDIA NA KUTUPA BARAKA ZAKE ZA HEKIMA NA BUSARA YA KUFANYIANA MEMA.2

Karibuni Na nawatakia usomaji mzuri na utakaowapa Faida.
DIBAJI
Kwanza kabisa napenda kumshukuru Mwenyezi Mungu nami kupata fursa ya kukisoma kitabu hiki ambacho kimeandikwa na kaka yetu Ndugu Remidius Kissassi.Ukikiangalia utaona ni kidogo kutokana na hali ya uandishi lakini yaliyomo ndani ndio yanathibitisha ukubwa wake kutokana na mambo aliyoyaandika. Masuala ya mahusiano na hali ya kibiashara na ujasiriamali na nadharia nzima ya Ubia baina ya Sekta ya Umma na Sekta Binafsi Kuondoa Umasikini, kwa kifupi
 (UUBIKU)–PPP-PP; ameyaelezea na kuyafafanua vizuri sana.
Kwa mara ya kwanza Ndugu Kissassi aliponiambia anataka kuandika kitabu nikadhani ananifanyia mzaha au dhihaka ingawa nilijua ni mkereketwa mkubwa wa PPP-PP. Pamoja na ukweli kwamba amekuwa karibu sana na wajasiriamali na kusaidia vijana wengi katika mipango yao ya kujinasua na umasikini na kujiletea maendeleo, lakini bado niliona kazi ya kuandika kitabu huhitaji muda na ueledi mkubwa na hasa ujuzi wa fani unayotaka kuiandikia.
Kwa ninavyo mfahamu Nd. Kissassi, yeye ni Mhandisi wa shughuli za ujenzi, ingawa anayo shahada yake ya pili ambayo amechukua masuala ya uongozi wa biashara. Pamoja na hayo lakini sikuona la ajabu sana kwani nilijua kuwa yeye mwenyewe ni mfanya biashara na mjasiriamali mzuri na vilevile alishawahi kuwa Mwenyekiti wa Kamati ya Biashara na Uwekezaji katika Kamati za Bodi ya Jumuiya ya Wafanyabiashara wenye Viwanda na Wakulima (ZNCCIA). Nikajiambia moyoni mwangu kuwa, kama akikusudia kweli basi ataweza kuifanya kazi hii ya uandishi wa mada hii aliyoniambia.3

Yalipita masiku bila kuona alichoniahidi na ninapomuliza alikuwa akinijbu “vuta subra Bro”, (akimaanisha mdogo wangu, na hivi ndivyo tunavyoitana kwa maana nami ni kaka yangu) nikimaliza nitakuletea wewe uandike Dibaji; na Kweli muungwana ni vitendo-hatimae kanionyesha kitabu chake. Mimi sina ubavu wa kutia mkono wangu juu ya kazi hii nzuri alojituma kuifanya, lakini naichukulia kama fursa adhimu na adimu kwangu na zawadi aliyonitunikia angalau na mimi niwe sehemu ya kitabu hiki.
Uchumi wa leo umebaini wazi kuwa sekta binafsi ndio muhimili mkuu katika kuusukuma uende mbele lakini unapokuja katika usukumaji huo wa uchumi imeonekana pia sekta binafsi ndio mshirika mkubwa wa sekta za umma.
Zile falsafa za kizamani ambazo zilitegemea sekta ya umma isimamie kila kitu ikiwemo kufanya biashara na utoaji wa huduma, sasa zimepitwa na wakati na hazifai katika zama hizi za Sayansi na Teknolojia. Nchi ambazo bado zinaendelea kung’ang’ania kuwa sekta ya umma iendelee kufanya na kusimamia kila kitu cha uchumi na kijamii hubaki nyuma kimendeleo.
Leo hii tunashuhudia nchi kama China au nchi za mashariki ya Ulaya nk, ambazo mifumo yao ya kiuchumi ilitegemea kuwa shughuli zote zifanywe na sekta ya umma kutokana na sera na siasa za wakati huo lakini sasa tunaona ya kuwa nazo zimebadilika.4

Ukitaka kujua kwa undani faida na manufaa ya kuwepo kwa ubia na/au mashirikiano mazuri na ya dhati baina ya sekta ya umma na sekta binafsi katika kuondosha umasikini nakusihi ukisome kitabu hiki. Ingawa kinaonekana kidogo ambacho hata ukikusudia kukimaliza kwa muda mfupi utaweza kufanya hivyo lakini hata uelewa na maarifa ya kuifahamu hiyo UUBIKU, pia utaipata kwa muda mfupi; kwa hivyo muda mfupi wako utakaotumia katika kitabu hiki utajitosheleza kuchota lulu iliyomo ndani yake.
Napenda Kumshukuru Ndugu yangu Remmy kwa kazi hii nzuri aliyoifanya ambayo faida yake ni kubwa na si kwa msomaji tu, bali na hata wale ambao wataguswa kwa namna moja au nyingine na matokeo tarajiwa ya utekelezaji wa mfumo huu.. Ni vizuri basi baada ya msomaji kupata uelewa na kujua manufaa makubwa yakayoweza kupatikana kwa wengi na hasa masikini wa nchi yetu na katika Shehia zote; akafikisha ujumbe huu na yeye akawa Balozi mzuri wa kuona Ubia baina ya sekta za Umma na zile za Binafsi unafanyiwa kazi kwa dhati na kiuhalisia.
Ahsante.
Ali Aboud Mzee
Makamo Wa Rais,
Jumuiya ya Wafanyabiashara, Wenye viwanda na Wakulima, Zanzibar.
(ZNCCIA)

5

TANGULIZI

Nami sina budi kumshukuru Allah, Bwana Wa Mbingu na Nchi kwa kubahatika kuwa miongoni mwa vipenzi aliowachagua mwandishi wa UUBIKU ili nami nikitolee mawazo kitabu chake. Sijui kama ana sababu muhimu kunichanganya na mimi katika wale ambao pengine wanaweza kuona kasoro zake katika uchambuzi wa yaliyomo katika kurasa zote za kitabu hiki, lakini niseme tu - BRAVO; umepatia ndani ya wakati wenye kuhitaji mtu kama wewe.
Ama kwa hakika Ndugu Remidius Kissassi kalichupisha jicho lake mbali pale alipoona matundu mbalimbali yenye kulemaza akili za jamii zenye kutawala na kutawaliwa; matajiri na mafukara, na wazubaishaji na wazubaishwaji.
Kaenda mbali zaidi kwa kuusoma ulimwengu na kasi yake yenye kutupita kama upepo, lakini kaonyesha ukomavu wa kujua shida za watu wanyonge zaidi wakati akiwa nje ya madaraka ya kisiasa na badala yake kuwa mpimaji kwa aliyoyaona ndani ya ulingo. Kama mchezaji na sasa kama mtazamaji mwenye kutafakari vipi tulishindwa na kwa nini tusishinde na tufanye nini?
Utu nao umemeza sehemu kubwa ya mawazo yake kwa jamii, lakini kama haitoshi amejiepusha katika sura ya choyo au hasadi pale anapofikiria jamii anayoipita kimaisha (kwa hali) ili aikurubishe ifanane na yeye na/au waliomzidi yeye.
Maeneo mengi ya kitabu yapo wazi na nilichokiona ni ucheleweshaji wa kupata mtu kama yeye kumfunga paka kengele wakati jamii imetawanyika kila mmoja akitetea nafsi yake na walionacho wakizidi kupaa.6

Mikakati hii mipya haitapata mteremko wa utelezi kwani bado taaluma lazima ifikishwe; isifishwe au kufifilishwa kwani ule msemo wetu wa ‘ Mjinga akierevuka, Mwerevu huwa shidani’ utawaumbua wabaniaji wa maendeleo ya wengine.
Labda kwa kukamilisha kumpa heko ndugu Remmy, nichangie tu kwa kusema, ‘Tuwape na wengine haki yao ya kuishi kama viumbe vyenye kuhitaji mabadiliko na kwa hilo tutakuwa tunajielewa kuwa watu wa Mungu na si watu wa Shetani’.
Wasalaam
Moh’d Suleiman Ali (Tall)
Director- Radio Al- Noor.

7

UUBIKU KWA UFUPI

Ubia baina ya Sekta ya Umma na ya Binafsi Kuondoa Umasikini (UUBIKU), ni tafsiri yangu ya maneno ya Kizungu - Public and Private Partnership-Pro Poor (PPP-PP).

Mpango huu umebuniwa ili kuharakisha mbinu na mikakati ya nchi zinazoendelea lakini, bado wananchi wao wengi ni masikini na wengine ni mafukara, kujaribu kujitutumua ili angalao kuupunguza kama sio kuuondoa kabisa.

Kwa hiyo, lengo kuu la UUBIKU ni kutengeneza ajira ili watu wapate kipato stahiki na cha heshima na wakati huohuo kujenga Mazingira Endelevu ya Kijamii na Kiuchumi katika maeneo yote-tukianzia ngazi za Shehia.

Mbinu inayotumiwa inaitwa Pamoja NNE (4); Kupanga, Kutekeleza, Kusimamia na Kusherehekea kwa Pamoja.

Katika Kupanga, lazima kutumia Utaalam wa Hali ya juu ili kuhakikisha kuwa Uwezo, Udhaifu, Fursa na Changamoto (UUFC) za maeneo husika, hasa katika Shehia, Wadi, Jimbo na Wilaya; zinafanyiwa tathmini ya kisayansi. Vilevile mahitaji ya rasilimali zote tano zitakazohitajika ili kufikia malengo ya miradi zinafanyiwa makisio ya uhakika. Nazo ni Rasilimali Watu, Fedha, Mashine, Vifaa na Masoko, (5Ms-Manpower, Money, Machines, Materials and Markets).8

Baada ya kuitayarisha Bajeti hii Kwa Pamoja (UUBIKU), hapo tena mnajipanga pamoja kuitekeleza na kuisimamia na hatimaye kusherehekea kwa pamoja Matokeo Tarajiwa.

Kama kila mdau atafanya kazi yake kwa umakini, uaminifu na kwa dhati kama mlivyokubaliana na ikiwepo nia safi, dhamira nzuri na utashi chanya wa kisiasa basi mtafanikiwa tu.

Lakini, Ili mpango huu uweze kufanikiwa kuna haja ya wadau wote KUBADILIKA katika mitazamo, matendo na mienendo yao ili itoke kutoka HASI kwenda CHANYA.
Kwa hivyo, viongozi na wafanyakazi wa Serikali na wananchi wa kawaida wawe na mioyo ya kuhurumiana na kusaidiana zaidi, wawe tayari kutumia mbinu ya pamoja nne katika mipango yao yote ya kiuchumi na kijamii ili kuharakisha kuleta maisha bora kwa wote.

Ili kufikia malengo ya UUBIKU inapendekezwa kuboresha mfumo wetu wa kutayarisha Bajeti na kuongeza bajeti ninayoiita Jumla-Jamala. Fedha hizi zitakuwa RUZUKU na zitapelekwa moja kwa moja katika Mifuko ya Maendeleo ya Shehia na Wilaya.

Mifuko hii katika ngazi ya Shehia itahudumia zaidi shughuli za kijamii, usafi na utunzaji wa Mazingira. Katika ngazi ya Wilaya itajishughulisha zaidi na masuala ya kukuza Uchumi kwa kuzalisha mali hasa viwandani na kuimarisha miundo mbinu yote inayohitajika ili kufkia malengo.9

Mifuko yote hii itaweza kuchangiwa na wanajamii wa Shehia au Wilaya husika na hata mashirika na makampuni ya umma na ya binafsi kadri yatakavyo hamasika

10

MUHTASARI

Sura ya Kwanza, inaanza na Utangulizi wa binadamu fukara na suala la umasikini. Pia inaelezea UUBIKU na dhana yake pamoja na lengo na madhumuni ya kuandika kitabu hiki.

