

HOTUBA YA WAZIRI WA ELIMU NA MAFUNZO YA AMALI

MHESHIMIWA ALI JUMA SHAMUHUNA

**KUHUSU MAKADIRIO YA MAPATO NA
MATUMIZI YA FEDHA KWA MWAKA WA
FEDHA 2014/2015**

YALIYOMO

UTANGULIZI.....	1
MAFANIKIO YALIYOPATIKANA KATIKA MWAKA 2013/2014.....	3
IDARA YA SERA, MIPANGO NA UTAFITI.....	6
Utekelezaji wa Mpango wa Maendeleo kwa Mwaka 2013/2014.....	7
Mradi wa Upanuzi na Uimarishaji wa Huduma za Maktaba..	7
Mradi wa Uimarishaji wa Chuo Kikuu cha Taifa cha Zanzibar.....	8
Mradi wa Uimarishaji wa Elimu ya Msingi.....	8
Mradi wa Ujenzi wa Vyuo vya Kiislam.....	11
Mradi wa Uimarishaji wa Elimu ya Mbadala na Amali.....	11
Mradi wa Uimarishaji wa Elimu ya Lazima.....	13
Mradi wa Uimarishaji wa Elimu ya Ufundsi.....	14
Mradi wa Uimarishaji wa Elimu ya Maandalizi.....	15
Mradi wa Uimarishaji wa Elimu ya Msingi kwa Wilaya ya Magharibi.....	16
Mpango wa Maendeleo kwa Mwaka 2014/2015.....	17
Mradi wa Uimarishaji wa Elimu ya Maandalizi.....	18
Mradi wa Uimarishaji wa Elimu Msingi.....	19
Mradi wa Uimarishaji wa Elimu ya Lazima.....	20
Mradi wa Uimarishaji wa Elimu ya Ufundsi.....	21
Mradi wa Uimarishaji wa Elimu ya Mbadala na Amali.....	22
Mradi wa Ujenzi wa Vyuo vya Kiislam.....	23
Utafiti.....	23
Ukusanyaji na Uchambuzi wa Taarifa za Elimu.....	24
Maendeleo ya Kisera.....	26
Ufuatiliaji na Tathmini.....	26
IDARA YA UENDESHAJI NA UTUMISHI.....	27
IDARA YA ELIMU YA MAANDALIZI NA MSINGI.....	30
Elimu ya Madrasa na Vyuo vya Kurani.....	30
Elimu ya Maandalizi.....	31
Elimu ya Msingi.....	32
IDARA YA ELIMU YA SEKONDARI.....	34

Kazi za Ujasiriamali.....	36
Serikali za Wanafunzi.....	36
Huduma za Dakhalia.....	37
IDARA YA TEKNOLOJIA YA HABARI NA MAWASILIANO KATIKA ELIMU.....	37
Sera ya ICT katika Elimu	38
Utekelezaji wa Mradi wa TZ-21 Century Basic Education.....	38
Kuimarisha Matumizi ya TEHAMA katika kujifunza na kufundishia.....	38
Kuimarisha Njia za Mawasiliano na Usambazaji wa Taarifa kupitia TEHAMA.....	39
IDARA YA ELIMU MBADALA NA WATU WAZIMA.....	40
Kisomo	40
Elimu Mbadala.....	41
Vituo vya Kujiendeza.....	42
Programu za Wanawake.....	43
Vyombo vya Habari.....	43
IDARA YA MAFUNZO YA UALIMU.....	44
Vituo vya Walimu.....	45
Mafunzo Kazini.....	46
OFISI YA MKAGUZI MKUU WA ELIMU.....	47
TAASISI YA ELIMU ZANZIBAR.....	48
MAMLAKA YA MAFUNZO YA AMALI.....	50
TAASISI YA ELIMU YA JUU.....	51
CHUO KIKUU CHA TAIFA CHA ZANZIBAR.....	52
TAASISI YA KARUME YA SAYANSI NA TEKNOLOJIA.....	55
CHUO KIKUU CHA ZANZIBAR.....	57
CHUO KIKUU KISHIRIKI CHA ELIMU CHUKWANI....	58
BODI YA MIKOPO YA ELIMU YA JUU.....	60
BARAZA LA MITIHANI LA ZANZIBAR.....	62
BODI YA HUDUMA ZA MAK TABA.....	65
KITENGO CHA UHASIBU.....	67
KITENGO CHA HABARI, ELIMU NA	

MAWASILIANO.....	67
KITENGO CHA UNUNUZI NA UGAVI.....	69
KITENGO CHA UKAGUZI WA HESABU ZA NDANI.....	70
KITENGO CHA URATIBU WA ELIMU YA JUU.....	71
KITENGO CHA ELIMU MJUMUISHO NA STADI ZA MAISHA	72
Elimu Mjumuisho.....	72
Ushauri Nasaha.....	74
Mapambano dhidi ya Ukimwi na Madawa ya Kulevya.....	74
Masuala ya Jinsia.....	75
KITENGO CHA URAJISI.....	76
Baraza la Elimu.....	76
Leseni za Walimu.....	76
Maombi ya Usajili wa Skuli za Serikali na Binafsi.....	76
Kesi za Ujauzito na Ndoa za Wanafunzi.....	76
KITENGO CHA MICHEZO NA UTAMADUNI.....	77
MAPATO.....	80
SHUKRANI.....	81
JUMLA YA GHARAMA ZA WIZARA YA ELIMU NA MAFUNZO YA AMALI.....	81
KIAMBATISHO.....	82

HOTUBA YA WAZIRI WA ELIMU NA MAFUNZO YA AMALI KUHUSU MAKADIRIO YA MAPATO NA MATUMIZI YA FEDHA YA WIZARA YA ELIMU NA MAFUNZO YA AMALI KWA MWAKA WA FEDHA 2014/2015

UTANGULIZI

1. **Mheshimiwa Spika**, naomba kutoa hoja kwamba Baraza lako Tukufu sasa liingie katika Kamati ili niweze kutoa maelezo ya makadirio ya mapato na matumizi ya Wizara ya Elimu na Mafunzo ya Amali kwa mwaka wa fedha 2014/2015.
2. **Mheshimiwa Spika**, sina budi kuanza na shukrani kwa Mola wetu Mtukufu kwa kutuwezesha kukutana kwa mara nyengine tena katika kikao cha bajeti cha Baraza hili tukiwa wenyе afya njema na kuniwezesha kuwasilisha hotuba hii. Hiki ni kikao cha nne cha bajeti tangu kuingia madarakani kwa Serikali ya Mapinduzi ya Zanzibar ya awamu ya Saba yenye muundo wa Umoja wa Kitaifa.
3. **Mheshimiwa Spika**, napenda kumpongeza Mheshimiwa Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi Dkt. Ali Moh'd Shein kwa jinsi alivyokuwa karibu sana na Wizara yangu kwa kutupa miongozo na maelekezo ambayo yamechangia sana katika kuiendeleza sekta ya elimu. Vile vile, napenda kutoa Shukrani zetu za dhati kwa Mheshimiwa Maalim Seif Sharif Hamad, Makamo wa Kwanza wa Rais wa Zanzibar na Mheshimiwa Balozi Seif Ali Iddi, Makamo wa Pili wa Rais wa Zanzibar kwa michango yao ya mawazo ya kuiendeleza Wizara yangu.

4. **Mheshimiwa Spika**, nawe pia unastahiki pongezi na shukrani zangu kwa uwezo mkubwa uliouonesha katika kuliongoza Baraza hili kwa misingi ya uadilifu na uaminifu mkubwa na hatimaye kutufikisha katika kikao hichi cha nne cha bajeti.
5. **Mheshimiwa Spika**, napenda kuipongeza na kuishukuru Kamati ya Ustawi wa Jamii na Maendeleo ya Wanawake ya Baraza la Wawakilishi ikiongozwa na Mwenyekiti wake Mheshimiwa Mgeni Hassan Juma kwa kutuongoza vyema na kutushauri ipasavyo. Wajumbe wa Kamati hii waliweza kuichambua na kuijadili hotuba ya bajeti ya Wizara yangu kwa undani kabisa na mwishowe kuipitisha.
6. **Mheshimiwa Spika**, vile vile namshukuru kwa dhati kabisa msaidizi wangu, Mheshimiwa Zahra Ali Hamad Naibu Waziri wa Elimu na Mafunzo ya Amali, kwa juhud zake, mashirikiano yake na nidhamu ya hali juu kwangu katika kutekeleza majukumu tuliyopewa na Taifa. Aidha napenda kuwapongeza watendaji wakuu na wafanyakazi wote wa Wizara yangu wakiwemo Katibu Mkuu, Naibu Katibu Mkuu, Kamishna, Wakurugenzi, maafisa wa ngazi mbali mbali za elimu, walimu na wafanyakazi wengine wote kwa kufanya kazi kwa nidhamu, bidii na ushirikiano. Pia, napenda kuzipongeza Taasisi za Elimu, zinazojitegemea, Baraza la Elimu, Bodi za Elimu za Mikoa, Wilaya na Kamati za Skuli kwa utendaji wao wa kazi ambao umechangia sana katika mafanikio ya Wizara yetu.
7. **Mheshimiwa Spika**, napenda kuchukua nafasi hii kuishukuru kwa dhati kabisa Ofisi ya Rais Fedha, Uchumi na Mipango ya Maendeleo kwa ushirikiano

mkubwa iliyotupa katika mwaka 2013/2014. Kwa ujumla upatikanaji wa fedha ulikuwa wa wastani kwani hadi kufikia tarehe 30 Mei 2014 jumla ya Tsh 1,637,000,000/= za kazi za maendeleo kutoka Serikalini zilipatikana ikiwa ni sawa na asilimia 31.0 ya makadirio. Kwa upande wa kazi za kawaida, jumla ya Tsh 67,124,582,433/= zilipatikana ikiwa ni sawa na asilimia 83.7 ya makadirio. Jadweli Namba 9(a) na 9 (b) zinatoa uchambuzi zaidi. Ni matumaini yangu kwamba ushirikiano huu utaendelezwa na kudumishwa.

8. **Mheshimiwa Spika**, Wizara yangu imejumuika na wananchi wa Tanzania katika kuadhimisha sherehe za kutimiza miaka 50 ya Mapinduzi matukufu ya Zanzibar. Sherehe hizo zilifana sana kwa mambo mbali mbali ya kimaendeleo. Wizara yangu ilishiriki kikamilifu katika ufunguzi wa majengo ya skuli, maonyesho ya kazi mbali mbali za elimu na katika siku ya kilele michezo ya halaiki iliyofanywa na wanafunzi ilichangia katika kuifanya sherehe hiyo ifane kwa kiwango cha juu.
9. **Mheshimiwa Spika**, kama ilivyo kawaida yangu, kabla ya kuelezea utekelezaji wa shughuli za Wizara ya Elimu na Mafunzo ya Amali kwa kipindi cha mwaka 2013/2014, naomba uniruhusu nieleze kwa ufupi mafanikio yaliyopatikana katika Wizara hii kwa kipindi cha mwaka mmoja uliopita

MAFANIKIO YALIYOPATIKANA KATIKA MWAKA 2013/2014

10. **Mheshimiwa Spika**, Wizara yangu imepata mafanikio kiasi kwa kipindi cha mwaka mmoja uliopita wa 2013/2014. Miongoni mwa mafanikio hayo ni :-

- Ujenzi wa skuli 3 mpya za sekondari za ghorofa katika Mkoa wa Mjini/Magharibi umekamilika. Skuli hizo zimeanza kupokea wanafunzi kuanzia Januari 2014. Ujenzi wa skuli za sekondari za Paje Mtule, Tunguu na Dimani unaendelea kwa hatua za mwisho baada ya Wizara kuvunja mkataba na mkandarasi wa awali na kutiliana saini mkataba na wakandarasi wengine watatu. Ujenzi wa skuli za sekondari za Kibuteni na Mkanyageni unaendelea na unatarajiwa kukamilika katika mwaka huu wa fedha.
- Wizara imetilia saini Hati ya Maelewano na Serikali ya Falme ya Oman kwa ajili ya ujenzi wa Kituo cha Utamaduni wa Kiislamu katika eneo la Chuo cha Kiislamu, Mazizini. Ujenzi huo umeanza na utakapokamilika utakuwa na msikiti, nyumba ya Imamu, madarasa 6, jengo la maktaba, maabara ya kompyuta na lugha, vyumba vya mikutano na vya semina.
- Asilimia ya ufaulu wa watahiniwa wa Mtihani wa Kidato cha Pili imeongezeka kutoka 56.9 mwaka 2012 na kufikia 59.4 mwaka 2013. Kati ya wanafunzi 19,322, wa skuli za sekondari za Serikali waliofanya mtihani huo mwezi wa Oktoba 2013, wanafunzi 11,483 wamefaulu na kuchaguliwa kuingia kidato cha tatu mwaka 2014.
- Asilimia ya ufaulu wa watahiniwa wa Mtihani wa Taifa wa Kidato cha Nne imeongezeka

kutoka 53.1 mwaka 2012 na kufikia 66.5 mwaka 2013. Jumla ya Wanafunzi 130 walifaulu na kutunukiwa cheti cha daraja la I.