Sura ya Pili, inaelezea umuhimu wa wadau kubadilika katika mitazamo, matendo na mienendo yao kuwa chanya. Mitazamo hasi na chanya, masuala ya rushwa na ufisadi na umuhimu wa kuwa wakweli nakutenda haki pia yanaangazwa. Masuala ya nini tufanye, kuwa maisha siyo kushindana bali kusaidiana na umuhimu ya kuziba pengo la walionacho na wasionacho pia yanajadiliwa.

Sura ya Tatu, inaelezea mikakati na mbinu za kutekeleza UUBIKU kwa kuangalia matatizo ya urasimu na umuhimu wa mabadiliko.

Sura ya Nne, inaelezea hatua Nne (4) za kutekeleza UUBIKU, nazo ni Kutoa Elimu, Uwezeshwaji, kuimarisha Mifumo na pia Taasisi.

Sura ya Tano, inatoa mapendekezo kuhusu namna Mfumo wa UUBIKU uwe, kuanzia ngazi ya Shehia inapanda katika Wadi, Jimbo na Wilaya.

Sura ya Sita, inaelezea masuala ya uchaguzi wa viongozi kuanzia ngazi ya Shehia, Wadi, Jimbo hadi Wilaya.
 11

Sura ya Saba, inazungumzia Masuala ya Bajeti na inapendekezwa ziwe za aina Mbili (2); ya Kisekta na ya Jumla-Jamala. Mfuko wa Maendeleo wa Shehia na wa Wilaya na umuhimu wa kuijengea mazingira endelevu pia yanatajwa.

Sura ya Nane, inaelezea changamoto za kutekeleza miradi mikubwa ya kiuchumi kwa kutumia mbinu za UUBIKU, UUFC na 5Ms na umuhimu wa kufanya kazi kwa bidii na maarifa.

Sura ya Tisa, inasisitiza umuhimu wa Ubia, na wa kuwa na Shabaha na uelewa wa bajeti ya Jumla-Jamala na kufanya kazi Kitaalam na Kisayansi.

Sura ya Kumi inahitimisha kwa kusisitiza umuhimu wa kutumia UUBIKU kuwainua kiuchumi wananchi wetu kuanzia ngazi ya Shehia ikiwemo kutoa Ruzuku na kuchangia Mifuko ya Maendeleo na vile vile umuhimu wa kununua na kumiliki HISA katika maeneo na miradi mbalimbali ya kiuchumi kwa wana wa nchi hii.

12

1.0 UTANGULIZI

Hakuna kitu kibaya, kinacho ogofya, kufadhaisha na kinacho mnyong’onyesha binadamu na hasa mtu mzima tena mwenye watoto, kama kuamka asubuhi na kujikuta huna fedha mfukoni hata ya kutuma mtoto kwenda dukani kununua vitu vya kunywea chai.

[image:]

Mtu huyu anajihisi unyonge, anajiona dhalili na anakuwa na hasira za kupitiliza kila mara. Anajiona hana thamani mbele za wenziwe na mara nyingi anatupia lawama wengine na hata kukaribia kumkufuru Mwenyezi Mungu kwa masahibu yake. Usishangae unapomkuta kakunja uso, na hana raha na ni mwepesi kuhamaki bila ya sababu za msingi; yote hayo ni changamoto za maisha na bila shaka ana msongo wa mawazo.
Serikali zetu zinatakiwa ziwe na mipango na mikakati madhubuti na hasa ndani ya Katiba, ambayo itawawezesha wananchi wake, hasa wale masikini wasifikie kiwango cha kukata tamaa na kuona maisha kama shubiri.13

Lakini, hebu na sisi tujiulize, hivi- mimi na wewe, kama jirani, ndugu, jamaa au rafiki- tunasaidiana vipi kuleta furaha, faraja na kujenga matumaini na upendo kwa mtu au watu kama hawa?
TUBADILIKE-tuanze kuwa na ari ya kweli, dhamira ya dhati, nia safi na utashi chanya na hasa wa kisiasa, wa kujenga mazingira mazuri, rafiki na endelevu ya kiuchumi na kijamii ili wananchi waweze kujiletea maendeleo yao kwa wepesi zaidi.
Tuwe na matendo ya huruma na upendo na tumuombe sana Mwenyezi Mungu atupe neema na rehema zake ili tuwe wa msaada na baraka kwa wenzetu; na hasa ndugu, jamaa na majirani zetu ambao wanaishi maisha magumu na ya ukiwa.
Mimi nauchukia umasikini!-Wewe je mwenzangu?
UMASIKINI NI MBAYA, UNADHALILISHA NA UNAVIZA UTU WA MTU- HIVYO TUUPIGE VITA SOTE.
Mimi inaniuma sanaa tena sana, naona AIBU na FEDHEHA- kuona watu wazima tena Baba na Mama zetu, vijana wa kike kwa kiume na watoto wadogo wakipita mitaani wakiombaomba!- Hali zao ni mbaya na maisha yao ni Dunii!- wanadhalilika, wanadharauliwa na wanaaibika!.
Jamani, Viongozi Tubadilike, Tujisahihishe na Turudi kwenye Mstari-Tuwe Wazalendo na tuwe na Maadili na Tuuchukie Umasikini kwa Nguvu zetu zote na Tumrudie Mwenyezi Mungu. 14

Rais Wa Kwanza wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi, Marehemu Mzee Abeid Amani Karume alituusia kuwa- ‘Ni afadhali kuwa na chakula kidogo na tukagawana kidogo kidogo kuliko kuwa na chakula kingi tukaanza kukigombea’.
Na Mimi nasema, ‘-Ni vizuri tukagawana Rasilimali za Nchi yetu, yaani Keki ya Taifa ili kila mtu aipate, aile na aifaidi ; na siyo kuionja au kutowelea harufu yake tu. Wakati huohuo, kuna watu wachache wanaila keki yetu kwa Uroho na wanaifakamia bila ya Huruma wala soni tena kwa dharau na kiburi kikubwa’!.
Maandiko Matakatifu yanatuelimisha na Kutuonya ifutavyo:-
	3 Uturehemu, Ee BWANA
	 Uturehemu sisi
	 Kwa maana tumeshiba dharau
	 4 Nafsi zetu zimeshiba
	 Mzaha wa wenye raha,
	 Na dharau ya wenye Kiburi.
	Zaburi 123: 3-4.

15

1.1 UMASIKINI
Nchi nyingi za Afrika zimekuwa zina changamoto kubwa za kukabiliana na umasikini. Katika miaka ya karibuni tumeshuhudia juhudi nyingi na mbalimbali za kupambana na umasikini na hasa wa kipato.
Jitihada hizi zimekuwa zikipata mafanikio madogo au kukwama kutokana na kutokuwepo mipango mizuri na endelevu au kuwepo kwa dosari mbalimbali katika utekelezaji wake na hasa kukosekana kwa utashi chanya wa kisiasa kwa baadhi ya viongozi.
Hivi sasa, pameanzishwa dhana mpya Kwa lengo la kufikia dhamira hiyo. Dhana hii nimeiita UUBIKU.

1.2 NINI UUBIKU

UUBIKU ni kifupi cha maneno ‘Ubia Baina Ya Sekta Ya Umma Na Sekta Binafsi Kuondoa Umasikini’; ni tafsiri yangu binafsi ambayo siyo rasmi, ya maneno ya kizungu; ‘Public-Private Partnership, Pro-Poor’ (PPP-PP).
UUBIKU ni dhana ya mpango mpya uliobuniwa kimataifa na kupigiwa debe na kudhaminiwa na baadhi ya washirika wetu wa maendeleo wakiwemo ‘United Nations Development Program’ (UNDP) na ‘International Labour Organization’ (ILO).
Dhana hii ina mkakati wa kutumia mbinu ya kushirikiana kwa kuhamasisha na kushajiisha mahusiano ya karibu zaidi baina ya vyombo mbali mbali vya serikali na umma na vile vya watu binafsi katika kutafuta na kujiletea maendeleo ya haraka na ambayo yatakuwa endelevu kwa jamii.16

1.3 USHIRIKIANO SIYO KUSHIRIKISHA

Dhana hii inahimiza ubia na/au ushirikiano wa dhati badala ya kushirikisha au ushirikishwaji kama ilivyo hivi sasa. Tofauti kubwa baina ya dhana hizi ni kuwa ubia au ushirikiano unawalazimisha wadau wa sekta husika ndani ya serikali na wale wa sekta binafsi kukaa pamoja na kupanga mipango yao ya mradi na /au miradi kwa pamoja, kuitekeleza kwa pamoja, kuisimamia kwa pamoja na hatimaye kusherehekea matunda yao kwa pamoja.

Mathallan, unaposema kuwa wadau wa sekta ya umma iwashirikishe wale wa binafsi; hapa kuna uhiari zaidi na si lazima; kutegemea na utayari wa wahusika wenyewe. Mtu au kiongozi ataangalia suala hilo kwa mujibu wa mtazamo na/au utashi wake na uamuzi ni wake, na hasa akiwa ni mkubwa-ama kwa umri au cheo.

Kwa hivyo, kushirikisha ni hiari zaidi lakini kushirikiana au ubia, ni lazima wadau wakae pamoja na kufanya kila kitu kwa pamoja.

1.4 LENGO

Lengo la kuandika kitabu hiki ni kutoa mchango wangu kwa jamii ili kukuza uelewa na kujenga hamasa na wadau juu ya mtazamo huu mpya wa Ushirikiano /Ubia wa Sekta za Umma na Sekta Binafsi katika jitihada za kupunguza umasikini na hata ikiwezekana kuuondoa kabisa, yaani UUBIKU.15

Hii itahusisha pamoja na mambo mengine; kutafuta njia ya kuitekeleza kwa kuangalia masuala ya kutafuta na kuongeza AJIRA na kupata KIPATO katika shughuli za kiuchumi na kustawisha jamii kama vile usafi wa mazingira, kuzowa taka, kusambaza maji safi na salama katika maeneo mbalimbali ya miji navijiji, pirikapirika za utalii na sekta nyengine hasa za kiuchumi kama viwanda vidogo na vya kati, ili tupate fursa za kubadilishana mawazo kuhusiana na masuala hayo na mengineyo yanayoisibu jamii hivi sasa.
Kama tujuavyo kuwa, miji na vijiji ni sehemu ambazo shughuli za uzalishaji na utoaji wa huduma za kila aina zinakuwepo katika harakati za ukuaji uchumi wa nchi. Harakati hizi zinakua kwa haraka sana hivyo kusababisha kuwepo na changamoto na matatizo mbali mbali yanayotokea kutokana na ama kuwepo au kutokuwepo kwa huduma za kijamii zenye kujitosheleza na/au kukosekana kabisa.

1.5 MADHUMUNI YA UUBIKU.

Kwa hiyo, madhumuni ya kuazishwa kwa UUBIKU ni kuwa na uhusiano wa karibu baina ya sekta za umma na zile za binafsi katika kutoa huduma mbalimbali katika jamii kwa vitendo.
Uhusiano huo unaweza kuwa wa masuala ya Mipango, Fedha, Utekelezaji wa Programu na Miradi mbalimbali na tofauti kwa pamoja; kuisimamia kwa pamoja; kutayarisha mikutano, semina na warsha kwa pamoja, na hata kutoa Ushawishi, Uhamasishaji, Ushajiishaji na kutoa taaluma kwa wadau kwa pamoja.16

Kwa mtazamo wa UUBIKU tunauita PAMOJA NNE (4); Tupange Pamoja, Tutekeleze Pamoja, Tusimamie Pamoja na Tusherehekee kwa Pamoja.
Kwa Kiingereza unaitwa‘The 4Together; Plan, Implement, Manage and Celebrate together’

17

.2.0 MABADILIKO YA KIMTAZAMO (CHANGE OF MIND-SET)
[image:]

Ili dhana na mkakati huu ufanikiwe upo ulazima wa wadau wote kubadilika na kuweka mbele Maslahi ya wengi kama vipaumbele vyao. Na kwa Zanzibar na hata Tanzania kwa jumla, watu walio wengi ni masikini na wengine ni mafukara. Kwa hiyo Mipango na/au mikakati yoyote ile lazima ilenge katika kuwaondolea adha za umasikini katika masuala kama ya ajira ili kupata kipato cha heshima kwa kufanya kazi zenye staha.

Ajira hizo zinaweza kupatikana katika shughuli za kutoa huduma nzuri na safi kama vile ujenzi na utunzaji wa miundo-mbinu ya maji, umeme, barabara na njia za ndani, kusafisha na kuweka katika hali ya unadhifu mitaro ya maji machafu na ya mvua, uzoaji taka na usafi wa mazingira kwa jumla.18

Mabadiliko makubwa yanahitajika kutoka kwa wadau wote ndani ya Serikali na katika jamii kama mpango huu tunataka ufanikiwe. Lakini ni lazima watu wabadilike Kimtazamo na Fikra zao (Change of MIND-SET and/ or ATTITUDE) kutoka HASI kwenda CHANYA (Negative to Positive Outlook) katika kujenga mahusiano mazuri baina ya Viongozi na Wafanyakazi wa Serikali kwa upande mmoja na Wananchi na Jamii kwa upande wa pili.

2.1 MITIZAMO HASI.

Lazima tufike mahali ambapo viongozi na wafanyakazi waliomo katika Sekta ya Umma wawe wawezeshaji (Facilitators) na SIYO Wakwamishaji (Restrictive) kwa kutumia Urasimu, Umangimeza na /au Visingiziyo vingi ambavyo havina TIJA wala MASLAHI kwa Wananchi na hasa kwa watu masikini wa nchi yetu.
Kazi kubwa ya Serikali na ya msingi kabisa, ukiacha Ulinzi na Usalama; ni kujenga mazingira mazuri, rafiki na endelevu katika nchi ili wananchi wake waweze KUJILETEA maendeleo yao wenyewe.

Sasa hivi kila kundi linamwangalia mwingine kwa mashaka na hofu, na baadhi ya watu hawapendani wala kuaminiana; kila mtu anamtilia wasiwasi mwenzie na kila kundi likijiona bora- na hasa baadhi ya viongozi na wafanyakazi walioko Serikalini na hiyo siyo siri. 19

Baadhi ya viongozi badala ya kuwaona wananchi kama wenzao ambao wanawatarajia wawaongoze kwa bidii, uaminifu na uadilifu wa hali ya juu na kuwa wapo hapo kuwasaidia kuboresha maisha yao; badala yake wao wamewaangusha. Wapo wanaotaka waonekane kama nusu Miungu-watu na wengine wanajiona wapo juu ya sheria za nchi na hata baadhi yao kudiriki kuzivunja na /au kuzikiuka watakavyo; na kinachosikitisha ni kuwa hawachukuliwi hatua zozote za Kisheria wala za Kiutawala na Mamlaka husika.

2.2 RUSHWA NA UFISADI

Katika baadhi ya Taasisi za Serikali kuna rushwa na ufisadi na zingine ni za kutisha kama Ripoti mbalimbali za Rushwa zinavyoeleza. Ripoti kadhaa za Kamati Teule za Baraza La Wawakilishi na/au Bunge la Jamhuri ya Muungano zimetaja baadhi ya vitendo hivi. Baadhi ya viongozi na watumishi wa Serikali wanaonekana kuwa wanapenda kuwaonea na/au kuwakandamiza watu wa kawaida kwa visingizio mbalimbali ikiwemo kutumia vibaya madaraka na/au Mamlaka na Sheria wanazotakiwa kuzilinda.
Ufisadi ni mbaya kwa sababu unabinafsisha mitaji, utajiri na faida ndani ya nchi kwa watu wachache (walala hai); lakini wakati huo huo unataifisha madeni na hasara za nchi kwa wananchi walio wengi ambao ni walala hoi. Wazalendo wote tupige vita ufisadi usioteshe mizizi yake mibaya katika nchi yetu.20

Kwa hiyo sasa tunatakiwa tubadilike na kuchapa kazi kwa mtazamo mpya wa UUBIKU...siyo kufanya kazi na/au mambo kwa mazoea au kama kawaida tu ya siku zote, yaani ‘…Not Business as Usual...’ kama anavyopenda kusema mara kwa mara Rais Dr.Ali Mohammed Shein.

2.3 MITAZAMO CHANYA

Mfano mzuri wa Taasisi ya Serikali inayojaribu kujiweka vizuri mbele ya macho ya jamii ni Jeshi la Polisi la Tanzania ambalo limebuni Polisi-Jamii. Mkakati huu kwa kiasi kikubwa umeanza kupata mafanikio kwa kupunguza uhalifu katika mitaa yetu. Kwa hiyo sasa, Taasisi nyingine za Serikali na za binafsi zinatakiwa kuiga mfano huu mzuri kwa kutoa michango yao chanya katika Jamii zinazotuzunguka-tukianzia na Shehia zetu.

Kwa hivyo, Taasisi nyingine za Serikali na hasa Manispaa na/au Halmashauri za Maendeleo za Wilaya zianze kutumia mfumo wa UUBIKU katika kutoa huduma zao kwaJamii. Ninawashauri waje na Kaulimbiu ya MANISPAA/HALMASHURI- JAMII.
Lengo likiwa ni kurekebisha mitazamo hasi iliyopo baina ya jamii na wafanyakazi wa Manispaa/ Halmashauri katika Visiwa vyetu.
Ili tuweze kupata mafanikio ya haraka na chanya lazima viongozi na wafanyakazi wa Serikali Kuu, Mikoa,Wilaya na zile za Mitaa na Jamii, yote kubadilika na tuwe na mitazamo ya kusaidiana zaidi, kupendana zaidi,kuaminiana na kuhimizana kufanya mazuri na yenye manufaa kwa mmoja mmoja, familia, jamaa na kwa jamii yote kwa jumla tukianzia ngazi ya Shehia na kwenda juu.21

Ni matumaini yangu kuwa Serikali kuu na Baraza la Manispaa/ Halmashauri na Serikali za Mitaa zitakuwa na utashi chanya wa kisiasa (Political Good-will) kuona kuwa DHANA HII YA UUBIKU inafanikiwa na hivyo kupunguza na hata ikibidi kuuondosha kabisa umasikini sio tu katika Manispaa ya Zanzibar lakini Zanzibar yote kwa jumla kupitia Halmashauri za Wilaya zote.

2.4 TUTENDE HAKI
Lazima tujitahidi kuwa WAKWELI na hasa katika roho na nafsi zetu na tutende HAKI katika kushughulikia Matatizo na Changamoto zinazowakabili Wanajamii.Ukweli unamweka Mtu Huru-Wahenga walisema.
Tuache kabisa mambo ya roho mbaya, uchoyo, uongo, husda, unafiki, uzandiki, udini na urangi katika kuwahudumia wananchi wetu.
Tusipotenda na kutoa maamuzi ya haki, tunakuwa tunajenga Jamii yenye kujiona wanyonge na wasiojiamini na daima kujihisi kuonewa, kunyanyaswa, kukandamizwa na kudhulumiwa, kwani;
Penye Haki pana Matumaini;
Penye Matumaini pana Imani;
Penye Imani pana Amani;
Penye Amani pana Upendo;
Penye Upendo pana Maisha Mazuri na yenye kicho; ambayo yanampendeza Mwenyezi Mungu;22

Penye Maisha Mazuri pana Maendeleo ya Dhati, ya Kweli na Endelevu kwa WOTE.
Mabadiliko ya kimtazamo na kifikra yanaanzia na MIMI na WEWE; na kitovu chake ni kuanza UUBIKU katika ngazi ya SHEHIA, kwani huko ndiko kwenye kila kitu na sote kama wanajamii ndiko tunakuoishi na hao WATU MASIKINI.
Usimtake mwenzio abadilike! Anza kubadilika Wewe-Yeye ataiga Mfano wako- hasa kama ni Mzuri katika Macho ya Jamii.‘Onyesha tofauti’. Kuwa na moyo wa kutoa na kujitoa zaidi kuliko kuwa mtu wa ‘kupokea na/au kulalamika tu’.

2.5 TUFANYE NINI?

Sisi sote, Kama sehemu ya jamii tunayoishi ni lazima kila mmoja wetu atoe mchango wake wa hali na mali kuhakikisha tunaondoa AIBU hii ya umasikini inayotuzonga na kutuzunguka. Mimi nitoe mchango wangu na wewe na yeye mtoe michango yenu.
Tutatoa michango ipi na kiasi gani na vipi au wapi- hayo ndiyo tunatakiwa kukaa katika mfumo wa UUBIKU kuyapanga kwa pamoja.Wakati tunayapanga tunatumia ile mbinu ya uchanganuzi wa UUFC.Baada ya kuona mwelekeo umekaa vizuri ndipo tunapanga mahitaji ya rasilimali zote tano (5Ms), yaani tunafanya bajeti.
Sasa hapa jamii iliyoko katika Shehia husika itakuwa iko tayari kutekeleza maamuzi yao na kuyasimamia kwa pamoja, ili hatimaye waweze kusherehekea kwa pamoja.23

Kwa hiyo mazingira yetu ya kuishi yatakuwa mazuri na endelevu kwa sababu kila mtu atakuwa ameshirikiana na wenzake waliomo Serikalini na wale wanaojituma binafsi kuja na makubaliano ya pamoja. Kwa vile kila mtu, vijana kwa wazee watakuwa wanajishughulisha katika kazi mbali mbali ndani ya Shehia ni dhahiri shahiri kuwa katika mchakato huo maisha yatakuwa bora zaidi kwa vile watu watapata kipato stahiki, cha halali na cha heshima.

2.6MAISHA SIYO KUSHINDANA BALI KUSAIDIANA.
Maisha sio mashindano kama michezo ya mipira ya miguu au mingineyo ambayo lazima apatikane mshindi wa kuchukua kombe!
Maisha ni zawadi kutoka kwa Mwenyezi Mungu kwa viumbe vyake na si vyenginevyo. Kwa hivyo, maisha ni Mchakato wa kuishi hapa duniani kwa kusaidiana- kwa huruma, upole, kwa amani na upendo; ili hatimaye sote tufurahiye maisha yetu kwa kuuona Utukufu wa Mwenyezi Mungu- na sote tuwe washindi mbele yake. (Win-Win Situation).
Kwa hiyo kila mtu atumiye kipaji, karama na majaaliwa yake kwa kumsaidia mwenzake au wenzake, hasa waliopungukiwa- na huo ndio utakuwa mchango wako chanya kwa jamii.
Wewe na mimi hatukujiumba-Tumeumbwa; na hapa tulipo ni kwa Neema na Rehema zake tu Mwenyezi Mungu na siyo vinginevyo. Tumekuja duniani hatujui na tutaondoka duniani hatujijui. Na ukitaka kujua ushahidi wa hayo- wewe angalia watu na vitu vilivyotuzunguka; tembelea hospitali na zahanati uone wagonjwa wa kila aina; tembelea ‘Sober Houses’, tembelea magereza na vituo vya polisi uone mambo!;sikiliza na angalia ajali mbali mbali kila kuchapo, kisha rudi nyumbani kwako na Uumshukuru Mungu sana kwa hivyo tulivyo.24

Kwani, wewe unajiona ni mjanja sana au tuseme ndiyo anakupenda au kukupendelea wewe zaidi kuliko wengine? Au tuseme,wewe umemuhonga Mola wetu?
Hivyo jitahidi tuwe wa msaada zaidi kwa wenzetu kuliko kuwa wa adha na bughudha- na tuwache dhuluma, uchoyo na uroho katika nafasi tunazojaaliwa kuwa nazo.