- Jumla ya waombaji 6 wa nafasi za masomo ya elimu ya juu, wamefanikiwa kupata ufadhilli wa masomo ya elimu ya juu kutoka Serikali ya Oman kupitia programu ya *Oman Academic Fellowship (OAF)* kwa ajili ya Chuo Kikuu cha Taifa cha Zanzibar na tayari wameshajiunga na vyuo kwa ajili ya masomo ya Shahada ya Uzamili (3) na Shahada ya Uzamivu (3). Pia wanafunzi wengine 7 wamechaguliwa kwa masomo ya shahada ya kwanza kupitia mpango huu, kati yao wanafunzi 3 wameondoka nchini hivi karibuni kwenda kuanza masomo ya shahada katika nyaja ya mafuta na gesi, teknohama na sayansi nchini Marekani.
- Chuo Kikuu cha Taifa cha Zanzibar kimeanzisha kozi ya shahada ya Uzamivu (PhD) katika Lugha ya Kiswahili.
- Taasisi ya Karume ya Sayansi na Teknolojia inazalisha umeme wa nishati ya jua wa kutosha kwa matumizi yake.
- Ubalozi mdogo wa Jamhuri ya Watu wa China na India umetupatia nafasi 24 za mafunzo ya muda mfupi nchini China na India. Wafanyakazi mbali mbali wamefaidika na mafunzo yaliyotolewa katika nchi hizo.

- Jumla ya vitabu 711,050 vya kiada vya elimu ya msingi kwa madarasa ya kwanza hadi la nne vimechaphiswaa na kusambazwa katika skuli mbali mbali.
 - Jumla ya skuli 174 za msingi zimepatiwa kompyuta na vifaa mbali mbali vya teknolojia ya habari na mawasiliano kupitia mradi wa TZ 21, Unguja na Pemba.
 - Jumla ya vipando 170 vimenunuliwa na SACCOS za Elimu, Unguja (100) na Pemba (70) na kukopeshwa walimu mbali mbali.
 - Mashindano ya Mbio za nyika “*Elimu Cross Country*” yalifanyika kwa mwaka wa pili na kuwashirikisha wanariadha kutoka skuli mbali mbali.
11. **Mheshimiwa Spika**, baada ya kueleza kwa ufupi mafanikio yaliyopatikana katika kipindi cha mwaka 2013/2014, sasa naomba uniruhusu nieleze kuhusu shughuli mbali mbali zilizoteklezwa katika Idara moja moja na taasisi zinazojitegemea katika mwaka 2013/2014 na matarajio na malengo kwa mwaka 2014/2015
- IDARA YA SERA, MIPANGO NA UTAFITI**
12. **Mheshimiwa Spika**, Idara ya Sera, Mipango na Utafiti ina majukumu ya kuandaa mipango ya maendeleo, kuratibu na kufuatilia rasilimali na misaada ya

wahisani, kufanya mapitio ya tathmini ya sera, mipango na miradi mbalimbali inayotekelawa na Wizara, kuratibu shughuli za utafiti wa kielimu na kusimamia ukusanyaji, uchambuzi na uwasilishaji wa takwimu mbalimbali za kielimu kwa wadau.

Utekelezaji wa Mpango wa Maendeleo kwa Mwaka 2013/14

13. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2013/2014, Wizara ilipanga kutekeleza jumla ya miradi tisa ya maendeleo. Miradi hiyo imetekelawa kwa pamoja baina ya Serikali, Wananchi na Washirika wa Maendeleo. Jumla ya Tsh. 35,547,619,000/= zilitengwa kwa utekelezaji wa miradi hiyo. Kati ya fedha hizo Tsh.5,350,000,000/= ni za Serikali, Tsh. 8,779,632,000/= ni ruzuku kutoka kwa wahisani mbali mbali wa maendeleo na Tsh. 21,417,987,000/= ni mkopo kutoka Benki ya Maendeleo ya Afrika (AfDB), Benki ya Kiarabu kwa Maendeleo ya Afrika (BADEA) na Benki ya Dunia.

Hadi kufikia tarehe 30 Mei 2014, jumla ya Tsh. 1,637,000,000/= za Serikali zilitolewa ikiwa ni sawa na asilimia 31.0 ya makadirio. Kwa upande wa Washirika wa Maendeleo, jumla ya Tsh. 6,223,274,932/= sawa na asilimia 20.6 ya makadirio zilipatikana. Utekelezaji halisi wa miradi hiyo ni kama ifuatavyo:-

Mradi wa Upanuzi na Uimarishaji wa Huduma za Maktaba

Mheshimiwa Spika, Mradi huu ultengewa, jumla ya Tsh. 400,000,000/= za SMZ kwa ajili ya kuanza ujenzi wa Tawi la Maktaba Kuu Pemba.

Hadi kufikia tarehe 30 Mei 2014, jumla ya Tsh. 400,000,000/= za SMZ zilipatikana ikiwa ni sawa na asilimia 100.0 ya makadirio. Kazi za ujenzi wa maktaba unaendelea katika ghorofa ya pili.

Mradi wa Uimarishaji wa Chuo Kikuu cha Taifa cha Zanzibar.

14. **Mheshimiwa Spika,** mradi huu ulikuwa na lengo la kukamilisha awamu ya kwanza ya ujenzi wa Chuo Kikuu cha Taifa cha Zanzibar (SUZA). Mradi huu ilitengewa jumla ya Tsh. 850,000,000/= za SMZ na Tsh.2,240,921,000/= za BADEA. Hadi kufikia tarehe 30 Mei 2014, jumla ya Tsh. 362,000,000/= za SMZ sawa na 43.0 ya makadirio zilipatikana. Aidha, kwa upande wa BADEA, Tsh. 250,618,572/= zilipatikana sawa na asilimia 11.2 ya makadirio. Utekelezaji halisi ni kama ifuatavyo:-

- i) Mkandarasi wa ujenzi, wa mkandarasi umeme na mzabuni wa vifaa vyakompuuta wamelipwa sehemu ya malipo yao.
- ii) Andiko la mradi kwa ajili ya awamu ya pili ya ujenzi wa Chuo Kikuu cha Taifa cha Zanzibar (SUZA) limeandaliwa na kuwasilishwa Tume ya Mipango Zanzibar

Mradi wa Uimarishaji wa Elimu ya Msingi

15. **Mheshimiwa Spika,** mradi huu unatekelezwa kwa mashirikiano baina ya wananchi, SMZ, Shirika la Kimataifa la Maendeleo la Sweden (Sida), UNICEF,

UNESCO, GPE na USAID. Mradi ultengewa jumla ya Tsh.1,000,000,000/= za SMZ na Tsh. 7,212,032,000/= kutoka kwa Washirika wa Maendeleo na ulikuwa na malengo yafuatayo:-

- i) Kukamilisha ujenzi wa madarasa 480 kwa kushirikiana na wananchi katika Wilaya tisa za Unguja na Pemba.
- ii) Kufanya ukarabati wa majengo katika skuli 12 za msingi.
- iii) Kuchonga madawati 10,000 na kuyasambaza katika madarasa mapya yaliyojengwa.
- iv) Kuwapatia walimu mafunzo mbali mbali yakiwemo ya matumizi ya lugha ya Kiingereza kwa ajili ya kufundishia, mafunzo juu ya matumizi ya mtaala mpya wa ngazi ya msingi na mafunzo ya kufundisha katika mfumo wa elimu mjumuisho.
- v) Kukamilisha ujenzi wa nyumba tatu za walimu.
- vi) Kuendelea na utekelezaji wa mradi wa TZ-21.

Hadi kufikia tarehe 30 Mei 2014, jumla ya Tsh. 175,000,000/= za SMZ zilipatikana sawa na asilimia 18.0 ya makadirio. Kwa upande wa Washirika wa Maendeleo, jumla ya Tsh 2,881,271,948/= sawa na

asilimia 40.0 ya makadirio zilipatikana. Utekelezaji halisi ni kama ifuatavyo:-

- i) Jumla ya madarasa 163(Unguja 69, Pemba 94) ya skuli za msingi yamekamilishwa.
- ii) Ukarabati wa majengo katika skuli za msingi za Kitogani, Nungwi, Kijini na Ole umefanyika.
- iii) Jumla ya madawati 2,520, viti 346 na meza 344 yamechongwa na kusambazwa katika skuli mbali mbali. Aidha, Benki ya NMB ilitoa madawati 100 ambayo yalisambazwa katika skuli za Matetema, Kitope, Kinduni, Kipange na Donge Mtambile.
- iv) Ujenzi wa vyoo, minara na matangi ya maji na sehemu za kunawa mikono katika skuli 13 (Unguja 05 na Pemba 08) umekamilika. Pia, miongozo ya maji, afya na mazingira katika skuli imetafsiriwa kutoka Kiingereza kuwa ya Kiswahili kwa lengo la kuwawezesha watumiaji kuwa na uelewa zaidi wa maudhui ya miongozo hiyo na hivyo kuweza kuitumia ipasavyo. Aidha, mafunzo juu ya matumizi ya miongozo hiyo yametolewa kwa wakufunzi wakuu (23), wakaguzi wa elimu na maofisa wa elimu ya msingi 50 (27 Unguja, 23 Pemba) na walimu wa skuli za msingi 44 (Unguja 20 na Pemba 24).

Mradi wa Ujenzi wa Vyuo vya Kiislamu

17. **Mheshimiwa Spika**, mradi huu ultengewa jumla ya Tsh 100,000,000/= za SMZ na ulikuwa na malengo yafuatayo:-

- i) Kuendeleza ujenzi wa uzio kuzunguka eneo la Chuo cha Kiislamu Micheweni na kuanza maandalizi ya ujenzi wa uzio katika Chuo cha Kiislamu Mazizini.
- ii) Kuendeleza ukarabati wa majengo ya Chuo cha Kiislamu Micheweni yaliyopo.

Hadi tarehe 30 Mei 2014, hakuna fedha za SMZ zilizotolewa na hivyo hakuna kazi zilizoteklezwa.

Mradi wa Uimarishaji wa Elimu Mbadala na Amali.

18. **Mheshimiwa Spika** Mradi huu ultengewa jumla ya Tsh. 500,000,000/= za SMZ na TSh. 1,529,906,000/= za AfDB na ulikuwa na malengo yafuatayo:-

- i) Kukamilisha uandaaji wa mitaala kwa ajili ya mafunzo ya wakufunzi wa Chuo cha Maendeleo ya Utalii Zanzibar na wakufunzi wa mafunzo ya amali.
- ii) Kukamilisha mapitio na marekebisho ya mitaala ya mafunzo kwa wanafunzi wa vituo vya Elimu Mbadala
- iii) Kuchagua mshauri elekezi, kuandaa michoro ya ujenzi wa vituo vinne vya elimu mbadala na vituo vitatu vya mafunzo ya amali na kutangaza zabuni za ujenzi

- iv) Kuchagua mshauri elekezi wa kuandaa michoro ya ukarabati na utanuzi wa Taasisi ya Karume ya Sayansi na Teknolojia, Chuo cha Utalii Maruhubi na ujenzi wa Makao Makuu ya Mamlaka ya Mafunzo ya Amali na kutangaza zabuni za ujenzi
- v) Kulipa sehemu ya fidia ya vipando kwa wananchi wa eneo la Kituo cha Mafunzo ya Kazi za Amali Vitongoji ambao mazao yao yaling'olewa wakati wa ujenzi wa Kituo.

Hadi kufikia tarehe 30 Meii 2014, jumla TSh. 92,000,000/= za SMZ zilipatikana sawa na asilimia 15.0 na TSh. 93,321,600/= zilipatikana za AfDB sawa na asilimia 6.1 ya makadirio. Utekelezaji ulikuwa hivi ifuatavyo:

- i) Uandaaji wa mitaala kwa ajili ya mafunzo ya wakufunzi wa Mafunzo ya Amali umekamilika na taratibu za kutayarisha mitaala kwa ajili ya mafunzo ya wakufunzi wa Chuo cha Maendeleo ya Utalii Zanzibar zinaendelea.
- ii) Mihutasari ya kutolea mafunzo kwa wanafunzi wa Vituo vya Elimu Mbadala imepitiwa na kurekebishwa. Kazi ya kuandika mihutasari mipyä ya masomo 11 imekamilika. Kazi ya kuandika vitabu vya wanafunzi vya masomo 11 pia imekamilika.

- iii) Wizara imetiliana saini mikataba na washauri elekezi wa kusanifu michoro kwa ajili ya ujenzi wa vituo vinne vya elimu mbadala (Meccon Arch Consult Ltd), vituo vitatu vya mafunzo ya amali (New-tech Consulting Group) na ukarabati na utanuzi wa Taasisi ya Karume ya Sayansi na Teknolojia, Chuo cha Utalii Maruhubi na ujenzi wa Makao Makuu ya Mamlaka ya Mafunzo ya Amali (On space Co Ltd). Kazi za usanifu wa michoro zinaendelea.