2.7 TUZIBE PENGO
Wewe unakula chakula kizuri na unasaza wakati wenziyo hawana hata chajio! -Na unaona kuwa hivyo ni sawa tu! Mimi ninasema hiyo siyo sawa, siyo vizuri wala si haki na tena ni dhambi kubwa sana mbele yake Mungu. Haiwezekani mtu mmoja akawa na vyeo lukuki na mishahara minono na posho kibao wakati kuna watu wengine wenye sifa zinazolingana au hata zaidi, wakawa hawana hata cheo kimoja na mshahara usiostahiki wala kipato chenye staha- hiyo siyo sawa, siyo vizuri, wala siyo haki tena ni dhambi.

Haiwezekani watu wachache wawe na utajiri wa kutisha na wengine wawe masikini tena wengine ni mafukara wa kutupwa katika nchi hiyo hiyo moja-hiyo siyo sawa, siyo vizuri, wala siyo haki na ni dhambi kubwa mbele ya Manani. 25

Tukumbuke kuwa wema hauozi na dhambi haisahauliki-na dawa pekee ya kuitibu dhambi ni kutubia kwa mola na kumuomba msamaha basi. Ndugu zangu Waislamu, wanasema, tumuombe Allah Maghfira.

Tujifunze kuwa watu wa kutosheka na kuenenda kwa ‘kiasi’. Tulizibe pengo la mapato yetu na tuache anasa zisizo za lazima na tugawane riziki tunazojaaliwa kila mmoja kwa kiasi chake, huku tukistahiana na kuheshimiana sote.

Kuna maeneo katika nchi yetu ya Zanzibar, Tanzania Bara na nchi nyengine katika Afrika na kwengineko duniani ambako umasikini umetopea kiasi kwamba hata kupata chengi ya Shs. 10,000/- au inayolingana nayo ni changamoto kubwa. Lakini wakati huo huo kuna maeneo yanayonuka kwa utajiri na starehe za kila aina na zengine zinakurubia kumkufuru Muumba wetu. Mimi nasema hivyo si sawa, sio vizuri wala sio haki na ni aibu kubwa kwetu sote na hasa viongozi. TUBADILIKE

Hivyo, tufuate Maandiko ya Vitabu vyetu Vitakatifu, vinavyotukataza kufanyiana Mabaya na tutendeane mema na mazuri. Vilevile tufuate maneno ya hekima na busara ya Viongozi wetu-hasa wale wanaotutakia Mema. Tujishughulishe na tutoe kwa moyo wote kufanya mambo yatakayoleta furaha na faraja kwa wanajamii- hususan katika Shehia tunazoishi. Hakuna Mradi wowote ambao haumo katika Shehia, iwe ya Jamii, huduma au ya uzalishaji mali-kwa hiyo tuwatumie WAKAAZI WA SHEHIA kwa Mambo Yote yanayowahusu na watakayoyaweza; na katika kutekeleza shughuli hizi ‘Tujifunze kutoa huduma bora na zilizotukuka kabisa na sio kuripua’.26

“Be the change you want”. –Mahatma Ghandi.

“INAWEZEKANA TIMIZA WAJIBU WAKO”; Baba wa Taifa, Mwalimu Julius Nyerere alituasa.

3.0 MIKAKATI NA MBINU ZA KUTEKELEZA UUBIKU

3.1 URASIMU
Hivi sasa mambo mengi yanasuasua kutokana na urasimu mkubwa na wakati mwengine usio wa lazima katika baadhi ya Wizara, Idara na Mashirika ya Serikali. Vilevile kuna ubadhirifu na ufujaji wa mali na fedha za umma unaofanywa na watu wachache wasio waaminifu wala hawana uadilifu.

[image: C:\Users\OFFICE\Pictures\2014-05-26\001.jpg]

Pamoja na hayo na mengine, mfumo wetu wa Uongozi na Utawala unachangia kupunguza kasi ya kujenga mazingira mazuri na endelevu yatakayowafanya watu wahamasike na kujijengea ari ya kujiletea maendeleo yao wenyewe. 27

Kwa mfano, madaraka mengi na makubwa yamerundikana kwa watu wachache walioko juu Serikalini na ndio wanaofaidika na Raslimali za nchi na kuwaacha wananchi wengi wakihaha kujitafutia angalao mlo mmoja kwa siku; kwani ndiyo changamoto kubwa ya maisha waliyonayo.

Kwa muktadha wa kitabu hiki, inaposemwa Serikali Kuu, ni pamoja na Wizara, Idara na Mashirika ya SMZ, Mikoa na Wilaya; na Serikali za Mitaa aidha ni pamoja na Uongozi wa Jimbo, Wadi na Shehia.

3.2 MABADILIKO
Kwa hivyo, kila mtu anagombania kwa hali na mali kupata uongozi katika ngazi za juu ili nae anufaike na afaidike. Na wakishafika juu basi, wachache sana wanawakumbuka hao walio chini yao ambao ni wengi lakini pia ndio masikini na wengine mafukara kabisaa.
Hivyo kuna ulazima wa kubadilisha mfumo huu na kuweka ambao utasaidia zaidi watu wa chini kujiletea Maendeleo yao CHANYA na kwa HARAKA zaidi. Mabadiliko hayo lazima yawe yanawagusa wananchi moja kwa moja katika maisha yao ya kila siku ili kuwapunguzia Ukali wa Maisha. Mabadiliko haya yawemo ndani ya Katiba, ili yasichezewe na watu wachache hasa baada ya kulewa utamu wa Madaraka.

28

4.0 HATUA ZA UTEKELEZAJI
Kuna Hatua nne (4) za kupita ili tufanikiwe kuutekeleza UUBIKU kwa haraka na kwa mafanikio makubwa.

4.1 KUTOA ELIMU
Kuelimisha, kuhamasisha na kushajiisha kuhusu UUBIKU kwa wadau wote husika waliomo ndani ya Serikali na wale wa sekta binafsi wanaoishi katika Shehia zote.
[image:]

Hapa msisitizo unawekwa juu ya umuhimu wa Kutekeleza zile PAMOJA 4 katika Mipango yetu yote ya utoaji huduma na/au uzalishaji mali. Miradi lazima ipangwe Kitaalam na Kisayansi bila ya ubabaishaji au udanganyifu ili utekelezaji wake uwe mzuri na Makusudio Tarajiwa yaweze kufikiwa bila ya vikwazo au mizengwe. 29

Masuala muhimu yachanganuliwe kwa kutumia Mfumo wa (UUFC) yaani kuangalia Uwezo, Udhaifu. Fursa na Changamoto za Eneo husika kabla ya kufanya Maamuzi ya busara. Kwa lugha ya kiingereza ni (SWOC) Analysis; Strength, Weakness, Opportunities and Challenges.
Masuala kama Rasilimali Watu, Fedha, Mashine, Vifaa vya kazi na Masoko lazima yajadiliwe kwa uwazi na ukweli na yawemo katika Bajeti. (5Ms, Manpower, Money, Machines, Materials and Markets).

 4.2 UWEZESHWAJI

Baada ya kupata uelewa wa kutosha, kuhamasika na kuiva, basi wananchi wawezeshwe mara moja ili kuanza kujenga IMANI. Ni vizuri tukubali ukweli kuwa wananchi wengi wana imani haba.Wahenga walisema imani inazaa imani. Hivyo ni muhimu waanze kuona kuwa Serikali yao iko makini na ina dhamira ya kweli na ya dhati kuuondoa umasikini na hasa wa kipato kwa kutengeneza ajira mbali mbali ndani ya Jamii katika kipindi cha muda mfupi ujao hasa katika ngazi ya Shehia. Suala hili litakuwa kweli tu hapo rasilimali za nchi zitakapogawiwa (restribution) ili kila mtu apate kwa haki.
4.3 KUIMARISHA MIFUMO

Wakati Wadau wamo katika harakati za kutekeleza mipango iliyokubaliwa basi hatua za kuratibu, kufuatilia nakurekebisha mambo ili yasiharibike inaendelezwa kwa umakini na utaalam mkubwa ili yapatikane matokeo tarajiwa. 30

Usimamizi wenye tija naufanisi lazima uimarishwe na kufuatiliwa kwa karibu sana. (Monitoring and Evaluation).

4.4 KUIMARISHA TAASISI

Taasisi zote za Serikali na za Watu Binafsi lazima zibadilike KIMAADILI NA KIMTIZAMO (Change of Mindset and/or Outlook) ili zifanye kazi kwa pamoja kwa lengo la Kutengeneza Ajira ili Watu wapate Kipato Stahiki na cha Staha katika Mazingira Mazuri na Endelevu ya Ukuaji wa Uchumi, (yaani Job Creation and Income Generation within a Good and Sustainable Environment and Economic Growth).
Masuala ya kudumisha Demokrasia, Utawala wa Sheria na Utawala bora lazima yaimarishwe na yasimamiwe kiuhalisia siyo kinadharia, ili wananchi wawe na Imani na Serikali yao.Haki siyo itendeke tu, bali ionekane inatendeka…kama Wataalam wa Sheria wanavyosisitiza.

31

5.0 MFUMO WA UUBIKU

5.1 SHEHIA
Mfumo unaopendekezwa ni ule wa Kuanzisha UUBIKU katika ngazi ya Shehia na Wilaya. Sote tunaelewa kuwa Ili uwe na Nyumba Nzuri na madhubuti lazima ujenge Misingi IMARA.

Kwa Serikali ya Mapinduzi ya Zanzibar (SMZ); Misingi imara lazima ianzie chini kabisa katika Mfumo wa Uongozi wa Serikali- nayo ni SHEHIA.

Hivi sasa kunakosekana Mtiririko Mzuri na Halisia baina ya Serikali za Mitaa- yaani Shehia, Wadi na Jimbo na zile za Serikali Kuu- yaani Wilaya, Mkoa na Serikali Kuu yenyewe.
Ukiacha Rais, wengine wanaochaguliwa na wananchi, ni Wabunge na Wawakilishi katika Majimbo na Madiwani katika Wadi.
Ukichunguza kwa makini utaona hakunautaratibu wowote rasmi wa utekelezaji wa kazi zao katika ngazi hizo. Mara baada ya shughuli za uchaguzi kumalizika na viongozi wakishatangazwa utaona ‘wanaruka’ juu kwa juu- Mbunge anatua Bungeni na kuomba Mungu Rais ‘Amwone’ ili apate Uwaziri na kadhalika; na Mwakilishi yeye anaingia Baraza la Wawakilishi. Diwani yeye anaingia katika Halmashauri za Maendeleo za Wilaya husika. Kama wapo Mjini basi,ni Baraza la Manispaa au la Miji kama ni Wilayani.
32

5.2 WADI, JIMBO NA WILAYA

Waheshimiwa Wabunge, Wawakilishi naMadiwani wanapotaka kutekeleza AHADI zao zinawawia vigumu kutokana na kutokuwepo kwa mfumo rasmi wa uongozi katika ngazi ya Jimbo na ile ya Wadi. Hii ina Athari zakufanya viongozi hao waliochaguliwa na Wananchi kutekeleza Mambo yao kwakubahatisha zaidi.
Mfumo rasmi wautawala wa SMZ, ‘UNACHUPA’ kutoka ngazi ya Wilaya hadi ya Shehia na kuzivuka ngazi za Jimbo na zile za Wadi.
Kwa utekelezaji mzuri wa UUBIKU na ili kupataushirikishwaji mpana na madhubuti wa wananchi hakuna budi kuwa na mfumo ambao utahakikisha majukumu, utekelezaji na uwajibikaji unakuwepo. Hali hii iende sambamba namtiririko unaoeleweka na ulio na uwazi wa kutosha.
Kwa hivyo tuanze kujenga Misingi iliyo imara kuanzia na Shehia na baadae kupanda juu katika ngazi za Wadi na Jimbo ndio tufikie Wilaya.

33

6.0 UCHAGUZI WA VIONGOZI

6.1 SHEHIA
Tuhamasishe kila Shehia iwe na Halmashauri ya Maendeleo (kama watu 30 au zaidi-kutegemea ukubwa na utashi wao) itayokuwa na viongozi madhubuti na thabiti waliochaguliwa na wakaazi wenyewe. Uongozi huu utakuwa naulinganisho wa jinsia, vijana na angalau mtu mmoja mwenyeulemavu na mwingine wa Dini tofauti.

Viongozi hawa watakuwa katika Mfumo wa UUBIKU, yaani- mchanganyiko wa nusu wawe Wafanyakazi wa Serikali wanaoishi katika Shehia husika na nusu iliyobaki ni watu wanaofanya kazi zao Binafsi lakini wanakubalika na Jamii ya Shehia hiyo kuwa ni watu wazuri wanaofaa kuwaongoza katika Harakati zao za kujikwamua katika shughuli zao za kiuchumi, kitamaduni na kijamii.34

Halmashauri hii itachagua Kamati Tendaji (watu 12) kusimamia nakuratibu shughuli za kila siku katika Shehia na itawajibika kwao. Kamati Tendaji itakuwa na Viongozi wafuatao; Mkurugenzi Mtendaji na Naibu Mkurugenzi Mtendaji, Katibu na Naibu Katibu, Mshika Fedha na Naibu Mshika Fedha na Wajumbe wengine Sita.

6.2 WADI
Kamati Tendaji za Shehia zitaunganika kufanya Halmashauri ya Maendeleoya Wadi. Hawa watachagua Kamati Tendaji (angalao watu 6) ambao hawatatokana miongoni mwao lakini wananchi wanaoishi humo ili kupanua wigo wa washiriki katika shughuli za uongozi na maendeleo katika Wadi yao.
Kazi zake zitakuwa kutekeleza shughuli zote ambazo zinagusa Shehia husikakwa pamoja ambao ndio wanaunda Wadi.

6.3 JIMBO
Kamati Tendaji za Wadi nao ndio watafanya Halmashauri ya Maendeleo ya JIMBO, ambayo vile vile itawashirikisha Madiwani, Wabunge na Wawakilishi wa majimbo husika.

6.4 WILAYA
Majimbo yatachagua Kamati Tendaji zao (Watu 6) ambazo nazo Wajumbe wake hawatakuwa miongoni mwao ili kuzidi kupanua wigo wa viongozi ili kuwa chachu na kuleta hamasa katika kushughulikia mambo yanayohusu Jamii. Mfumo huu unatarajiwa kuleta msisimko wa aina yake kwa Wananchi kupanga mipango madhubuti ya kujiletea maendeleo yao wenyewe kiuchumi na kijamii. Kamati hizi za majimbo zitaunganika kuunda Baraza la Maendeleo la Wilaya.35

6.5 UUBIKU KATIKA WILAYA
Baraza la Maendeleo la Wilaya litaundwa kwa Mfumo wa UUBIKU. Viongozi wa Serikali pamoja na Wataalam wa Wizara mbalimbali walioko katika Wilaya watajumuika na zile Kamati za Majimbo za Wananchi kufanya BARAZA hilo. Baraza hili litakuwa ndio Chombo Kikuu kitachosimamia na kuratibu shughuli zote za Maendeleo katika Wilaya husikana wawe angalau wajumbe Mia (100).
Baraza hili nalo litakuwa na Mfuko wa Maendeleo ya Wilaya. Mfuko huu nao utapata Ruzuku kutoka Serikalini na vile vile utachangiwa na Mabenki, Taasisi za Fedha za Serikali na zile za watu binafsi, mashirika, makampuni na hata watu binafsi.(Angalia Kiambatisho C).

36

7.0 BAJETI
Mipango mizuri ya kuondoa umasikini kwa kutumia UUBIKU wahitaji Fikra, Mipango na Mikakati ya KIMAPINDUZI; sio Kufanya kazi kwa MAZOEA yaani “Business as Usual”. Kwa hiyo inapendekezwa kuwepo na Bajeti za aina MBILI. Moja hii ya kawaida ya kisekta (Sectoral Budget) na ya pili ya Jumla-Jamala (Bundle Budget).

7.1 BAJETI YA KISEKTA
Bajeti ya Kisekta itakuwa namambo na shughuli zile kubwa za kitaifa na za uendeshaji wa Serikali Kuu kwa Ufanisi katika Kazi za Kawaida na zile za Maendeleo. Katika kila Wizara, Idara na Mashirika ya Serikali kuna Shughuli ambazo ni ‘NDOGO’; kiasi kwamba zinaweza kufanywa na WADAU moja kwa moja; na hao wamo ndani ya Shehia husika, Wadi au Jimbo. Inashauriwa kwa minajili ya kufanikisha UUBIKU, basi fedha hizi zipelekwe moja kwa moja katika Bajeti ya JUMLA-JAMALA ya Shehia na Wilaya.

7.2 BAJETI YA JUMLA-JAMALA
Bajeti ya Jumla-Jamala itakuwa kama kawaida isipokuwa itakuwa na Shughuli zote za utoaji huduma kwa jamii ambazo zinaweza kufanywa na Wanashehia wenyewe watakapopatamuamko baada ya kupatiwa elimu na kushajiishwa vya kutosha.
Huduma hizi ni pamoja na za usafi wa mazingira, kuzoa na kusafirisha taka kutoka katika masilabi, kusafisha na kutengeneza mitaro ya maji machafu, kukarabati njia za ndani kwa kuzitia fusi nk, kurejeleza taka baada ya kuzibagua (Sorting and Recycling), na kuongeza thamani ya vitu na mazao mbalimbali (Value- Addition).37

Shughuli nyingine ni kuweka mabomba na mifereji ya maji safi na maji taka, kufanyia matengenezo madogo madogo skuli na zahanati, kutengeneza fanicha na samani mbali mbali, kutia rangi majengo katika Shehia, kupendezesha fukwe na mandhari za pwani na bahari nk.
Hizi ni shughuli ambazo kwa MAKUSUDI tunataka zifanywe na vijana na akina mama waliomo katika Shehia na hasa wale ambao ni MASIKINI ili kutengeneza AJIRA itayowapatia KIPATO stahiki na cha heshima.

7.3 MFUKO WA MAENDELEO
Kila Shehia itakuwa naMfuko wa maendeleo utakaosimamiwa na kuratibiwa na Halmashauri ya Maendeleo ya Shehia husika na utakuwa na akaunti katika Benki. Fedha ya Bajeti ya Jumla-Jamala pia itaingizwa humo.
Wachangiaji wakubwa wa Mfuko huu watakuwa Serikali Kuu kwa kuzipa Ruzuku Maalum, Manispaa na Halmashauri za Wilaya, wananchi wanaoishi ndani ya Shehia hasa baada ya kuhamasika na kuona huduma zinazotolewa na Vijana wao ni nzuri nazinaridhisha. Vile vile vikundi vya jamii, Mashirika na Makampuni ya Umma na Binafsi na mabenki watashajiishwa kuchangia mifuko hii.
Kwa zile Shehia ambazo ziko ‘Pembezoni au zina Mazingira Maalum’, zitafanyiwa tathmini (UUFC) ili kujua maeneo ambayo wakiyafanyia kazi basi Ajira zitapatikana ili watu wake wapatekipato cha halali na chenye staha.38

Mifuko hii ya Maendeleo katika Shehia itajishughulisha zaidi na kutengeneza ajira katika miradi na shughuli za utoaji huduma kwa jamii na masuala ya usafi na utunzaji wa mazingira yanayozizunguka shehia zote.
Mifuko ya Maendeleo ya Wilaya itajishughulisha zaidi na miradi ya kiuchumi hasa ya uzalishji mali na kuimarisha miundombinu isiyohitaji fedha nyingi wala utaalam mkubwa sana.

7.4 MAZINGIRA ENDELEVU
Kutokana na vijana na akina mama hasa wasio na ajira rasmi kufanya kazi hizi katika kila Shehia tutajikuta tunatatua KERO LUKUKI ambazo zinawakabili wananchi kila siku.
Kero hizi ni pamoja na ugumu wa upatikanaji wa maji safi na salama, ubovu wa barabara na njia za ndani kuweza kufanyiwa ukarabati na kujazwa kifusi, kazi ambazo hazihitaji fedha nyingi wala utaalam mkubwa, kukabiliana na uchafuzi wa mazingira na ukataji ovyo wa miti na wizi wa mchanga na maliasili nyingine kwa uhakika zaidi.
Shughuli za upandaji wa miti ya mbao, kuni na matunda na maua, kufanyia ukarabati na matengenezo madogo madogo katika nyumba na majengo ya Serikali na ya Watu binafsi ambayo ni machafu katika Jamii pana ya Shehia husika na kuzifanyia mapambo kutafanya mazingira yawe nadhifu na ya kupendeza. 39

Ikiwa viongozi watakuwa na nia safi, utashi chanya hasa wa kisiasa, na wakawa waadilifu, waaminifu na madhubuti basi UUBIKU utakuwa endelevu.
Mipango na utaratibu mzuri utawekwa Ili kila atakaeshiriki na kufanya kazi katika Shughuli hizi atalipwa KIPATO STAHIKI na hivyo kupunguza kwa kiwango kikubwaUMASIKINI hasa wa KIPATO katika jamii yaWazanzibari.

40

8.0 MIRADI YA KIUCHUMI
Mipango yetu ya kutekeleza Miradi ya Kiuchumi lazima ibadilike kutoka mfumo huu wasasa wa KILA MTU kivyake na kutumia huu wa UUBIKU.
Mbinu za Ubia/ Ushirikiano zitumike zaidi,ilimiradi iweze kuwa na tija na iwe endelevu. Kila Shehia, Wadi, Jimbo na/au Wilaya,ina RASLIMALI zake ziliojaaliwa sehemu hizo na MWENYEZI MUNGU. Hivyo kama zitatumiwa kitaalam na kisayansi basi zitaweza kuwa CHACHU JADILIFU ya kuwaletea Maendeleo Wananchi wa eneo husika lakini vilevile ikaweza kutoa mchango mkubwa wa kiuchumi kwa jamii yote ya Wazanzibari na Watanzania kwa Jumla.

Miradi mikubwa ya kilimo, mifugo, uvuvi na mingineyo ifanywe Kitaifa, Kimkoa na/au Kiwilaya zaidi ili kuwa na Faida za Uchumi Linganishi na Ushindani (Economic,Comparative and Competitive Advantages) la Eneo husika. 41

Vile vile pawepo na utumiaji mzuri wa rasilimali na fursa zilizopo ili kuwa na uzalishaji wenye tija (Economies of Scale) kwa bidhaa na mazao mbalimbali. Hii itasaidia kuzalishakwa wingi na ubora unaotakiwa na hivyo kukidhi viwango vya Kitaifa na Kimataifa

.
Hivi sasa, vitu viwili hivi vinakosekana kutokana namifumo iliyopo ambayo inamwacha mzalishaji kuhangaika mwenyewe na/au katika kikundi kidogo kama Ushirika au Saccos nk.
Mazao ambayo yanalimwa na kuhudumiwa kitaifa ni kama vile mikarafuu, minazi na mpunga. Lakini tunaweza kuongeza mazaoya mwani, viungo, migombanamihogo nk.
Lakini vilevile tunaweza kuanza ufugaji wa Kuku wa mayaina wa nyama, kanga, bata na bata mzinga nk. Vile vile, twaweza kufuga Ng’ombe wa kisasa wa nyama na maziwa; ufugaji wa samaki, pweza, ngisi na jamii ya kamba na kaa kitaalam zaidi katikangazi ya Kitaifa, Kimkoa au Kiwilaya.42

Hii itasaidia kuwa na Mipango mizuri iliyoandaliwa kitaalam nakisayansi kwa kutumia mbinu za UUBIKU na UUFC pamoja na 5Ms. Hivyo wananchi wahamasishwe ili waunganishe Nguvu na mitaji yao na ile ya Serikali/ Mashirika na Makampuni ya Umma nayale ya Binafsi kwa Mfumo wa ununuzi wa HISA. Hii itarahisisha kuwa na vyombo vikubwa vya kibiashara ambavyo vitakopesheka kirahisi na hivyo kuweza kushiriki katika shughuli za kiuchumina uzalishaji mali kwa umakini na kwa ufanisi zaidi.