Mradi wa Uimarishaji wa Elimu ya Lazima

19. **Mheshimiwa Spika,** Mradi huu ultengewa jumla ya Tsh. 1,000,000,000/= za SMZ na Tsh. 17,647,160,000/= kutoka Benki ya Dunia na Badea na ulikuwa na malengo yafuatayo:-

- i) Kukamilisha ujenzi wa skuli za sekondari za Kibuteni na Mkanyageni.
- ii) Kukamilisha ujenzi wa madarasa katika skuli nne za sekondari za wananchi.
- iii) Kuchonga na kusambaza samani katika skuli za sekondari zilizokamilishwa kujengwa.
- iv) Kujenga “grills” katika vyumba vya maabara vya skuli mpya za sekondari 16.
- v) Kukamilisha ujenzi wa skuli za Sekondari za Paje Mtule, Dimani na Tunguu na kujenga ukuta kuzunguuka skuli mbili

mpya za sekondari kati ya skuli 16 zilizojengwa kwa ufadhili wa Benki ya Dunia.

Hadi kufikia tarehe 30 Mei 2014, jumla ya TSh. 347,000,000/= za SMZ sawa na asilimia 35.0 na Tsh. 1,777,839,236/= za wafadhili sawa na asilimia 10.1 zimepatikana. Utekelezaji ulikuwa ni kama ifuatavyo:-

- i) Ujenzi wa skuli ya sekondari ya Kibuteni umekamilika kwa asilimia 45 na ule wa Mkanyageni umekamilika kwa asilimia 75.
- ii) Ujenzi wa ghorofa ya pili ya skuli ya sekondari ya Donge unaendelea.
- iii) Ujenzi wa skuli za sekondari za ghorofa za Kiembe-samaki na Faraja (Wilaya Magharibi) umekamilika na skuli hizo zimeanza kutumika. Ujenzi wa Skuli ya Sekondari ya Tunguu umekamilika, ujenzi wa Skuli ya Sekondari ya Dimani umefikia asilimia 95 na ujenzi wa Skuli ya Sekondari ya Paje-Mtule umefikia asilimia 98.

Mradi wa Uimarishaji wa Elimu ya Ufundu

20. **Mheshimiwa Spika,** Mradi huu umetengewa jumla Tsh. 500,000,000/= za SMZ na ulikuwa na malengo yafuatayo:-

- i) Kuanza ujenzi wa dakhalia mpya ya skuli ya sekondari ya ufundu Kengeja.

- ii) Kuipatia skuli ya sekondari ya ufundi Kengeja vifaa vya karakana.
- iii) Kuendelea na ukarabati wa majengo, kununua vifaa vya kufundishia na vitabu kwa ajili ya Taasisi ya Karume ya Sayansi na Teknolojia.

Hadi kufikia tarehe 30 Mei 2014, hakuna fedha iliyopatikana na hivyo hakuna utekelezaji uliofanyika.

Mradi wa Uimarishaji wa Elimu ya Maandalizi.

21. **Mheshimiwa Spika**, mradi huu ultengewa jumla ya Tsh. 150,000,000/= za SMZ na Tsh. 1,567,600,000/= za UNICEF na GPE. Malengo ya mradi huu yalikuwa ni :-

- i) Kuendelea kutoa mafunzo ya mtaala mpya kwa walimu wa elimu ya maandalizi.
- ii) Kukamilisha ujenzi wa skuli za maandalizi za Jongowe na Konde.
- iii) Kununua samani kwa skuli za maandalizi za Jongowe, Konde na Tunduni.
- iv) Kuandika na kuchapisha moduli ya 4 na 5 kwa ajili ya kutolea mafunzo kwa wakufunzi wa walimu wa maandalizi kwa njia ya TEHAMA.
- v) Kununua vifaa vya kufundishia watoto wa vituo vya Tucheze Tujifunze.

Hadi kufikia tarehe 30 Mei 2014, jumla ya Tsh. 19,000,000/= sawa na asilimia 13.0 ya fedha zote za SMZ zilitolewa na kutumika. Kwa upande wa washirika wa Maendeleo jumla ya Tsh. 1,056,551,800/= sawa na asilimia 68.0 zimepatikana. Utekelezaji halisi wa mradi ulikuwa kama ifuatavyo:-.

- i) Mafunzo ya mtaala wa somo la Kiingereza na Kiarabu yametolewa kwa walimu wa skuli za maandalizi za Serikali Unguja na Pemba.
- ii) Ujenzi wa skuli ya maandalizi za Jongowe na Konde umekamilika kwa hatua zote na skuli hizo zimepatiwa samani za madarasani na ofisini.
- iii) Uandishi wa moduli ya nne ya kutolea mafunzo ya wakufunzi wa walimu wa maandalizi kwa njia ya TEHAMA unaendelea.
- iv) Taratibu za zabuni za kununua vifaa vya kufundishia watoto wa vituo vya Tucheze Tujifunze zinaendelea

Mradi wa Uimarishaji wa Elimu ya Msingi kwa Wilaya ya Magharibi

22. **Mheshimiwa Spika**, mradi huu ultengewa jumla ya Tsh. 850,000,000/= za SMZ na Serikali ya China ilikubali kujenga skuli moja ya msingi na ulikuwa na malengo yafuatayo :-

- i) Kujenga skuli moja mpya za msingi.

- ii) Kukamilisha ujenzi wa madarasa 20 ya skuli za msingi yaliyoanzishwa na wananchi.
- iii) Kununua samani za skuli za msingi zilizojengwa.

Hadi kufikia tarehe 30 Mei 2014, jumla ya Tsh. 25,000,000/= zilipatikana ikiwa ni sawa na asilimia 3.0 ya makadirio. Utekelezaji halisi ni kama ifuatavyo:

- i. Ujenzi wa madarasa 21 umekamilika katika skuli za Kihinani, Kizimbani, Maungani, Kibweni na Welezo.
- ii. Jumla ya madawati 210 na seti za meza na viti 14 zimechongwa na kusambazwa katika madarasa yaliyokamilishwa.
- iii. Ukarabati wa madarasa 04 ya skuli ya msingi ya Mwanakwerekwe "H" umefanyika.

Mpango wa Maendeleo kwa Mwaka 2014/2015

23. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/2015, Wizara imepanga kutekeleza miradi sita yote ikiwa ni miradi inayoendelea. Kati ya miradi hiyo mmoja utatekelezwa kutokana na bajeti ya SMZ pekee na miradi mitano itatekelezwa kwa mashirikiano baina ya Serikali na Washirika wa Maendeleo wa ndani na nje ya nchi. Jumla ya Tsh. 3,300,000,000/= za SMZ, Tsh. 9,362,128,000/= ambazo ni ruzuku kutoka kwa washirika mbali mbali wa maendeleo na Tsh. 13,490,322,130/= ni mkopo kutoka Benki ya Kiarabu

kwa Maendeleo ya Afrika (Badea), Benki ya Maendeleo ya Afrika (AfDB) na "OPEC Fund for International Development" zitatumika. Jadweli nambari 43 inatoa uchambuzi zaidi

Malengo ya miradi mbali mbali itakayotekelawa katika mwaka 2014/2015 ni kama ifuatavyo:-

Mradi wa Uimarishaji wa Elimu ya Maandalizi.

24. **Mheshimiwa Spika**, kwa mwaka 2014/2015, mradi huu utaendelea kutekelezwa kwa mashirikiano kati ya SMZ, GPE na UNICEF. Malengo ya mradi huu ni:-
- i) Kuendelea kutoa mafunzo ya mtaala mpya kwa walimu wa elimu ya maandalizi.
 - ii) Kukamilisha ujenzi wa skuli za maandalizi za Kajengwa na Chambani na kuchonga samani zake.
 - iii) Kuwapa mafunzo wakufunzi wa walimu wa skuli za maandalizi kwa njia ya TEHAMA.
 - iv) Kuandika na kuchapishaji moduli ya 4 na ya 5 kwa ajili ya kutolea mafunzo kwa wakufunzi wa walimu wa maandalizi kwa njia ya TEHAMA.
 - v) Kununua vifaa vyatufundishia watoto wa vituo vya Tucheze Tujifunze.

Mradi huu umetengewa jumla ya Tsh. 100,000,000/= za SMZ na Tsh. 1,200,000,000/= za Washirika wa Maendeleo.

Mradi wa Uimarishaji wa Elimu ya Msingi

25. **Mheshimiwa Spika**, mradi huu utatekelezwa kwa mashirikiano kati ya wananchi, Washirika wa Maendeleo wakiwemo Sida, UNICEF, UNESCO, GPE, OPEC Fund, Imperial College of Science and Technology (UK) na USAID. Mradi huu utakuwa na malengo yafuatayo:-
- i) Kukamilisha ujenzi wa madarasa 240 (160 Unguja na 80 Pemba) kwa kushirikiana na wananchi.
 - ii) Kufanya ukarabati wa skuli 10 za msingi (6, Unguja na 4, Pemba).
 - iii) Kuchonga madawati 5,000 na kuyasambaza katika madarasa mapya yaliyokamilishwa kujengwa. Pia kuchonga samani za jengo jipya la maktaba kuu tawi la Pemba.
 - iv) Kuanza taratibu za zabuni za kumpata mshauri elekezi wa ujenzi wa skuli 10 za msingi za ghorofa na kuandaa michoro ya ujenzi
 - v) Kuimarishe miundombinu ya maji, afya na usafi wa mazingira katika skuli.
 - vi) Kuandika na kuchapisha vitabu vya kiada na miongozo ya walimu kwa masomo ya Kiingereza, Hisabati, ICT, Jiografia, Sayansi, Uraia, Historia, Michezo,

Mafunzo ya Amali, Dini, Kiarabu na Kiswahili kwa madarasa ya V- VI

- vii) Kuanza kwa majaribio mpango wa upatikanaji wa chakula cha wanafunzi katika skuli 9.
- viii) Kukamilisha ujenzi wa nyumba tatu za walimu.
- ix) Kuendelea na utekelezaji wa mradi wa TZ-21.

Mradi huu umetengewa jumla ya Tsh. 1,000,000,000/= za SMZ na Tsh. 11,362,128,000/= za Washirika wa Maendeleo.

Mradi wa Uimarishaji wa Elimu ya Lazima

26. **Mheshimiwa Spika**, mradi huu utatekelezwa kwa mashirikiano kati ya SMZ na BADEA. Kwa mwaka 2014/2015, mradi huu utakuwa na malengo yafuatayo:-

- i) Kukamilisha ujenzi wa skuli za sekondari za Kibuteni na Mkanyageni.
- ii) Kuchonga na kusambaza samani katika skuli za sekondari za Kibuteni na Mkanyageni. Pia kununua vifaa vyaa maabara vyaa skuli hizo.
- iii) Kuendeleza ujenzi wa skuli za sekondari za wananchi za Donge na Miwaleni.

- iv) Kujenga ukuta kuzunguka skuli za sekondari za Lumumba, Mpandae na Chwaka Tumbe.

Mradi huu umetengewa Tsh. 1,200,000,000/= za SMZ na Tsh. 3,411,006,260/= kutoka Badea.

Mradi wa Uimarishaji wa Elimu ya Ufundu.

27. **Mheshimiwa Spika**, mradi huu utatekelezwa na SMZ pekee na utakuwa na malengo yafuatayo:-

- i) Kuanza ujenzi wa dahalia mpya ya wavulana katika skuli ya sekondari ya ufundu ya Kengeja.
- ii) Kufanya ukarabati wa miundombinu ya umeme katika Taasisi ya Karume ya Sayansi na Teknolojia.

Mradi huu umetengewa jumla ya Tsh. 300,000,000/=.

Mradi wa Uimarishaji wa Elimu Mbadala na Amali

28. **Mheshimiwa Spika**, mradi huu utatekelezwa na SMZ kwa kushirikiana na Benki ya Maendeleo ya Afrika (AfDB). Kwa mwaka 2014/2015 , mradi utakuwa na malengo yafuatayo:-

- i) Kukamilisha uandaaji wa mitaala kwa ajili ya mafunzo ya wakufunzi wa Chuo cha Maendeleo ya Utalii Zanzibar na wakufunzi wa mafunzo ya amali.

- ii) Kuhariri na kuchapa mitaala, vitabu vyatyanafunzi na miongozo ya walimu wa vituo vyatya Elimu Mbadala
- iii) Kukamilisha taratibu za kupata wakandarasi na kuanza ujenzi wa vituo vitatu vyatya elimu mbadala na vituo viwili vyatya mafunzo ya amali
- iv) Kuanza ujenzi wa Vituo vyatya Elimu ya Amali na Mafunzo ya Kazi za Amali na ukarabati wa Taasisi ya Karume ya Sayansi na Teknolojia, Chuo cha Maendeleo ya Utalii, Maruhubi na kujenga makao makuu ya Mamlaka ya Mafunzo ya Amali.
- v) Kuendeleza ujenzi wa Kituo cha Elimu Mbadala cha Wingwi Mtemani.
- vi) Kulipa sehemu ya fidia ya vipando kwa wananchi wa eneo la Kituo cha Mafunzo ya Kazi za Amali Vitongoji ambao mazao yao yaling'olewa wakati wa ujenzi wa Kituo.