43

9.0 UMUHIMU WA UBIA

Kama tutatumia zile Mbinu za PAMOJA 4 kwa Wadau wote wa Serikali na watu binafsi kukaa PAMOJA katika MDUARA na kuhakikisha kuwa Mipango yetu inakuwa ya kitaalam.

 inakuwa ya kitalaam na kisayansi kwa kutumia michanganuo inayokubalika, kama UUFC; kuwaimezingatia masuala mazima ya mzunguko wa uzalishaji (ProductionCycle) ya Mradi halisi na makisio ya Miradi ni HALISIA; SIO kutoana njiani au ‘Kuripua’ kwa maana ya makisio kuwa na gharama za rasilmali watu, fedha, mashine, vifaa na masoko(5Ms); miradi tukaitekeleza na tukaisimamia kwa Pamoja, Basi Hakuna Sababu Kwa nini tusisherehekee PAMOJA.44

9.1 UMUHIMU WA KUWA NA SHABAHA
Changamoto kubwa ya mipango yetu ya maendeleo ni kukosekana kwa shabaha mahsusi (Focus au Target) . Walengwa ni watu walio masikini zaidi katika jamii na hawa wako huku chini kabisa katika uongozi wa SMZ – ngazi ya Shehia.
Hivyo ukitaka kuwasaidia watu kama hawa, lazima utengeneze ajira kuanzia ngazi hiyo ili wapate kipato cha heshima na wakati huohuo ujenge mazingira endelevu.
Sasa, huwezi kutatua changamoto za Shehia kwa kutumia bajeti ya kisekta kutoka Serikali Kuu. Ni bahati mbaya, kuwa pamoja na jitihada mbalimbali zinazochukuliwa na viongozi wa mawizara lakini utakuta mara nyingi kila mmoja ana vipaumbele vyake na pia uwianounakuwa haupo au kama upo ni mdogo sana na kinachofikishwa kwa walengwa nacho kinakuwa kiduchuna mara nyingi kinakuwa kimechelewa kukidhi haja.(Too little and too late.
Mfano katika Shehia yangu ya Kilimani mathalan; tuna changamoto nyingi zikiwemo; masuala ya uchafuzi wa mazingira, ukosefu wa maji safi na salama, ubovu wa barabara za ndani, ukosefu wa vikalio katika skuli yetu ya Migombani, wizi wa mchanga na kubwa zaidi ni ukosefu wa ajira kwa vijana na hivyo kupelekea kukaa ovyoo bila kufanya kazi, ingawa kuna shughuli nyingi za kufanya. Na hali hii ndiyo imewafanya wengi kujiingiza katika masuala ya wizi na kutumia madawa ya kulevya na uchafu mwingine.
Ukitakakujaribu kurekebisha changamoto yoyote kati ya hizi au nyinginezo inakubidi uende kuona viongozi wanaohusika katika Wizara, Idara au Taasisi nyingine za Serikali. Shughuli zenyewe pengine siyo kuwa zinahitajia utaalam wa hali ya juu kihivyo, au nyenzo ghali kiasi hicho, lakini ndio utaratibu au Mazoea tuliojiwekea na tumejijengea! (Business as Usual)!.45

9.2 UMUHIMU WA BAJETI YA JUMLA-JAMALA
Kutokana na mazonge hayo niliyoyakariri hapo juu, na ukweli kuwa katika ngazi ya Shehia ndiko jamii inapoishi na kufanya shughuli zao zote za kiuchumi, kijamii na kitamaduni; na vijana na akina mama wengi wasio na kazi rasmi pia wanaishi mumo; hivyo ni lazima tuwe na mfumo tofauti wa kuwapatia kazi. Suala linalokuja ni, kwa nini tusiwatumie ndugu zetu hawa kufanya kazi hizo ili angalao nao wapate kipato? Sio tuu, tutakuwa tumeondosha tatizo la ajira ambalo ndiyo kilio cha Serikali na wananchi walio wengi lakini watapata pesa ambazo zitawasaidia kujikwamua na hivyo kuweza kujikimu na kuondosha aibu ya kuwa tegemezi na/ au ombaomba.
Kwa hiyo huwezi kuzikadiria au kuzifanyia bajeti kazi au shughuli hizi kama mfumo rasmi wa Serikali unavyohitaji. Kwa hiyo njia ya pekee na rahisi kufanya ni kuangazia changamoto hizi kwa Mtizamo mpana(Holistic Approach). Hii itahusisha pamoja na mambo mengine kuwa na Mfuko Maalum ambao utatumiwa kuwalipa wote ambao watafanya kazi zao vizuri kama walivyopangiwa. Lakini sambamba na hilo ni muhimu kuimarisha mfumo wa kuzisimamia fedha hizo ili ipatikane tija chanya. (Angalia Viambatisho C, D, E na F).46

Hali kadhalika, Mifuko ya Maendeleo ya Wilaya itapatiwa Ruzuku na SMZ kwa mfumo uleule wa Bajeti ya Jumla Jamala kwa lengo la kusaidia kushajiisha Miradi ya Kiuchumi na kuimarisha miundo mbinu yao isiyohitaji rasilimali kubwa katika Wilaya husika. (Angalia Viambatisho G na H).

47

10.0 HITIMISHO

UUBIKU unatutaka tuwe na mahusiano na mashirikiano ya karibu sana baina ya sekta za umma na zile za binafsi katika kupanga, kutekeleza, kusimamia na hatimaye kusherehekea mafanikio ya matunda ya kazi zetu kwa pamoja.
Lengo kubwa likiwa ni kutengeneza ajira nyingi kama inavyowezekana ili watu wapate kipato stahiki na cha haki katika mazingira endelevu, ili kupunguza na/au kuung’oa Umasikini.
Ili hayo yawezekane, yahitaji wadau wote kukubali kubadilika na tuwe na mitazamo chanya na mioyo ya huruma, upole, upendo na kusaidiana zaidi. Ni muhimu kuwa tujenge mfumo waDemokrasia na Utawala wa Sheria na wa Haki, ambaoutazaa mazao ya haki, amani, umoja na maendeleo kwa wote na utakaohakikisha rasilimali za nchi zinafika kila pembe.
Kwa kuwa kila mdau atakuwa amepewa JUKUMU lake nauwezeshwaji utakuwa wa DHATI na kwa vile usimamizi na ufuatiliaji madhubuti utakuwepo, hivyo kutakuwa hakuna sababu za kutofanikiwa.
Kama Serikali itakuwa na Uthubutu, Ujasiri na ikajizatiti na kutoa Ruzuku angalao ya asilimia 10 mpaka 20 (10-20%) ya bajeti yake kwa Mwaka; kwa Mifuko ya Maendeleo ya Wilaya zote kumi sawasawa; na Asilimia nyingine kama hizo kwa Mifuko ya Maendeleo ya Shehia zote sawia, basi nina lmani kubwakabisa kuwa kutatokea Mapinduzi makubwa sana katika hali ya Maisha ya Wazanzibari wengi, na yatakuwa Bora zaidi. 48

Vilevile kuna haja ya kutoa taaluma ya masuala ya Hisa,kama njia nzuri ya kumiliki Uchumi wa nchi kwa wananchi walio wengi zaidi lakini vile vile itawasaidia kuongeza ukwasi wao.
Lazima, mipango yetu yote ilenge kwenye kuwainua kiuchumi wananchi wetu wote-Na hasa wale masikini ambao ndio walio wengi.Ikiwa tunataka suala hili LIFUZU basi Mbinu na Mikakati ya uhakika na ya kweli ya kutumia ni UUBIKU.
Kwa kifupi ili tuondokane na Umasikini, tunahitaji kuzingatia mambo sita (6);

1. Uongozi wenye Maadilna misimamo chanya-wawe wakweli, waaminifu, waadilifu, wenye maono, na wawe wenye huruma na mioyo ya kusaidia kutoa na kujitoa.
2. Wakubali kubadilika na kutumia UUBIKU kama Mkakati wa kuondoa umasikini-Kupanga, Kutekeleza, Kuisimamia na Kusherehekea kwa Pamoja programu na miradi yote kuanzia ngazi yaShehia, Wadi, Jimbo na Wilaya.
3. Michanganuo ya Miradi iwe ya Uwazi na Ukweli kwa kutumia UUFC kuwa mfano.
4. Bajeti iwe ya ki ukwelina inayotekelezeka-kwa kutumia Rasilimali 5(5Ms) nk.
5. Uwezeshwaji uwe na Dhamira Thabit na Nia Safi ya kugawana rasilmali za taifa kupitia Bajeti ya SMZ kwa mfumo huu;-49

10-20%= Shehia
10-20%= Wilaya
80-60%= Serikali Kuu
6. Wananchi waelimishwe na kushajiishwa ili wahamasike kuona umuhimu wa kusaidiana kutenda Mema, na kufanya kazi kwa pamoja kwa bidii na maarifa katika mazingira ya Amani na Upendo.

50

Kiambatisho A

HISTORIA YA UUBIKU

Tarehe 11-12 Agosti 2009, Nilibahatika kupewa Kazi na ILO ya Kuratibu na Kuiendesha Warsha ya ‘MRADI WA KUPUNGUZA UMASIKINI KWA KULETA AJIRA NA KIPATO KUPITIA USAFI WA MAZINGIRA’.

Warsha hii ilifanyika Hoteli ya Bwawani kwa Mashirikiano baina ya Wizara Ajira, Kazi, Vijana na Maendeleo ya Wanawake na Watoto ya wakati huo, na Jumuiya ya Wafanya Biashara,wenye Viwanda na Kilimo(ZNCCIA). Washiriki walitoka sehemu mbalimbali za Idara za Serikali , Kampuni na Jumuiya za watu Binafsi hasa zinazojishughulisha na Masuala ya Usafi na Mazingira.

Warsha hii iliibua mambo mengi, miongoni mwao ni umuhimu wa kukuza ushirikishwaji yaani UUBIKU(PPP-PP), unaojali masikini katika utoaji wa huduma za Kimanispaa hapa Zanzibar. Hili likifanyika kwa Umakini, linatoa Fursa za kutengenezaajira hasa kwa watu Masikini ili wapate kipato stahiki na cha heshima katika Mazingira Endelevu.

Tarehe 10/03/2010, ilifanyika Warsha nyingine Hoteli ya Mazsons ikiwa ni muendelezo wa ile ya Bwawani.Safari hii wadau wengi zaidi walishirikishwa.Hapa ndipo Kamati ya kufanyia kazi maazimio na kusimamia mikakati ya utekelezaji wake iliundwa na mimi nikabahatika kuchaguliwa kuwa Mwenyekiti wake.Wajumbe wengine ni kama inavyoonyeshwa katika Kiambatisho B.51

Ni bahati mbaya, kuwa kamati hii haikudumu ingawa ilifanya kazi nzuri sana.Pamoja na sababu nyingi ambazo zilikuwa nje ya uwezo wa kamati lakini kubwa zaidi ni kukosekanautashi chanya wa kisiasa wa kutekeleza makubaliano yetu hasa kutoka kwa baadhi ya viongozi wa Manispaa.
Hivyo Lengo Kuu Madhumuni na Maudhui ya Warsha ile na Harakati zote hizo hazijafikiwa mpaka leo ninapoandika Kitabu Hiki.
Nikiwa mkereketwa namuumini wa UUBIKU, nimeona nitumie njia hii ya kuandika kitabu ili mawazo na mipango iliyoibuliwa na mjumuisho wa watu wengi tena katika kipindi cha muda mrefu, yasiendelee kubaki katika makabrasha katika Mashelfu(mashubaka).
Mawazo mengi ni yangu binafsi lakini nimekuwa nawashirikisha watu wengi kirafiki zaidi hasa katika kujaribu kuzihakiki mbinu na mikakati ninayoipendekeza hasa ile ya kuinua watu kiuchumi.
Wale watakaobahatika kusoma na kukielewa kitabu hiki, nina imani kubwa wataniunga mkono.Hivyo ni muhimu kuyaweka mawazo haya katika vitendo ili tuweze kuwasaidia na kuwanyanyua wengi ambao wako hoi kutokana na hali ngumu ya maisha.

52

Kiambatisho B

ORODHA YA KAMATI MAALUM YAUSAFI YA BARAZA LA MANISPAA –ZANZIBAR2010-11

NO. JINA KAMILI ANUANI WADHIFA
1. Remidius E. Kissassi	ZNCCIAMwenyekiti
2. Alodia IshengomaILO		Mjumbe
2. Machano Mwadini Omar Diwani	Mjumbe
3. Nassir Mohamed Ali	 Sheha		Mjumbe
4. Rajab Salum		Manispaa 	Mjumbe
5. Omar Killian Othman	Manispaa	Mjumbe
6. Omar Makungu Omar	SEDO/M/sheria	Mjumbe/K
7. Fikiri Ali	 ZACEDY 	Mjumbe
8. Mohamed Zubeir	M/makumbi Mjumbe
9. Asha Juma Kombo MWADES	Mjumbe
10. Husna Ubwa		Mwembeladu	Mjumbe
11. Husna Rashid	Kwa Meya	Mjumbe

53

Kiambatisho C.

Rasimu:	Mfano wa Bajeti ya Jumla-Jamala

ZANZIBAR INA VISIWA VYA UNGUJA NA PEMBA.
KUNA MIKOA 5; WILAYA 10; MAJIMBO 50; WADI 141 NA SHEHIA 331.

MIKOA	WILAYA JIMBO WADI SHEHIA JUMLA-KIMKOA

Mjini/Magh. (U) Mjini	 10	20	45
		 Magharibi 9	15	43		88

Kusini (U)	 Kati	 3	11	39
		 Kusini	 2	11	18		57

Kaskazini (U)	Kaskazini A 5	12	36
		Kaskazini B 3	10	29		65

Kaskazini (P)	Wete	 5	17	32
		Micheweni 4	10	27		59

Kusini (P)	Chake-Chake 4	17	29
		Mkoani 5	18	33		62

5	 10	50	141	331 331
Chanzo: Ofisi Ya Mtakwimu Mkuu (SMZ)

BAJETI YA JUMLA –JAMALA
Kama Fedha za Bajeti katika Fungu hili kiasi cha Shs. 100.00 Milioni zingepelekwa katika Majimbo au Wadi au Shehia za Zanzibar, basi hali ingekuwa kama ifuatavyo;

1. Kila Jimbo	= 50*100 =5,000 M		(0.76%)
2. Kila Wadi	=141*100 =14,100 M		(2.14%)
3. Kila Shehia	=331*100 =33,100 M		(5.02%)54

Bajeti ya Serikali Ya Mapinduzi Ya Zanzibar kwa Mwaka wa Fedha 2013/14 ni TShs 658.5 Bilioni. Kwa Hivyo,kwa asilimia hiyo hali ingekuwa kama inavyoonekana hapo juu.
Ukichunguza kwa umakini Takwim hizi, utabaini kuwa kwa asilimia tano(5%) tu ya bajeti ya mwaka huu unaokwisha, tungeweza kuziwezesha Shehia zetu zote kwa kuwapa Ruzuku ya shilingi milioni 100.
Kwa mnasaba huohuo, Kama tutapeleka asilimia tano katika Mifuko ya Maendeleo ya Wilaya zote kumi za Zanzibar basi kila moja itapata Shs billion 3.31. Hizi si pesa kidogo kama zitatumika kwa makusudio yaliyolengwa na kwa uaminifu na uadilifu mkubwa.
Kama tukiwa na uthubutu na ujasiri wa kuongeza fedha zitazokwenda katika Mifuko hii miwili na kufikia angalao asilimia kumi kumi- basi tutarajie mambo makubwa na ya kimapinduzi kabisaa.
Hii ina maana kuwa tunaweza kuamua kwa Makusudi mazima kupeleka Fedha katika Wilaya na Shehia zetu zote na nina uhakika athari zake kwa wananchi zitakuwa kubwa na chanya. Hii ni kwa sababu wananchi wakijushughulisha na usafi wa mazingira au shughuli yoyote itayoamuliwa na Halmashauri ya Maendeleo ya Shehia au Wilaya; basi wataweza kulipana kipato kizuri na cha heshima na hivyo kuboresha maisha yao na wakati huo huo kuyaimarisha mazingira yao kuwa mazuri na ya kuvutia.
Kwa hiyo kwa njia hii ya UUBIKU tutakuwa tumepunguza umasikini kwa kiwango kikubwa sana.
55

Kiambatisho D

Rasimu:USAFI WAMAZINGIRA KATIKA HALMASHAURI / MANISPAA

1. LENGO: Kuhakikisha Wilaya yote inakuwa na Mazingira safi na yenye kuvutia.

2. WALENGWA: Wananchi Masikini na hasa Vijana na kina Mama.

3. WADAU: Uongozi wa Halmashauri, Wabunge, Wawakilishi, Madiwani na Masheha. Saccos na Vikundi vya Ushirika katika Shehia husika.

4. UUBIKU: Pamoja nne(4).

5. MCHANGANUO: UUFC

6. MIPANGO: Rasilimali Tano(5); 5Ms

7. Mahitaji ya Msingi; Elimu, Ushajiishaji na Uwezeshaji wa Saccos au Wakandarasi kuhusu Masuala ya Usafi na Mazingira
8. Mkataba wa Kazi kuhusu Usafi wa Mazingira katika Shehia..(Kiambatisho E).56

9. Mkataba wa Uwakala wa kukusanya Ada nk. Kwa niaba ya Halmashauri / Manispaa katika Shehia. (Kiambatisho F)

10. MATOKEO TARAJIWA:

a. Mazingira safi na salama.
b. Ajira endelevu kwa vijana na kina mama
c. Kupungua uhalifu na kuimarika usalama katika jamii kutokana na Ulinzi shirikishi.
d. Vitendo vya kihuni na utumiaji wa madawa ya kulevya vitapungua sana na/au kuondoka kabisa katika mitaa yetu.

57

Kiambatisho E
Rasimu

MKATABA WA USAFISHAJI NA UWEKAJI MAZINGIRA SAFI KATIKA
SHEHIA YA ……………...…………………….,
WILAYA YA…………………… - ZANZIBAR

MKATABA HUU umefungwa leo hii tarehe… ………………..baina ya BARAZA LA MANISPAA / HALMASHAURI YA………….., Zanzibar ambaye kwa upande mmoja katika mkataba huu, atajulikana kama Msimamizi
Na
 ……………..…(Jina la Wakala/CBO) wa shehia ya …….……., SLP …… …….. Zanzibar, aliyesajiliwa kwa mujibu wa sheria kwa hati ya usajili Na…., ambaye katika mkataba huu atajulikana kama Mkandarasi kwa upande wa pili

Kwamba MsimamiziniMsimamizi halali wa Usafi katika maeneo yote ya Manispaa ya Zanzibar na pamoja na mambo mengine ana wajibu wa kuhakikisha kuwa eneo linalounda Manispaa ya Zanzibar linakuwa katika hali ya unadhifu.
 58

Kwamba Wakala kwa ridhaa yake amekubali kuingia mkataba wa usafishaji na uwekaji wa mazingira safi ikiwa ni pamoja na uondoshaji taka, usafishaji masoko, barabara, vichochoro, michirizi na misingi ya maji ya mvua katika sehemu/eneo…………….….. shehia ya ………...…. kwa masharti yafuatayo:-

1. Kwamba Mkataba huu ni wa muda wa mwaka mmoja (1), kuanzia tarehe ….. mpaka …….., na miezi mitatu (3) ya kwanza itakuwa ya Uangalizi
2. Kwamba Wakalaatatakiwa kuweka Shehia au Sehemu iliyotajwa katika hali ya usafi kwa muda wote wa mkataba huu.
3. Kwamba …..........……….............(Jina la Mkandarasi /CBO) itakuwa na wanakikundi/wanajumuiya au wafanyakazi wa kutosha au wasiopungua kumi (10) ambao wengi wao watakuwa vijana wa kike na kiume ndio watakaofanya kazi kwa mujibu wa mkataba huu, na Mkandarasi atalipwa kiasi cha fedha kutegemea na kazi na huduma zitakazotolewa kulingana na makubaliano yao ya Tsh ….............…….kwa mwezi.
4. Kwamba angalau nusu za wanakikundi/wanajumuiya au wafanyakazi wawe akina mama.

5. Ushauri wa kitaalam utatolewa na Msimamizi kuhusu idadi ya wafanyakazi kulingana na huduma na kazi zitakazofanywa.59

Bila ya kuathiri masharti ya mkataba huu, Wakala/Mkandarasi na Msimamizi watatakiwa kufanya mambo yafuatayo:-
a. Wakala kuzoa na kuondosha taka kutoka nyumba hadi nyumba na sehemu za biashara na kuzipeleka kituo cha kuhifadhia au cha kuhamishia taka (slab).
b. Wakala kufagia, kusafisha na kuondoa mchanga na tope, kuzoa taka na kuokota taka zote na hasa mifuko ya plastic katika maeneo ya wazi, vichochoro, masoko, barabara na sehemu za biashara zilizopo pembezoni mwa barabara pamoja na fukwe kama zipo.
c. Wakala kufyeka majani pembezoni mwa barabara, njia, vichochoro, na kuweka usafi katika mitaa na maeneo ya wazi.
d. Wakala kulimia majani katika vikuta (cab stone) vya pembezoni mwa barabara, njia, na kusafisha michirizi na misingi ya maji ya mvua, kwa kuondoa michanga, tope na takataka nyingine zote.
e. Wakala anashirikiana kwa kutoa taarifa kwa Msimamizi katika kuzoa na kuondosha taka hatarishi kama vile mizoga ya wanyama wakubwa na miti iliodondoka.
f. Wakala atahakikisha kuwa kazi hizi zinafanyika kwa ufanisi wa hali ya juu kuendana na makubaliano ya viwango vya kazi.60

g. Kwamba Wakala anaruhusika kufanya kazi nyengine wakati wowote mbali na mkataba huu, kwa makubaliano mengine.
h. Kwamba Wakala atatekeleza majukumu yake pamoja na kutii maelezo yote yatakayotolewa na msimamizi au mwakilishi wake kuhusiana na utekelezaji wa Mkataba huu na kwa kuzingatia masharti yaliyomo na kuzingatia sheria zote za nchi.
i. Kwamba ieleweke kuwa iwapo wakala atashindwa kutekeleza majukumu yake kama alivyoelekezwa katika mkataba huu, malipo hayo hayatofanyika hadi pale majukumu husika yatakapotekelezwa ipasavyo au atalipwa kutegemea na kazi iliyofanyika.
6. Wakala atakuwa na haki ya kupokea kiasi cha Shilingi …….. na kiasi cha shilingi……. asilimia 10 (10%) ya malipo kwa ajili ya vitendea kazi kila baada miezi mitatu au vitendea kazi.
7. Msimamizi atawajibika kulipa ndani ya wiki moja tu baada ya mwisho wa mwezi na kuzipokea fomu za ukaguzi kutoka kwa Manispaa-Jamii.
8. Kwamba Msimamizi na Wakala wataweza kuendeleza mkataba baada ya kumalizika kwa mkataba huu iwapo wataridhiana katika utendaji na ufanisi wa kazi.61

9. Upande mmoja wa Mkataba unaweza kuvunja Mkataba huu ilimradi kabla ya uvunjaji huo, upande unaotaka kuuvunja unapaswa kutoa taarifa ya siku 30 kwa maandishi kwa upande wa pili.
10. Iwapo kutatokea hitilafu yoyote pande zote mbili zitakaa mezani kupata suluhu. Kama hawataelewana mgogoro huo utapelekwa kwa Msuluhishi (Arbitrator) atakayekubaliwa na pande zote kwa mujibu wa sheria za usuluhishi za Zanzibar. Uamuzi wa Msuluhishi hautazuia upande ambao haujaridhika na uamuzi huo kwenda Mahakamani.
11. Kwamba mkataba huu ni wa Kiswahili na utatawaliwa na sheria za Zanzibar na Tanzania.
HIVYO BASI; mbele ya mashahidi inashuhudiwa kwamba, kwa mkono wa kila mmoja (Msimamizi na Wakala/CBO waliotajwa hapo juu wametia sahihi zao hapa chini.