Mradi huu umetengewa jumla ya Tsh. 700,000,000/= za SMZ na TSh. 6,879,315,870/= za AfDB.

Mradi wa Ujenzi wa Vyuo vyatya Kiislamu:

29. **Mheshimiwa Spika**, kwa mwaka 2014/2015, mradi huu utatekelezwa na SMZ kwa kushirikiana na Serikali ya Oman na utakuwa na lengo la kuendeleza ujenzi wa Kituo cha Utamaduni wa Kiislamu katika eneo la Chuo

cha Kiislamu Mazizini. Ujenzi huu utagharimu Tsh. 13,255,496,100/43 ambazo Mkandarasi kampuni ya Exim Construction Ltd atalipwa moja kwa moja na Serikali ya Oman. Serikali ya Mapinduzi ya Zanzibar itachangia Tsh. 2,022,024,828/88 ikiwa ni gharama ya kodi ya ongezeko la thamani ya malipo ya mkandarasi.

Utafiti

30. **Mheshimiwa Spika**, Tafiti mbalimbali zimeendelea kufanyika katika kipindi hiki. Utafiti Mkuu wa Nne wa SACMEQ wenyе lengo la kupima uwezo wa kusoma, kufanya Hisabu na uelewa katika taaluma ya WVU na UKIMWI kwa wanafunzi na walimu wa darasa la sita ulifanyika. Jumla ya Skuli 126 za Serikali na binafsi zilishirikishwa katika utafiti huu. Kati ya skuli hizo 79 ni za Unguja na 47 za Pemba. Kila skuli ilitoa sampuli ya wanafunzi 25 na kutimiza jumla ya wanafunzi 3,150, walimu wakuu 126 na walimu wa masomo husika 480 walioshiriki kufanya utafiti huu. Taarifa za utafiti zimeingizwa katika programu maalum ya kompyuta na kuwasilishwa katika Taasisi ya Kimataifa ya Mipango ya Kielimu (IIEP) ambayo inaratibu kazi za SACMEQ kilichoko Paris. Vile vile, Wizara ilifanya utafiti wa kutathmini hali ya kisomo cha watu wazima ili kubaini maendeleo na changamoto zinazokikabili kisomo hicho. Taarifa za utafiti huo zimeshafanyiwa uchambuzi na uandishi wa rasimu ya mwisho ya ripoti ya utafiti huo unaendelea. Wizara pia imo katika hatua za mwisho kukamilisha ripoti ya Tathmini ya maendeleo ya Miaka kumi (10) ya Elimu kwa Wote (*EFA-End of decade Assessment*).
31. **Mheshimiwa Spika**, Katika mwaka 2014/15, Wizara itaendelea na kazi ya uchambuzi wa taarifa za Utafiti

Mkuu wa Nne wa SACMEQ. Ripoti ya utafiti huo inatarajiwa kukamilika mwezi wa Oktoba 2014. Ripoti itachapishwa rasmi na matokeo ya utafiti huo yatawasilishwa kwa wadau mbalimbali wa elimu wakiwemo walimu wakuu na walimu wa skuli zote za msingi za Serikali na binafsi. Lengo kuu ni kuyajadili na kuyafanya kazi matokeo ya utafiti na mapendekezo yatakayotolewa. Matokeo ya utafiti huu pia yataisaidia Serikali katika kuandaa mipango ya kimaendeleo na kuweka mikakati madhubuti ya kuimarisha sekta ya Elimu nchini. Vile vile, Wizara imepanga kuchapisha ripoti ya utafiti wa hali ya kisomo cha watu wazima na ripoti ya tathmini ya Miaka 10 ya Elimu kwa Wote na kuyawasilisha matokeo ya tafiti hizo kwa wadau mbalimbali. Aidha, matokeo ya tafiti hizo yatawasilishwa UNESCO kwa lengo la kutumika katika tathmini ya malengo ya Milenia na Elimu kwa Wote ifikapo 2015.

Ukusanyaji na Uchambuzi wa Taarifa za Elimu

32. **Mheshimiwa Spika**, Kazi za ukusanyaji na uchambuzi wa takwimu za elimu zimeendelezwa kwa ufanisi mkubwa. Takwimu zinakusanywa kutoka skuli zote za Serikali na binafsi, Vyuo Vikuu, Vituo vyta elimu Mbadala na Watu Wazima na vituo vyta elimu ya Amali kwa Unguja na Pemba. Takwimu hizi hufanyiwa uchambuzi na kuwasilishwa kwa wadau mbalimbali wa elimu ili kuonesha maendeleo katika sekta ya elimu Zanzibar.
33. **Mheshimiwa Spika**, Kupitia mradi wa TZ-21, jumla ya skuli 248 za msingi za Unguja na Pemba zimepatiwa kompyuta mbili kwa kila skuli pamoja na programu ya kuweka na kuchambua takwimu za elimu (Database).

Ofisi za takwimu za wilaya na vituo vyatia walimu pia zimepatiwa kompyuta. Aidha, Divisheni ya takwimu ya Wizara Unguja imepatiwa “*server computer*” pamoja na programu. Taratibu za kuipatia nyenzo kama hizo Divisheni ya takwimu ya Pemba zinaendelea.

34. **Mheshimiwa Spika**, Wizara imewapeleka masomoni watakwimu watano wa Wilaya kuhudhuria mafunzo ya ngazi ya Cheti katika Chuo cha Takwimu cha Dar-es-salaam. Watakwimu hao watakapomaliza mafunzo yao, watashirikiana na Wizara katika kuziimarisha takwimu za elimu katika wilaya zao. Wizara pia imewapatia mafunzo ya muda mfupi maafisa wake wote wa takwimu wa Unguja na Pemba, juu ya matumizi ya programu ya SPSS ambayo hutumika katika uchambuzi wa takwimu za kijamii.
35. **Mheshimiwa Spika**, Wizara inashirikiana na Ofisi ya Mtakwimu Mkuu wa Serikali katika kuandaa kitabu cha takwimu (Statistical Abstract) ambacho kina uchambuzi wa kina wa taarifa za kielimu za Zanzibar za kipindi cha miaka mitatu (2012 -2014). Taarifa hizo ni muhimu sana kwani zinaonesha hali halisi ya elimu, mafanikio na changamoto zake katika utoaji wa elimu.
36. **Mheshimiwa Spika**, kwa mwaka 2014/15, Wizara itaendelea na kazi ya ukusanyaji na uchambuzi wa takwimu pamoja na kuziwasilisha kwa wadau mbalimbali wa maendeleo ya elimu. Pia mfumo mpya wa takwimu kwa ngazi ya msingi na sekondari utakamilishwa. Vile vile, Wizara itaendelea kutoa kitabu cha mwaka cha takwimu za elimu (Annual Statistical Abstract), itatoa mafunzo zaidi kwa maafisa wa takwimu wa Wizara, wilaya na kwa watendaji wa vituo

vya walimu. Aidha, Wizara itaendeleza mashirikiano na washirika mbalimbali wa maendeleo ya elimu wa ndani na nje, wakiwemo Sida, GPE, USAID, OCGS, NGOs katika kuimarisha ubora wa takwimu za elimu ili kuweza kupanga mipango sahihi na yenye uhakika kwa maendeleo ya elimu na Taifa kwa jumla.

Maendeleo ya Kisera

37. **Mheshimiwa Spika**, katika mwaka wa fedha 2013/2014, Wizara imeitafsiri Sera ya Elimu 2006 kutoka lugha ya Kiingereza na kuwa ya Kiswahili ili kuweka mazingira mazuri ya utekelezaji wake kwa wadau mbalimbali wa elimu. Kwa mwaka 2014/15, Wizara itafanya tathmini ya Mpango wa Maendeleo ya Elimu (ZEDP) kwa dhamira ya kuandaa mpango mpya wa maendeleo ya elimu kwa miaka ya 2016/2017 – 2019/2020. Wizara pia itachapisha jumla ya nakala 500 za Sera ya Elimu iliyotafsiriwa na itawasilisha Sera hiyo kwa wadau mbalimbali wa elimu wakiwemo skuli binafsi ili kujenga uelewa mzuri wa mfumo wa elimu wa Zanzibar

Ufuatiliaji na Tathmini

38. **Mheshimiwa Spika**, katika mwaka 2013/14. Wizara iliendelea na kazi ya ufuatiliaji na tathmini hasa katika miradi ya maendeleo na kuwasilisha taarifa hizo Serikalini na kwa Washirika wa Maendeleo. Wizara iliwapaleka maafisa wake watatu Tanzania Bara kupata mafunzo ya muda mfupi ya ufuatiliaji na tathmini. Maafisa hao wanaendelea na kazi zao baada ya kupata mafunzo hayo.

Katika mwaka 2014/15, Wizara itaendelea na ufuatiliaji wa kazi za kawaida na za maendeleo. Aidha, Wizara itapeleka maafisa zaidi katika mafunzo ya ufuatiliaji na tathmini, kuandaa mfumo wa ufuatiliaji na tathmini ya mpango kazi wa Wizara (2012/13 – 2015/16) na kuendesha shughuli za ufuatiliaji na tathmini kulingana na mfumo huo.

43. **Mheshimiwa Spika**, kwa mwaka 2014/2015, Idara ya Mipango, Sera na Utafiti imepangiwa kutumia jumla ya Tsh 2,664,590,000/= kwa Unguja na Tsh 453,626,000/= kwa Pemba kwa kazi za kawaida.

IDARA YA UENDESHAJI NA UTUMISHI

39. **Mheshimiwa Spika**, Idara hii inahusika na masuala yote ya kiutumishi na uendeshaji, kusimamia sheria na kanuni za kazi pamoja na maslahi ya wafanyakazi. Idara pia inahusika na shughuli za kuratibu safari zote kwa wafanyakazi wote ndani na nje ya nchi, utunzaji wa kumbukumbu za wafanyakazi pamoja na utunzaji wa majengo na ghala za vitabu na vifaa vyengine vya elimu. Idara pia inaratibu mafunzo mbalimbali ya wafanyakazi kulingana na mahitaji ya Wizara.
40. **Mheshimiwa Spika**, Hadi kufikia Aprili, 2014, Wizara ilikuwa na jumla ya wafanyakazi 13,972, kati yao wanawake 8,797 na wanaume ni 5,175. Wafanyakazi 10,185 wapo Unguja (wanawake 6,870 na wanaume 3,314) na Pemba wapo wafanyakazi 3,787 (wanawake ni 1,927 na wanaume 1,860). Kati ya wafanyakazi wote, 12,756 wamo katika kada ya ualimu na 1,216 ni wafanyakazi walio nje ya kada ya ualimu.

41. **Mheshimiwa Spika**, Katika mwaka 2013/14, jumla ya walimu 235 (110 Unguja na 125 Pemba) walijiriwa baada ya kupata kibali kutoka Tume ya Utumishi Serikalini. Kati yao, walimu 176 ni wa ngazi ya Cheti, 33 wa Stashahada ya Sanaa, 02 Stashahada ya Sayansi, mmoja wa Shahada ya Sayansi na 23 wa Shahada ya Sanaa. Pia, Tume ya Utumishi Serikalini, hivi karibuni imetangaza nafasi za kazi za walimu wa ngazi mbali mbali. Aidha, katika jitihada za kuwaendeleza watumishi wake, wafanyakazi 963 kwa Unguja na 176 kwa Pemba walijunga na vyuo mbali mbali kwa masomo katika ngazi tofauti kuanzia cheti hadi Shahada ya Uzamivu.
42. **Mheshimiwa Spika**, Kwa mwaka 2013/14, jumla ya wafanyakazi 137 walistaifu kazi kwa mujibu wa sheria. Wafanyakazi 20 walitangulia mbele ya haki. Tunamuomba Mwenyezi Mungu awalaze mahali pema peponi, Amin. Wafanyakazi 34 walipewa uhamisho wa kuendelea na kazi katika Wizara na Taasisi mbalimbali na wengine 26 walichukuwa likizo bila ya malipo kutokana na sababu mbalimbali, watumishi 02 wametoroka kazini na 03 waliacha kazi kwa hiari zao. Pia, Wizara imewasilisha Ofisi ya Rais, Kazi na Utumishi wa Umma maombi ya kujaza nafasi tupu zilizoachwa wazi na wafanyakazi waliostaifu na waliofariki dunia.
43. **Mheshimiwa Spika**, katika kuwasaidia wafanyakazi kujikwamua kimaisha, Wizara yangu imewadhamini wafanyakazi 670 Unguja na 468 Pemba kupata mikopo ya fedha taslimu, vifaa vyatofauti, vipando na vifaa vyatofauti matumizi ya nyumbani. Mikopo yote ina thamani ya Tshs 1,297,238,000/=. Napenda kuchukua nafasi hii kuushukuru Uongozi wa Benki ya Watu wa Zanzibar,

Benki ya Posta, CRDB, Barclays na SACCOS zote kwa kuwapatia watumishi wa Wizara yangu mikopo ya aina mbali mbali. Nawaomba waendelee na kuwaunga mkono wafanya kazi wetu na nawaahidi kutoa ushirikiano mkubwa kufanikisha azma hii.