Mkataba huu umetiwa sahihi leo tarehe ……mwezi…..mwaka 20- - na: -

62

MKURUGENZI WA BARAZA LA MANISPAA/HALMASHAURI - ZANZIBAR

JINA:	……………………………………………...

SAHIHI:..……….…… Tarehe……Mwezi…..201
MWANASHERIA WA BARAZA LA MANISPAA/HALMASHAURI -
ZANZIBAR
JINA:………...………..
SAHIHI:…...…………	Tarehe…….Mwezi…..201-
KATIBU (JINA LA WAKALA/CBO) …… - ZANZIBAR
JINA		:………..
SAHIHI	: …………….Tarehe……Mwezi….201
SHAHIDI WA KWANZA (SHEHA) ……. - ZANZIBAR
JINA		: ………..
SAHIHI	:.....................Tarehe……Mwezi…..201-
SHAHIDI WA PILI (MH. DIWANI) ……. - ZANZIBAR
JINA		:	………..
SAHIHI	: ………........Tarehe……Mwezi…..201-

63

Kiambatisho F

MKATABA WA UWAKALA WA UKUSANYAJI ADA YA USAFI KATIKA
SHEHIA YA …………. ……………………………...
 WILAYA YA - ZANZIBAR

MKATABA HUU umefungwa leo hii tarehe… ……………….. baina ya BARAZA LA MANISPAA/ HALMASHAURI YA ……………., Zanzibar ambaye kwa upande mmoja katika mkataba huu, atajulikana kama Msimamizi
Na

…………………. (Jina la Wakala) wa shehia ya …………., SLP …… …….. Zanzibar, ambaye katika mkataba huu atajulikana kama Wakala kwa upande wa pili

Kwamba Msimamizi ni msimamizi halali wa ukusanyaji ushuru, ada na faini zote katika Manispaa ya HalmashauriZanzibar na pamoja na mambo mengine ana wajibu wa kuhakikisha kuwa wakazi husika wanalipa kwa ajili ya usafi wa mazingira.
Kwamba Wakala kwa ridhaa yake amekubali kuingia mkataba wa ukusanyaji ada zote za usafishaji na uwekaji wa mazingira safi kwa niaba ya Msimamizi.

Kwamba ukusanyaji ada ni kutoka katika nyumba, kaya na sehemu za biashara ikiwa ni kwa ajili ya usafishaji na uwekaji wa mazingira safi ikiwa ni pamoja na uondoshaji taka, usafishaji wa masoko, barabara, njia, vichochoro, michirizi na misingi ya maji ya mvua katika sehemu/eneo……………... shehia ya ……………………….... kwa masharti yafuatayo:-64

1. Kwamba Mkataba huu ni wa muda wa mwaka mmoja (1), kuanzia tarehe ….... mpaka …….., na miezi mitatu (3) ya kwanza itakuwa ya Uangalizi.
2. Kwamba Wakala atatakiwa kukusanya ada kila mwezi kwa kutumia risiti zilizokubalika kwa muda wote wa mkataba huu kwa niaba ya Msimamizi kwa viwango vilivyo ambatanishwa.
 Bila ya kuathiri masharti ya mkataba huu, Wakala na Msimamizi watatakiwa kufanya mambo yafuatayo:-

a. Wakala kukusanya ada kutoka nyumba hadi nyumba na sehemu za biashara na kuzipeleka Baraza la Manispaa au katika akaunti ya Wakala kwa ajili ya kuhifadhiwa na baadaye zitapelekwa Manispaa.

b. Kwamba Wakalakwa kila mwezi, atalipwa asilimia 15 ya fedha zitazokusanywa.65

c. Kwamba kiasi kitakachokusanywa katika shehia ya ………. kisipungue kiasi cha Shilingi …….. kwa mwezi.

d. Kwamba Wakala anaruhusika kufanya kazi nyengine wakati wowote mbali na mkataba huu, kwa makubaliano mengine.

e. Kwamba Wakala atatekeleza majukumu yake pamoja na kutii maelezo yote waliokubaliana na msimamizi au mwakilishi wake kuhusiana na utekelezaji wa Mkataba huu na kwa kuzingatia masharti yaliyomo na kuzingatia sheria zote za nchi.

f. Kwamba ieleweke kuwa iwapo Wakala atashindwa kutekeleza majukumu yake kama alivyoelekezwa katika mkataba huu, malipo hayo hayatofanyika hadi pale majukumu husika yatakapotekelezwa ipasavyo au atalipwa kutegemea na kazi iliyofanyika.
3. Wakala atatunza kumbukumbu za ada, na faini zitakazokusanywa kwa mujibu wa mwongozo wa fedha za Manispaa/Serikali na kama itakavyoelekezwa mara kwa mara na Msimamizi
4. Kwamba Msimamizi na Wakala wataweza kuendeleza mkataba baada ya kumalizika kwa mkataba huu iwapo wataridhiana katika utendaji na ufanisi wa kazi.66

5. Upande mmoja wa Mkataba unaweza kuvunja Mkataba huu ilimradi kabla ya uvunjaji huo, upande unaotaka kuuvunja unapaswa kutoa taarifa ya siku 30 kwa maandishi kwa upande wa pili.
6. Iwapo kutatokea hitilafu yoyote pande zote mbili zitakaa mezani kupata suluhu. Kama hawataelewana mgogoro huo utapelekwa kwa Msuluhishi (Arbitrator) atakayekubaliwa na pande zote kwa mujibu wa sheria za usuluhishi za Zanzibar. Uamuzi wa Msuluhishi hautazuia upande ambao haujaridhika na uamuzi huo kwenda Mahakamani.
7. Kwamba mkataba huu ni wa Kiswahili na utatawaliwa na sheria za Zanzibar na Tanzania.
 HIVYO BASI; mbele ya mashahidi inashuhudiwa kwamba, kwa mkono wa kila mmoja (Msimamizi na Mkandarasi waliotajwa hapo juu wametia sahihi zao hapa chini.

Mkataba huu umetiwa sahihi leo tarehe ……………………...mwezi… ……...mwaka na: -

 67

MKURUGENZI WA BARAZA LA MANISPAA/HALMASHAUR I- - - ZANZIBAR
JINA:	………………………………………………...
SAHIHI:…...………..Tarehe……Mwezi….20 - -
MWANASHERIA WA BARAZA LA MANISPAA - ZANZIBAR
JINA:……………………………...………..
SAHIHI:…….……TAREHE……Mwezi……..20 - -
KATIBU (JINA LA WAKALA) …… - ZANZIBAR
JINA:…………………………..………..
 SAHIHI:…………….TAREHE……..Mwezi….20 - -
SHAHIDI WA KWANZA (SHEHA) ……. - ZANZIBAR
JINA:………………………………..………..
SAHIHI:………....TAREHE……..Mwezi……..20 - -
SHAHIDI WA PILI (MH. DIWANI) ……. - ZANZIBAR
JINA:………………………..………..
SAHIHI:………..…TAREHE…...…Mwezi…....20 - -		

68

Kiambatisho G

MRADI WA KUFUGA KUKU(NYAMA AU MAYAI) KWA KUTUMIA MBINU ZA UUBIKU

1. LENGO: Wilaya A, kufuga kuku milioni tano(5) kwa mkupuo, kama Mradi wa Kuondoa Umasikini ndani ya Wilaya.
2. WALENGWA: Wafugaji 10,000 ambao watafuga kiasi cha kuku 200na 500 kwa Mtu mmoja mmoja au kikundi (Ushirika) kuku 500 mpaka 2000.
3. WADAU: Uongozi wa Halmashuri ya Wilaya, wafugaji wa kuku, madaktari na wataalamu wa Mifugo na Madawa, Wachuuzi wa Vyakula vya kuku nk.
4. UUBIKU: Pamoja Nne(4).
5. MCHANGANUO: UUFC
6. MIPANGO: Rasilimali Tano(5). 5Ms
7. MDUARA WA UZALISHAJI(Production Cycle) Mchoro
69

8. MATOKEO TARAJIWA
a.Viwanda vya kusindika nyama na mazao mengine ya kuku
bViwanda vya kusindika vyakula na madawa ya kuku
c. Wafugaji na wataalam wa fani mbalimbali kuongezeka.
d. Ajira itaongezeka na umasikini utapungua ndani ya jamii.
f. Kutokana na lishe bora, magonjwa yatapungua na viwango vya elimu vitapanda
g. Hali ya uchumi na hasa wa kipato utaongezeka70

Kiambatisho H

UFUGAJIWA NG’OMBE WA MAZIWA AU NYAMA KUTUMIA UUBIKU

1. LENGO: Kufuga Ng’ombe wa Maziwa Elfu Tano(5,000) katika Wilaya X kwa Mwaka Y.
2. WALENGWA: Wananchi 3000 ambao watafugakati ya Ng’ombe 2 mpaka 4 kwamkupuo kutegemea na uwezo na uhodari.
3. WADAU: Wafugaji waliopo katika Wilaya na wafugaji wapya, madaktari na wataalamu wa mifugo, wazalishaji vyakula na virutubisho, Majani ya ng’ombe, viwanda vya kusindika Maziwa, Masoko nk.68

4. UUBIKU: Pamoja nne (4).
5. MCHANGANUO: UUFC
6. MIPANGO: 5Ms
7. MDUARA WA UZALISHAJI (Production Cycle).

71

 NGOMBE/VIWANDA VYA
 KUSINDIKA NYAMA/MAZIWA

 MASOKO
NG’OMBE NDANI/NJE CHAKULA/MADAWA

 MABANDA, MAJOSHO
 YA NGOMBE
 UZALISHAJI MBEGU

8. MATOKEO TARAJIWA:
 a. Viwanda vya kusindika nyama /maziwa ya
ngombe pamoja na mazao mengine.
 b. Mashamba ya majani na virutubisho vyengine pumba / molasses.
 c Madawa ya wanyama ya kuogeshea.
d.Wafugaji na wataalamu wa fani mbali mbali
 kuongezeka.
e. Ajira kuongezeka na hali ya lishe itaboreka n.k..72

image2.png

image3.jpeg

image4.png

image1.png