44. **Mheshimiwa Spika,** Wizara kuanzia mwezi Julai 2013, imefanya mabadiliko ya viwango vya maposhonibali mbali wanayolipwa Wakuu wa Vyuo vya ualimu, Walimu Wakuu na Wasaidizi, Maafisa wa Elimu wa Mikoa na Wilaya na Wakaguzi wa Elimu baada ya kupata kibali kutoka Ofisi ya Rais, Kazi na Utumishi wa Umma. Vile vile, Wizara yangu imewalipa posho la likizo wafanyakazi 1,390 (wa 2012/13). Pia, imefanya marekebisho ya mishahara ya wafanyakazi 570 waliorudi masomoni na wafanyakazi ambao mishahara yao ilikuwa na makosa. Vile vile, imewalipa wafanyakazi 1,465 wa Unguja na 97 kwa Pemba malimbikizo ya mishahara yao.
45. **Mheshimiwa Spika,** kwa mwaka wa fedha 2014/15, Wizara yangu itaendelea kuwaruhusu wafanyakazi kujiendeza kwa mujibu wa mahitaji ya Wizara, kuwafanya marekebisho ya mishahara na kuwalipa malimbikizo ya malipo ya mishahara na kuwapatia huduma ya likizo. Pia, Wizara inatarajia kuajiri wafanyakazi 794. Aidha itaendelea kuwapatia fursa zaidi za masomo walimu na watumishi wengine ili waweze kumudu vyema kazi zao. Aidha, Wizara itaendelea kutoa mafunzo kwa wafanya kazi wake juu ya sheria na kanuni za utumishi. Wizara, pia itawafanya mafunzo ya maandalizi '*orientation*' waajiriwa wapya ili waweze kufahamu sheria, kanuni

na taratibu za kazi, mafunzo haya yatatolewa kwa kushirikiana na Chuo cha Utawala wa Umma (IPA).

46. **Mheshimiwa Spika,** Wizara yangu itaendelea kuboresha 'database' ya wafanyakazi, kuandaa mpango wa rasilimali watu na kuwapatia vitendea kazi vya kutosha watendaji ili kuimarisha utendaji wao wa kazi.
47. **Mheshimiwa Spika,** kwa 2014/15, Idara imepangiwa kutumia jumla ya Tshs. 2,613,800,000/= kwa Unguja na Tshs.1,399,958,000/= kwa Pemba, kwa kazi za kawaida.

IDARA YA ELIMU YA MAANDALIZI NA MSINGI

48. **Mheshimiwa Spika,** Idara ya Elimu ya Maandalizi na Msingi ina majukumu ya kusimamia utoaji wa elimu iliyobora kwa ngazi ya maaandalizi` na msingi pamoja na uratibu wa elimu ya vyuo vya Kurani na madrasa hapa nchini. Aidha, inasimamia skuli binafsi za maandalizi na msingi ili kuhakikisha kuwa elimu inayotolewa na skuli hizo zinatuwa mtaala ulioidhinishwa na Wizara.

Elimu ya Madrasa na Vyuo vya Kurani

49. **Mheshimiwa Spika,** Idara inaratibu shughuli za Madrasa/Vyuo vya Kur-ani 2,276 Unguja na Pemba. Aidha zipo jumla ya skuli za maandalizi za madrasa za jamii 84 Unguja na Pemba zinazosimamiwa na kuhudumiwa kuitia '*Madrasa Early Childhood Programme*' ambazo ufundishaji wake unafuata misingi ya dini ya kiislam. Maafisa wa Idara, wamezitembelea Madrasa/Vyuo vya Kur-ani 108 na

wahusika walipatiwa miongozo ya ufundishaji wa masomo yanayohusu dini ya Kiislam

50. **Mheshimiwa Spika,** Katika mwaka wa fedha wa 2013/2014, walimu 60 wa vyuo vya Kur-an katika Wilaya ya Kusini na Magharibi Unguja walipatiwa mafunzo kuhusu mbinu bora za kufundishia na ushiriki wa wanafunzi katika kujifunza. Kwa upande wa Pemba, mafunzo kama hayo yalitolewa katika Wilaya ya Mkoani na Micheweni kwa idadi ile ile ya walimu 60.
51. **Mheshimiwa Spika,** Katika mwaka wa fedha wa 2014/2015, Wizara yangu inakusudia kutoa mafunzo kwa walimu 350 wa vyuo vya Kur-ani na Madrasa Unguja na Pemba. Pia itaendelea kufanya ziara mbali mbali za kikazi katika vyuo hivyo.

Elimu ya Maandalizi

52. **Mheshimiwa Spika,** Katika mwaka wa fedha wa 2013/2014, idadi ya skuli za maandalizi zilikuwa ni 279 kati ya hizo 244 za binafsi ambazo zina jumla ya wanafunzi 22,184 na skuli 35 za serikali zenyе jumla ya wanafunzi 16,624. Jumla ya wanafunzi wote walioko katika ngazi hii ni 38,808 wakiwemo wanawake 19,154 na wanaume 18,630 ambayo ni sawa na asilimia 37.3 Jadweli 12(a) inatoa ufanuzi zaidi.
53. **Mheshimiwa Spika,** katika mwaka wa fedha 2013/14, Wizara iliendelea na utaratibu wa kuzisaidia skuli vifaa vya kufundishia na kujifunzia ili kupunguza mzigo kwa wazazi kuchangia ununuzi wa vifaa hivyo. Vifaa hivyo ni pamoja na chaki, madaftari ya mahudhurio ya wanafunzi na manila ambavyo vimetolewa kwa baadhi ya skuli za Maandalizi na

Msingi zilizopo katika mazingira magumu. Wizara pia imetoea mafunzo kwa watendaji 48 wanaohudumia watoto katika skuli za maandalizi juu ya elimu ya afya, maji na usafi wa mazingira ili waweze kuwatunza vyema watoto hao.

54. **Mheshimiwa Spika,** Katika mwaka wa fedha wa 2014/2015, Wizara imekusudia kuwapatia mafunzo ya kuwajengea uwezo walimu 250 kwa Unguja na Pemba ili kuwawezesha kuwa wataalamu wa kufundisha madarasa ya maandalizi. Wizara pia imekusudia kuimarisha maeneo ya kuchezea watoto katika skuli 30 za Unguja na Pemba. Pia, Wizara kwa kushirikiana na "*Madrasa Early Childhood Programme*" itawapatia mafunzo ya ualimu walimu 100 wa maandalizi ili watambulike rasmi kuwa walimu wa kufundisha watoto wa maandalizi.

Elimu ya Msingi

Mheshimiwa Spika, Katika mwaka wa fedha wa 2013/2014, Elimu ya Msingi inatolewa katika jumla ya skuli 359 zikiwemo skuli 270 za Serikali na 89 za binafsi. Idadi ya wanafunzi katika ngazi hii imefikia 252,938 sawa na asilimia 102.5 ikilinganishwa na wanafunzi 247,353 sawa na asilimia 124.4 ya mwaka 2012/2013. Jumla ya wanafunzi 35,535 walioandikishwa kuanza darasa la kwanza katika skuli za Serikali wamepatiwa nafasi .Miongoni mwa watoto hao 17,365 ni wanawake na 18,170 ni wanaume Jadweli Nam 13 inatoa ufanuzi zaidi.

55. **Mheshimiwa Spika,** Wizara yangu kwa kushirikiana na Taasisi mbali mbali inaendeleza juhudzi za kuwajengea wanafunzi mazingira bora, afya na

usalama na mustakabali mwema ili waweze kujifunza vizuri. Katika kutekeleza mpango huo, jumla ya walimu 300 walijengewa uwezo wa namna ya kuziimarisha afya na mbinu mbali mbali za kufundisha madarasa ya msingi.

56. **Mheshimiwa Spika,** Katika mwaka wa fedha wa 2013/2014 kwa kushirikiana na Wizara ya Afya ilifanya ziara za ufuatiliaji wa mafunzo yenye mikakati ya kumaliza Malaria Zanzibar kwa skuli 18 za Wilaya za Kati na Magharibi. Pia, yalitolewa mafunzo kwa skuli 54 juu ya maradhi ya kichaa cha mbwa. Aidha, Idara imefanya mafunzo ya kuwajengea uwezo walimu wakuu 90 wapya (55 Unguja na 35 Pemba) na wale ambao hawajapata mafunzo ya uongozi.
57. **Mheshimiwa Spika,** Idara imeendelea kutoa mafunzo ya ufuatiliaji na tathmini kwa Maafisa wa elimu wa Wilaya na Mikoa na Maofisa wa Idara ili kuongeza uwezo na kuleta ufanisi zaidi katika kazi za ufuatiliaji wa kila siku. Pia, Idara imetoea mafunzo kwa walimu wakuu, kamati za skuli na walimu washauri juu ya namna ya kudhibiti utoro katika skuli hasa kwa Mkoa wa Kaskazini Unguja. Vile vile Idara imetayarisha muongozo wa kumlinda mtoto ambao utatumika kwa skuli na taasisi nyengine za elimu. Hatua za kuchapisha muongozo huo, zinaendelea.
58. **Mheshimiwa Spika,** Katika mwaka wa fedha 2014/2015, Idara itaendelea kuzifanyia kazi changamoto mbali mbali zilizopo katika elimu kwa kuhakikisha msongamano wa wanafunzi madarasani unapungua, kupatikana kwa walimu wa kutosha na vifaa vyta kufundishia kwa kadri ya hali ya upatikanaji

wa fedha itakavyoruhusu. Pia Idara itaendelea kuhamasisha jamii kuwapeleka watoto wao katika skuli za maandalizi na msingi, kuendelea kuzisaidia skuli zilizoko katika mazingira magumu ya kiuchumi kwa kuzipatia vifaa vya kujifunzia na kufundishia

59. **Mheshimiwa Spika,** Kwa mwaka wa fedha 2014/2015, Idara imepangiwa kutumia jumla ya Tsh. 23,880,000,000/= kwa Unguja na Tsh. 6,622,694,000/= kwa Pemba kwa kazi za kawaida.

IDARA YA ELIMU YA SEKONDARI

60. **Mheshimiwa Spika,** Idara ya Elimu ya Sekondari ina majukumu ya kusimamia utekelezaji kazi za ufundishaji kwa ujumla na ufuatiliaji wa utendaji kazi katika skuli, kupanga walimu katika skuli zote za serikali za sekondari na kuwapangia skuli wanafunzi waliofaulu katika ngazi mbali mbali za elimu, kufanya shughuli za uzalishaji mali na uwekaji wa kumbukumbu za mapato na matumizi ya skuli, kufuatilia utendaji wa serikali za wanafunzi na huduma za dakhalia.
61. **Mheshimiwa Spika,** Katika mwaka wa fedha 2013/2014, elimu ya sekondari ilikuwa inatolewa katika skuli 256, kati ya hizo skuli 211 ni za Serikali na 45 ni za binafsi. Skuli hizo zilikuwa na wanafunzi 81,757 kuanzia kidato cha kwanza hadi cha sita. Kati yao wanaume ni 37,152 na wanawake ni 44,605. Katika ngazi ya Elimu ya Lazima (F1-FII) walikuwepo wanafunzi 52,183 ambao ni asilimia 71.1 ya watoto wenye umri wa miaka 14-15 wanaotarajiwa kuwepo skuli. Kwa upande wa kidato cha 3-6 walikuwepo wanafunzi 29,696 na michepuo, kidatu cha 1-4

walikuwepo wanafunzi 4,981. Jadweli namba 19, 20 na 22 zinatoa uchambuzi zaidi.

62. **Mheshimiwa Spika,** katika mwaka wa fedha 2013/2014, Idara ya Elimu ya Sekondari imetoe mafunzo ya miiko na maadili katika kazi ya ualimu, mafunzo ya uongozi kwa walimu wakuu na wasaidizi walimu wakuu wapya wa skuli 32 za Unguja. Aidha, Idara imetoe mafunzo ya ukutubi kwa walimu wa skuli 44 za Unguja na 40 za Pemba.
63. **Mheshimiwa Spika,** Katika mwaka wa fedha 2014/2015, Idara ya elimu ya sekondari imekusudia kutoa mafunzo kwa walimu wapya watakaoajiriwa. Pia itatoa mafunzo ya uongozi kwa walimu wakuu wapya pamoja na wasaidizi walimu wakuu. Vile vile, Idara inakusudia kuendelea kutoa mafunzo zaidi kwa walimu ya paneli za masomo ya Kiingereza, Hisabati na Sayansi, pamoja na utumiaji na utunzaji wa vifaa vya maabara kwa walimu wa masomo ya sayansi. Aidha, Idara itaendelea kutoa mafunzo kwa walimu wa sayansi wa skuli 212 za sekondari ya awali.
64. **Mheshimiwa Spika,** Katika mwaka wa fedha wa 2014/2015, Idara ya Elimu ya Sekondari inakusudia kuendelea kufuatilia shughuli za ufundishaji katika skuli na kuzipatia skuli vifaa mbali mbali vya kufundishia. Idara itanunua Kompyuta 20 kwa skuli za sekondari mbili zinazosomesha mchepuo wa Sayansi ya Kompyuta. Pia, itanunua vifaa vya maabara kwa ajili ya mazoezi katika masomo ya sayansi kwa skuli 100 za Unguja na Pemba. Aidha, Idara italipa gharama za Mitihani ya Taifa ya Kidato cha Nne na Sita kwa

wanafunzi wote wa Skuli za Serikali, watakaofanya mitihani katika mwaka wa masomo 2014/2015.

Kazi za Ujasiriamali

65. **Mheshimiwa Spika**, Katika mwaka wa fedha 2013/2014, shughuli za ujasiriamali zimeendelezwa katika skuli zetu. Skuli zetu nyingi zimekusanya mapato kutokana na miradi iliyobuniwa ambapo fedha zinazopatikana husaidia katika kutatua matatizo madogo madogo yanayozikabili skuli hizo.
66. **Mheshimiwa Spika**, Katika mwaka wa fedha 2014/2015, Idara itaendelea kutoa mafunzo ya ujasiri amali katika skuli zetu ili kuzisaidia skuli kuongeza mapato na pia kuwajengea uwezo wanafunzi waweze kujiajiri wenyewe baada ya kumaliza masomo yao. Idara itaendelea kuzisaidia skuli kubuni miradi ambayo itasaidia skuli hizo kuweza kujitegemea.
- ### **Serikali za Wanafunzi**
67. **Mheshimiwa Spika**, Katika mwaka wa fedha 2013/2014, mafunzo yametolewa kwa viongozi wa Serikali za wanafunzi kwa skuli 18 za Unguja. Serikali za wanafunzi katika skuli zimetekeleza majukumu yake kwa kiwango kinachoridhisha. Serikali hizo zimefanikiwa kwa kiwango kikubwa kuwasaidia walimu kusimamia kazi za usafi wa skuli, kudumisha nidhamu za wanafunzi na kuwaandaa wanafunzi katika kazi za uongozi baada ya kumaliza skuli.
68. **Mheshimiwa Spika**, Katika mwaka wa fedha wa 2014/2015, Idara itaendelea kuandaa mafunzo kwa viongozi wa serikali za wanafunzi kwa skuli za serikali na binafsi ili kukuza uwelewa wao.

Huduma za Dakhalia

69. **Mheshimiwa Spika**, Katika mwaka wa fedha wa 2013/2014, idadi ya wanafunzi walioishi dahalia ilifikia 1,944 ambapo wanaume ni 1,123 na wanawake ni 821. Katika kuimarisha dahalia zetu, Idara imeandaa mikakati ya kuziendesha dahalia kwa ubora ili kuwawezesha wanafunzi waishi katika mazingira bora na salama. Mikakati hio ni pamoja na kupaka rangi dahalia ya wanawake Mazizini, kulipia deni la umeme na kununua vifaa vya usafi. Napenda kuchukua fursa hii kuwashukuru wazazi wa wanafunzi wanaoishi dakhalia kwa kuendelea kuwashukuru watoto wao.
70. **Mheshimiwa Spika**, Katika mwaka wa fedha 2014/2015, Idara inakusudia kuimarisha huduma za afya za wanafunzi wanaoishi dahalia kwa kuweka visanduku vya huduma ya kwanza na kuboresha mazingira ya dahalia hizo.
71. **Mheshimiwa Spika**, Kwa mwaka wa fedha wa 2014/2015, Idara imepangiwa kutumia jumla ya Tsh. 18,160,000,000/= kwa Unguja na Tsh. 7,805,270,000/= kwa Pemba kwa kazi za kawaida.

IDARA YA TEKNOLOJIA YA HABARI NA MAWASILIANO KATIKA ELIMU

72. **Mheshimiwa Spika**, Idara ya Teknolojia ya Habari na Mawasiliano katika Elimu ina jukumu la kusimamia matumizi sahihi ya TEHAMA katika kujifunza na kufundishia katika ngazi mbali mbali za elimu, kuimarisha huduma ya mawasiliano na usalama wa taarifa, kuratibu na kutoa mafunzo ya TEHAMA kwa walimu na watumishi wengine wa Wizara na kuandaa

programu mbali mbali za kompyuta ambazo zitaongeza ufanisi wa shughuli za Wizara.

Sera ya TEHAMA katika Elimu

73. **Mheshimiwa Spika**, katika mwaka 2013/2014, Idara imekamilisha mikutano ya kujadili rasimu ya sera ya TEHAMA katika elimu na wadau wa elimu na ya Washirika wa Maendeleo. Uandishi wa rasimu ya tatu ya sera hiyo umekamilika na hatimae itawasilishwa katika ngazi mbali mbali za Serikali kwa ajili ya kuthibitishwa kabla ya kutumika rasmi.

Utekelezaji wa Mradi wa (TZ -21)

74. **Mheshimiwa Spika**, Katika mwaka 2013/2014 elimu ya msingi imeendelea kuimarishwa kuititia TEHAMA chini ya mradi wa "TZ-21 Century Basic Education" kwa utunzi wa vitabu vya kuwashajiisha watoto kupenda kusoma. Jumla ya vitabu 5 vyenye maudhui mbali mbali vimetungwa na walimu wetu, jambo linaloonesha ukomavu na kupungua utegemezi kutoka nje.

Kuimarisha matumizi ya TEHAMA katika kujifunza na kufundishia

75. **Mheshimiwa Spika**, katika mwaka 2013/2014, jumla ya walimu 1,097 wamepatiwa mafunzo ya awali ya kompyuta, kati yao 516 wanawake na 581 wanaume. Kwa upande wa watendaji wa Wizara, watumishi 55 wakiwemo wanawake 27 na wanaume 28 wamepatiwa mafunzo kwa mujibu wa shuguli zao za kila siku.

Pia, Idara imefanya ukaguzi wa vifaa na matumizi ya TEHAMA katika skuli za Unguja na Pemba. Jumla ya skuli 80 Unguja na 141 Pemba zilikaguliwa ili kujua

uelewa wa walimu katika fani ya TEHAMA, vifaa viliopo na kama vinatumika ipasavyo katika kujifunza na kufundishia.

76. **Mheshimiwa Spika,** Idara iliendelea na kazi ya kutayarisha vipindi nya elimu kwa njia ya redio vijulikanavyo kama "Tucheze Tujifunze" (TUTU) kwa kuzingatia mihutasari mipya ya elimu ya maandalizi. Jumla ya vipindi 21 nya TUTU na 21 nya darasa la kwanza na la pili vimerushwa kupitia ZBC. Vile vile, jumla ya vituo vipyta 50 nya "Tucheze Tujifunze" vimeanzishwa, 25 katika Wilaya ya Kaskazini "B" Unguja na 25 Wilaya ya Mkoani kwa Pemba. Kutokana na kuanzishwa kwa vituo hivyo, hivi sasa viptu 230 vyenye wanafunzi 7,265. Pia wasaidizi 100 wapya watakaoviendesha vituo hivyo wamepatiwa mafunzo.

Kuimrisha njia za Mawasiliano na Usambazaji wa Taarifa kupitia TEHAMA

77. **Mheshimiwa Spika,** Wizara imeanza kutumia mkonga wa Taifa kwa mawasiliano katika makao makuu ya Wizara Unguja na hatua za ufungaji kwa upande wa Ofisi kuu ya Elimu Pemba zinaendelea. Pia baadhi ya Taasisi zilizopo chini ya Wizara yangu ikiwemo Chuo Kikuu cha Taifa cha Zanzibar, Chuo cha Kiislamu, Mazizini Unguja na Taasisi ya Karume ya Sayansi na Teknolojia zimeanza kufungiwa vifaa hivyo. Lengo ni kuhakikisha kuwa taasisi zote za elimu Unguja na Pemba zinatumia huduma hii kikamilifu.

78. **Mheshimiwa Spika,** katika mwaka wa fedha 2014/2015, Idara itaandaa Mpango Mkakati wa Sera ya TEHAMA katika elimu, itaendelea kuziunganisha taasisi za elimu na mkonga wa Taifa, kutoa mafunzo

ya TEHAMA kwa walimu 50 na watendaji wengine 20 wa Wizara, kuendeleza elimu ya maandalizi kwa njia ya TEHAMA, kutayarisha programu mbali mbali za kompyuta kwa mashirikianao na Idara husika ili kuimarisha utendaji.

79. **Mheshimiwa Spika**, kwa mwaka wa fedha 2014/2015, Idara imepangiwa kutumia jumla ya Tsh. 350,600,000/= kwa Unguja na Tsh. 115,511,000/= kwa Pemba kwa kazi za kawaida.

IDARA YA ELIMU MBADALA NA WATU WAZIMA

80. **Mheshimiwa Spika**, Idara hii ina jukumu la kuondoa tatizo la kutojua kusoma, kuandika na kuhesabu kwa wananchi , kuwapatia elimu mbadala vijana walioacha masomo njiani na wale ambao hawakubahatika kuandikishwa kabisa pamoja na kuwaendeleza kielimu wale wote wenye nia ya kufanya hivyo.

Kisomo

81. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2013/2014, juhudzi za kuhamasisha wananchi ambao hawajui kusoma, kuandika na kuhesabu, kufungua na kujiunga na madarasa ya kisomo pamoja na kuyaendeleza yale yaliopo zimefanyika na kufanikiwa. Idara ina jumla ya wanakisomo 8,438 kati yao 6,607 wamefanyiwa upimaji katika hatua zote nne. Katika upimaji huo wanakisomo waliofaulu ni 5,290. Kati ya hao, wanakisomo wa hatua ya nne 586 (wanawake 491 na wanaume 95) wamekombolewa yaani wamemaliza na kufaulu katika hatua ya mwisho.

Jumla ya madarasa 7 mapya yakiwa na wanakisomo 108 kati ya hao wanawake ni 101 na wanaume 7 yamefunguliwa.

82. **Mheshimiwa Spika,** Katika mwaka wa fedha wa 2014/2015, Idara itaendelea kushajihisha na kuhamasisha wananchi ambao hawajui kusoma na kuandika kufungua na kujiunga katika madarasa ya kisomo.Pia, itafungua na kuziendeleza maktaba za kisomo kwa kuzipatia nyenzo stahiki zikiwemo vitabu na wakutubi wenye sifa.

Elimu Mbadala

83. **Mheshimiwa Spika,** Katika mwaka wa fedha wa 2013/2014, elimu mbadala imetolewa katika madarasa 30 (Unguja 19 na Pemba 11) yenyе jumla ya wanafunzi 678 (Pemba 288 na Unguja 390), kati ya wanafunzi hawa wanawake ni 189 na wanaume ni 489.
84. **Mheshimiwa Spika,** Kituo cha Elimu Mbadala Rahaleo, kina jumla ya vijana 305 wanawake 73 na waume 232, wenye umri kati ya miaka 15 hadi 22. Vijana hawa wanasoma masomo ya kawaida pia wanafundishwa masomo ya fani mbali mbali zikiwemo ushoni, upishi, umeme, uchongaji, mafunzo ya kompyuta na utunzaji nyumba. Pia, Kituo kimetumika kwa shughuli mbali mbali za semina na warsha mbali mbali kuhusiana na maradhi ya malaria, uzazi wa mpango, unyanyasaji wa kijinsia, VVU na Ukimwi na shughuli nyengine za kijamii.
85. **Mheshimiwa Spika,** Kituo cha Elimu Mbadala Rahaleo kimeshatoa wahitimu wa fani mbali mbali 3,095 tokea kuanzishwa kwake wakiwemo wanaume

2,158 na wanawake 937 ambao wametunukiwa vyeti. Fani zitolewazo katika Kituo bado zina nafasi katika soko la ajira, wengi wa vijana hawa wameweza kuajiriwa katika taasisi mbali mbali binafsi na wengine wamejajiri wenyewe.

86. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/2015, Idara inakusudia kupanua wigo mpana zaidi wa uhamasishaji mjini na vijijini ili kuweza kuongeza idadi ya vijana kuijunga na madarasa ya elimu mbadala katika skuli za msingi na pia kuongeza wanafunzi katika Kituo cha Elimu Mbadala Rahaleo.

Vituo vya Kujiendeleza

87. **Mheshimiwa Spika**, Katika mwaka wa fedha wa 2013/2014, jumla ya wanafunzi 3,032 (wanawake 1,524 na wanaume 1,508) wamesajiliwa katika Vituo mbali mbali vya kujiendeleza Unguja na Pemba. Wanafunzi 1,344 wamefanya mtihani wa faragha wa Kidato cha Nne na wanafunzi 734 wamefaulu sawa na asilimia 54.61 ya watahiniwa wote.
88. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/2015, Idara inakusudia kufungua vituo vingi zaidi vya kujiendeleza katika maeneo mbali mbali ya nchi yetu na itahamasisha vijana walioshindwa mitihani yao ya Kidato cha Pili na Nne wajiendoze. Pia, Idara imeanzisha mpango maalum, wa majaribio katika Wilaya ya Mjini, wa kuwawezesha vijana kimaisha unaojulikana kwa jina la "*Youth Empowerment of Life Program*" (YELP). Vijana hawa ni wale waliomaliza Kidato cha Pili na cha Nne na hawana shughuli maalumu za kufanya. Vijana hawa wamepatiwa mafunzo ya lugha ya Kiingereza, ujasiri amali, fani ya

umeme na utunzaji wa nyumba. Vijana 109 (wanawake ni 53 na wanaume 56) wamemaliza na kufaulu mafunzo yao.

Programu za Wanawake

89. **Mheshimiwa Spika,** Idara ina jumla ya vikundi 55 vya ushirika vya akina mama. Vikundi hivi vinajishughulisha na shughuli mbalimbali za uzalishaji mali ikiwemo kilimo, ufugaji, ususi, biashara ndogo ndogo na ufinyazi. Vikundi 12 vimepatiwa msaada wa vyerehani vine na mafunzo juu ya mbinu za ujasiriamali.
90. **Mheshimiwa Spika,** Katika mwaka wa fedha 2014/2015, Idara inakusudia kuendelea kuviiimarisha zaidi vikundi hivyo kwa kuvipatia mafunzo, nyenzo na vitendea kazi ikiwa ni pamoja na kuvizawadia vikundi ambavyo vitafanya vizuri zaidi. Pia itayashajihisha madarasa ya kisomo ambayo bado hayajafungua vikundi vya programu za wanawake kufanya hivyo.

Vyombo vya Habari

91. **Mheshimiwa Spika,** Katika mwaka wa fedha wa 2013/ 2014, Idara imeweza kurusha hewani vipindi 20 vya redio. Vipindi hivyo vilikuwa na maudhui ya kuhamasisha wanajamii ambao hawajui kusoma na kuandika kuijunga na madarasa ya kisomo, kuhamasisha vijana walioacha masomo na wale ambao hawakuandikishwa kuijunga na madarasa ya elimu mbadala. Vipindi hivi pia vinahamasisha vijana waliomaliza elimu ya lazima kuijunga na madarasa ya kujiendeleza.

92. **Mheshimiwa Spika**, Katika mwaka wa fedha wa 2014/2015, Idara itaendelea kuwaelimisha wananchi na wanakisomo kwa kutumia vyombo vya habari, vipeperushi, makala, majarida, makongamano na michezo katika sherehe za Juma la Elimu ya Watu Wazima pamoja na kuzitumia maktaba zilizopo mjini na vijijini ipasavyo.
93. **Mheshimiwa Spika**, kwa mwaka wa fedha wa 2014/2015, Idara hii imepangiwa kutumia jumla ya Tshs. 671,000,000/= kwa Unguja na Tsh. 185,501,000/= kwa Pemba kwa kazi za kawaida.

IDARA YA MAFUNZO YA UALIMU

94. **Mheshimiwa Spika**, Idara hii ina jukumu la kusimamia mafunzo ya ualimu vyuoni na mafunzo ya ualimu kazini. Mafunzo ya ualimu hutolewa katika vyuo vya ualimu vitatu ambavyo ni Chuo cha Kiislamu Mazizini, Chuo cha Kiislamu Kiuyu na Chuo cha Benjamin William Mkapa Pemba. Vyuo hivi vinatoa mafunzo ya Ualimu ya Stashahada ya sanaa sekondari, Stashahada ya sayansi sekondari, Stashahada ya Ualimu Msingi, Stashahada ya somo la Dini na Kiarabu na Cheti cha Ualimu wa Elimu Mjumuisho. Kwa mwaka wa fedha wa 2013/2014, vyuo vya ualimu vilikuwa na jumla ya wanafunzi 775 (wanaume 201 na wanawake 574). Kati ya wanafunzi hao, wanafunzi 71 (wanawake 66 na wanaume 5) ni wa mafunzo ya Cheti cha Ualimu wa Elimu Mjumuisho katika Chuo cha Kiislamu Mazizini. Jadweli namba 29 (a-c) zinatoa ufanuzi zaidi.
95. **Mheshimiwa Spika**, katika kuwajengea uwezo wa kitaalamu wakufunzi wa vyuo vya ualimu, Idara iliwapaleka wakufunzi wawili katika Taasisi ya Elimu

Tanzania (TIE) kwa lengo la kujifunza mbinu za kufundisha kwa kutumia mitaala ya umahiri (Competence Based Curriculum). Pia, FAWE Zanzibar iliwardhamini wakufunzi watatu kushiriki mafunzo mafupi juu ya mbinu za kufundisha kwa kuzingatia jinsia (Gender Responsive Pedagogy) nchini Kenya. Wakufunzi hao watawafundisha wakufunzi wenzao mbinu walizojifunza ili zitumike katika mafunzo ya ualimu.

96. **Mheshimiwa Spika,** Ujenzi wa Kituo cha Utamaduni wa Kiislamu, unaogharimiwa na Serikali ya Oman umeanza katika eneo la Chuo cha Kiislamu Unguja hapo Mazizini. Kituo hicho kitakuwa na msikiti, nyumba ya Imamu, jengo la maktaba, maabara ya lugha na kompyuta na vyumba vya semina. Pia, Chuo kimepokea msaada wa shillingi millioni 50 kutoka Benki ya Watu wa Zanzibar kwa ajili ya kukamilisha ujenzi wa msingi wa jengo la ukumbi wa mitihani. Aidha, Chuo kimeanzisha mkahawa ambao unatoa huduma kwa wanafunzi na walimu na kuwapunguzia shida ya kufuata huduma hiyo nje ya chuo.

Vituo vya Walimu

97. **Mheshimiwa Spika,** katika mwaka wa fedha wa 2013/2014, Idara imeendesha mafunzo ya ualimu kwa njia ya elimu masafa katika vituo tisa vya walimu vya Unguja na Pemba. Jumla ya walimu 501 (wanaume 56 na wanawake 445) wamesajiliwa kwa mafunzo ya cheti daraja la IIIB katika mkupuo huu. Huu ni mkupuo wa nne unaotegemewa kuwaliliza walimu wote waliokuwa hawajasomea ualimu.

Mafunzo Kazini

98. **Mheshimiwa Spika**, Katika mwaka wa fedha wa 2013/2014, Idara imekamilisha rasimu ya kwanza ya Sera ya Mafunzo ya Ualimu Kazini. Idara pia imeendesha mafunzo kazini kwa walimu wa masomo mbalimbali ikiwemo sayansi ambapo walimu 1,039 walishiriki, walimu 2,000 wa lugha ya Kiingereza wa ngazi ya msingi na walimu 150 wa sekondari. Pia, walimu 16 walipatiwa mafunzo ya lugha ya Kiingereza na mbinu za kufundisha kwa njia ya mtandao (online study) yaliyosimamiwa na Ubalozi wa Marekani. Vile vile, walimu saba na mkaguzi mmoja wa elimu walishiriki mafunzo ya ufundishaji wa masomo ya sayansi yaliyotolewa na SMASSE huko Nairobi.
99. **Mheshimiwa Spika**, kwa mwaka wa fedha wa 2014/15, Idara itaendesha mafunzo kuhusu mpango bora wa kuendesha skuli (Whole School Development Planning) kwa walimu wakuu wa skuli za msingi na sekondari. Idara pia itashirikiana na Idara ya ICT kuendesha mafunzo ya elimu ya maandalizi kwa walimu wa msingi wataosomesha madarasa ya maandalizi. Jumla ya walimu 250 watahusika na mpango huu.
100. **Mheshimiwa Spika**, Jumla ya wafanyakazi watatu wamepelekwa masomoni. Wafanyakazi 2 wamejiunga na Chuo cha Utumishi wa Umma kwa mafunzo ya cheti na mmoja amejiunga na masomo ya cheti cha ukutubi katika Chuo Kikuu cha Taifa (SUZA).
101. **Mheshimiwa Spika**, kwa mwaka wa fedha wa 2014/15, Idara hii imepangiwa kutumia jumla ya Tsh.

1,058,160,000/= kwa Unguja na Tsh. 761,790,000/= kwa Pemba kwa kazi za kawaida.

OFISI YA MKAGUZI MKUU WA ELIMU

102. **Mheshimiwa Spika**, Ofisi ya Mkaguzi Mkuu wa Elimu ina jukumu la kuzikagua skuli zote za Serikali na binafsi za Zanzibar, kuwakagua walimu mmoja mmoja wa masomo na kuwapa ushauri na maelekezo walimu hao.
103. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2013/14, Ofisi ya Mkaguzi Mkuu wa Elimu ilipanga kuzikagua skuli 342 zikiwemo skuli 255 za Serikali na 87 za binafsi, kati ya hizo, 239 za Unguja na 103 za Pemba. Jumla ya skuli zilizokaguliwa ni 293 sawa na asilimia 86. Kiwango hiki kinatokana na kupatikana usafiri wa uhakika na nyenzo nyengine za ofisini.
104. **Mheshimiwa Spika**, katika mwaka 2013/2014, Ofisi ya Mkaguzi Mkuu ilipata wakaguzi wanane wapya. Pia ilinunua vespa 20 chini ya ufadhili wa Sida, kati ya vespa hizo 8 zilipelekwa Pemba na 12 zilibakia Unguja. Katika kujiendelea kielimu wakaguzi wawili wanaendelea na mafunzo ya diploma, watatu wanaendelea na mafunzo katika ngazi ya shahada, saba katika shahada ya Uzamilii na wawili na watatu wanakusudia kujiunga na mafunzo ya shahada ya Uzamivu. Pia, mfanyakazi mmoja anahudhuria mafunzo ya stashahada ya “*Record management*”.
105. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/2015, Ofisi ya Mkaguzi Mkuu imepanga kuzikagua skuli 376. Mionganoni mwa skuli hizo 163 ni za Pemba na 213 za Unguja. Vile vile kati ya hizo skuli 96 ni za binafsi na 280 ni za Serikali. Pia ofisi itakamilisha

mchakato wa kupata sheria ya kuanzishwa kwake. Pamoja na hayo, Ofisi inakusudia kuwaelimisha wasaidizi walimu wakuu 200 ili waweze kuelewa na kutumia kwa ufanisi viwango sanifu vya elimu katika kazi zao. Pia itanunua samani, kompyuta na kuitia vitini (tools) ambavyo hutumika katika ukaguzi.

106. **Mheshimiwa Spika**, kwa mwaka wa fedha wa 2014/2015, Ofisi ya Mkaguzi Mkuu imepangiwa kutumia jumla ya Tsh 86,000,000/= kwa kazi za kawaida.

TAASISI YA ELIMU ZANZIBAR

107. **Mheshimiwa Spika**, Taasisi ya Elimu Zanzibar ina majukumu ya kutayarisha mtaala, miutasari, utungaji na uchapishaji wa vitabu na usanifu wa vifaa vya kujifunzia na kufundishia
108. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2013/2014, Taasisi ya Elimu Zanzibar, iliandaa viwango vya kujifunza kwa elimu ya msingi kwa madarasa ya 5 na 6. Vile vile, ilifanya utafiti wa uchambuzi wa mahitaji ya kuandaa mtaala wa cheti kwa walimu wa maandalizi. Pia, Taasisi iliandaa muongozo wa mtaala wa mafunzo kazini ya wasaidizi wa maabara wa skuli za sekondari. Aidha, ilifanya utafiti juu ya sababu za matokeo mabaya ya mitihani kwa masomo ya Sayansi na Hisabati kwa skuli za msingi. Pia, Taasisi iliratibu uandishi wa uchapishaji wa vitabu vya elimu ya msingi kwa madarasa ya 1-4 vya masomo ya Kiswahili, Sayansi Jamii, Kiingereza na Hisabati. Baadhi ya sababu zilizogundulika katika utafiti huo ni ukosefu wa vitabu na vifaa vya kufundishia, uhaba wa walimu na

matumizi ya mbinu zilizowashirikisha wanafunzi katika kujifunza.

109. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/2015, Taasisi imepanga kuendesha mafunzo kwa walimu wa sekondari wa sayansi namna ya kutumia vifaa katika kufundisha masomo ya sayansi. Vile vile, itafuatilia na kusimamia matumizi ya vifaa katika ufundishaji na uendeshaji wa maabara katika skuli za sekondari. Aidha, itafanya utafiti juu ya sababu za matokeo mabaya ya mitihani kwa masomo ya Sayansi na Hisabati kwa skuli za sekondari
110. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/2015, Taasisi, itakamilisha uandishi wa sheria ya kuanzishwa kwake na itaandaa mpango mkakati. Pia itatayarisha vifaa vya kufundishia masomo ya Sayansi, Hisabati, Sayansi Jamii, Kiswahili na Kiengereza kwa madarasa ya 1 - 4. Pia, itatayarisha vitabu vya masomo ya Dini, Kiarabu na Michezo kwa madarasa ya 1 - 4 pamoja na vifaa vya kufundishia masomo hayo. Vile vile, itafanya mapitio ya mtaala wa Stashahada kwa masomo ya Dini na Kiarabu unaotumika hivi sasa katika vyuo vya ualimu.
111. **Mheshimiwa Spika**, Katika mwaka wa fedha wa 2014/2015, Taasisi itatayarisha mtaala wa mafunzo ya walimu wa maandalizi kwa ngazi ya cheti. Vile vile itaratibu uandishi na uchapishaji wa vitabu vya Kiswahili, Kiengereza, Jiografia, Uraia, Historia, Hisabati, Sayansi, Teknolojia ya Habari na Mawasiliano, Michezo, Dini, Kiarabu na Mafunzo ya Amali kwa madarasa ya 5 na 6. Aidha, Taasisi itahariri na

kuchapisha vitabu vya Kiswahili, Hisabati na Sayansi kwa watoto wa skuli za maandalizi.

112. **Mheshimiwa Spika**, kwa mwaka wa fedha 2014/2015, Taasisi imepangiwa ruzuku ya Tsh. 94,000,000/= kwa kazi za kawaida.

MAMLAKA YA MAFUNZO YA AMALI

113. **Mheshimiwa Spika**, Mamlaka ya Mafunzo ya Amali inaendelea na utekelezaji wa majukumu ya kutoa, kusimamia na kuratibu shughuli zote za Elimu na Mafunzo ya Amali hapa Zanzibar. Katika mwaka 2013/2014, jumla ya wanafunzi 580 wanapatiwa mafunzo ya amali katika vituo vitatu vya Serikali vya Mkokotoni, Mwanakwerekwe na Vitongoji. Kati yao 183 ni wanawake na 397 ni wanaume. Vituo hivyo vinatoa mafunzo ya fani mbali mbali za ufundi zikiwemo Useremala, Ushoni, Uhunzi, Upishi, Uchoraji na Uandishi wa alama, Uashi, Ufundu Bomba, Teknolojia ya Habari na Mawasiliano, Huduma za Chakula na Vinywaji, Elektroniki, Ufundu Magari, Umeme na Ufundu Mafriji na Viyoyozi. Jadweli Namba 37 (a) linatoa ufanuzi zaidi
114. **Mheshimiwa Spika**, Mamlaka inaratibu Mitihani ya Taifa ya uhasibu na biashara (NABE), mitihani ya ufundi stadi “*Trade Test*” na “*Competency Based Education and Training*” (CBET) ya Tanzania Bara. Jumla ya vijana 850 walifanya mitihani hiyo. Kati yao vijana 601 walifaulu ikiwa sawa na asilimia 70.7.
115. **Mheshimiwa Spika**, kwa mwaka 2013/2014, Mamlaka imeendelea kusajili vituo vinavyotoa mafunzo

ya amali vya Zanzibar vya umma na binafsi. Jumla ya vituo vya amali 25 vimekaguliwa na 10 kati yao vimesajiliwa. Jadweli namba 37 (b) inatoa ufanuzi zaidi

116. **Mheshimiwa Spika,** Kwa mwaka wa fedha 2014/2015, Mamlaka itaendelea kuvisajili vituo vinavyotoa Mafunzo ya Amali, kuajiri wafanyakazi wa vituo, walimu na Maafisa ufuatiliaji na tathmini pamoja na kununua vitendea kazi vya divisheni mpya ya Ufuatiliaji na Tathmini. Mamlaka pia itasimamia na kutoa elimu juu ya taratibu za upatikanaji wa mikopo kwa wahitimu na mafunzo ya ujasiri amali. Mamlaka inakusudia kujenga uzio katika vituo vya Mwanakwerekwe na Mkokotoni, kuongeza mashirikiano baina ya Vituo vya Zanzibar na nje ya Zanzibar na kusimamia utekelezaji wa Sera ya Elimu na Mafunzo ya Amali ya Mwaka 2005 na sheria namba nane (8) ya mafunzo ya Amali ya mwaka 2006 kama ilivyorekebishwa kwa sheria namba 11 ya 2007.
117. **Mheshimiwa Spika,** kwa mwaka wa fedha wa 2014/2015, Mamlaka ya Mafunzo ya Amali imepangiwa ruzuku ya Tsh. 1,1750,000,000/=

TAASISI ZA ELIMU YA JUU

118. **Mheshimiwa Spika,** Katika mwaka wa fedha 2013/2014, zilikuwepo jumla ya taasisi nne za elimu ya juu. Kati ya hizo, mbili zinamilikiwa na Serikali ya Mapinduzi ya Zanzibar ambazo ni Chuo Kikuu cha Taifa cha Zanzibar na Taasisi ya Karume na Sayansi na Teknolojia. Pia, zipo taasisi binafsi, Chuo Kikuu Kishiriki cha Elimu Chukwani na Chuo Kikuu cha Zanzibar.

CHUO KIKUU CHA TAIFA CHA ZANZIBAR

119. **Mheshimiwa Spika**, Chuo Kikuu cha Taifa cha Zanzibar (SUZA) kimetimiza miaka 12 tangu kuanzishwa kwake na kina jumla ya wanafunzi 2,078 na kinafundisha programu 23, kati ya hizo 3 za cheti, 8 za Stashahada, 9 za shahada ya kwanza, 2 za Shahada ya uzamili na 1 ya Shahada ya Uzamivu.
120. **Mheshimiwa Spika**, katika mwaka wa masomo 2013/2014, Chuo kimeanzisha Skuli ya Tiba na Sayansi ya Afya ambayo imeandikisha wanafunzi 34. Vile vile, chuo kimeanzisha Stashahada ya Utalii na Mambo ya Kale, Stashahada ya Ukutubi, Shahada ya kwanza ya Historia, Shahada ya Teknohana na Menejimenti. Pia, Chuo kimeanzisha Shahada ya Uzamili ya Kemia na Shahada ya Uzamili ya Afya ya Mazingira. Jadweli namba 25 (a) linatoa ufanuzi zaidi.
121. **Mheshimiwa Spika**, Skuli ya Kiswahili na lugha za Kigeni ya Chuo Kikuu cha Taifa cha Zanzibar imeanzisha kozi ya Shahada ya Uzamivu (PhD) ya lugha ya Kiswahili na wanafunzi 8 wamejiunga na kozi hiyo. Pia, kwa mwaka wa masomo 2013/2014 jumla ya wanafunzi wageni 163 (wanaume 105 na wanawake 58) wamejiunga na masomo ya Kiswahili kwa wageni.
122. **Mheshimiwa Spika**, Chuo kilifanya mahafali ya 9 tarehe 28 Disemba 2013. Katika mahafali hayo Mkuu wa Chuo ambaye ni Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi Dkt. Ali Mohammed Shein aliwatunuku Shahada, Stashahada na vyeti wahitimu 749, kati yao wanaume 331 na wanawake 418 katika

fani mbali mbali. Mionganini mwao, wanafunzi 224 walitunukiwa Shahada ya Sanaa ya Elimu, wanafunzi 30 walitunukiwa Shahada ya Sayansi ya Elimu, wanafunzi 11 walitunukiwa Shahada ya Sayansi ya Kompyuta. Vile vile wanafunzi 272 walitunukiwa Stashahada ya lugha na elimu, wanafunzi 15 walitunukiwa Stashahada ya Sayansi ya Kompyuta na wanafunzi 22 walitunukiwa Stashahada ya Teknolojia ya Habari na wanafunzi 30 walitunukiwa Stashahada ya Uongozi wa Elimu na Utawala. Aidha, wanafunzi 55 walitunukiwa vyeti vya ukutubi na 60 vyeti vya Teknolojia ya Kompyuta.

123. **Mheshimiwa Spika**, Katika kuadhimisha miaka 50 ya Mapinduzi ya Zanzibar, Chuo kulishirikiana na Ofisi ya Makamu wa Pili wa Rais, kuandaa siku ya Utafii na ubunifu. Vile vile Chuo kilishiriki katika maonesho ya taasisi za Serikali yaliyofanyika katika Kampasi ya Chuo huko Nkrumah. Aidha, Chuo kilishiriki katika mdahalo wa vymo vikuu na taasisi za elimu ya juu na kiliandaa vipindi vya TV na makala katika magazeti.

Chuo kiliandaa mukutano wa kwanza wa Bodi ya washauri wa SUZA ambapo mbali ya shughuli nyenginezo zilizopangwa Bodi ilimchagua Makamu wa Rais wa Jamuhuri ya Muungano wa Tanzania Mheshimiwa Dkt. Mohammed Gharib Bilal kuwa Mwenyekiti wa Bodi ya Ushauri.

124. **Mheshimiwa Spika**, katika kipindi cha mwaka wa fedha 2014/2015, Chuo kimejipangia kutekeleza malengo yafuatayo:-

- Kuimarisha shughuli za kitafiti na machapisho kwa kuwajenglea uwezo wanataaluma
- Kuboresha elimu kwa vitendo kwa wanafunzi kwa kuwaandalia miadhara ya watu maarufu wenye uzoefu katika taaluma husika.
- Kuimarisha majengo ya Kampasi ya Tunguu kwa kuweka vipoza hewa, kutengeneza kituo cha afya, kukarabati mkahawa na kuweka kituo cha polisi.
- Kukarabati majengo ya kampasi za Vuga na Nkrumah kwa kuimarisha miundombinu yake na kuweka vipoza hewa.
- Kuendelea kuwapatia mafunzo ya ndani wafanyakazi wake.
- Kuendelea na kuunganisha SUZA na taasisi za Chuo cha Sayansi za Afya, Chuo cha Uongozi wa Fedha na Chuo cha Utalii.
- Kujenga uwezo na kuimarisha matumizi ya Teknohama kwa kufanya kazi za wanafunzi
- Kuendelea kuchukua wanafunzi wapya katika fani na viwango mbali mbali.
- Kuanzisha programu mpya za Shahada ya Utalii, Shahada ya Uzamili ya Kiswahili, Shahada ya “*Mobile Computing and Web Design*”, Shahada ya Mawasiliano na mitandao, Shahada ya Sayansi na Teknolojia ya Habari na Ualimu. Vile vile SUZA kwa kushirikiana na Chuo cha ESAMI kitatoa Shahada ya Uzamili ya Biashara (MBA).
- Kuongeza masomo ya taaluma ya muda mfupi kama vile masomo yanayohusika na mafuta na gesi

125. **Mheshimiwa Spika**, kwa mwaka wa fedha 2014/2015, Chuo kimetengewa ruzuku ya Tsh 5,050,000,000/= kwa kazi za kawaida.

TAASISI YA KARUME YA SAYANSI NA TEKNOLOJIA

126. **Mheshimiwa Spika**, Taasisi ya Karume ya Sayansi na Teknolojia ni Taasisi inayotoa huduma za kielimu za uhandisi katika ngazi ya Stashahada (NTA4 – NTA6). Taasisi ina jukumu la kuendeleza na kuikuza elimu ya uhandisi, sayansi na teknolojia hapa Zanzibar. Mafunzo ya uhandisi yanayotolewa ni Uhandisi mitambo, Uhandisi magari, Uhandisi ujenzi na usafirishaji, Uhandisi Mawasiliano ya anga, Elektroniki na kompyuta na Uhandisi umeme.
127. **Mheshimiwa Spika**, Taasisi ina jumla ya wafanyakazi 100, kati yao 79 ni wa kudumu. Pia kuna wafanyakazi ambao si wa kudumu wakiwemo wakufunzi 6 wa muda, wafanyakazi 13 wa mkataba na 2 kutoka Wizara ya Fedha. Taasisi ya Karume ina jumla ya wanafunzi 1,308 (wanawake 250, wanaume 1,058). Kati ya wanafunzi hao, 277 (64 wanawake, 213 wanaume) ni wa ngazi ya NTA 4 – NTA 6, 70 (23 wanawake, 47 wanaume) ni wa Stashahada ya Teknolojia ya Habari na Mawasiliano na 961 (163 wanawake na 798 wanaume) ni wa mafunzo ya amali.
128. **Mheshimiwa Spika**, katika mwaka wa fedha 2013/2014, Taasisi ya Karume ilikamilisha malengo yafuatayo :-
- Idara 6 za taaluma ziliimarishwa kwa kupatiwa vifaa vya kufundishia;

- Mihutasari ya Idara zote ilipitiwa na kuombewa kibali cha usajili wa Idara hizo kutoka NACTE;
 - Mpango kazi kwa kipindi cha miaka mitano ijayo 2014/2018 ulipitiwa upya;
 - Kukamilisha zoezi la uhakiki wa thamani kwa mali zake;
 - Kupunguza gharama za matumizi ya umeme kwa kufunga na kutumia nishati ya umeme wa juu.
129. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/2015, Taasisi imejiwekea kutekeleza malengo makuu sita ili kufikia malengo ya mpango kazi wa miaka mitano. Malengo hayo ni kama yafuatayo :-
- Uendelezaji wa ukarabati majengo yake;
 - Ununuzi wa vifaa vya kisasa vya kujifunzia na kufundishia;
 - Kuongeza mashirikiano na taasisi rafiki za elimu;
 - Kuanzisha mafunzo mapya ya kuiendeleza Taasisi na yale ya kuisaidia jamii kwa kutumia Sayansi na Teknolojia;
 - Kuanzisha shughuli za utafiti;
 - Kuendeleza wakufunzi na wafanyakazi wa Taasisi ya Karume;
 - Kuanzisha mafunzo ya Cheti na Stashahada ya walimu wa ufundu; na
 - Kuanzisha mafunzo ya ujasiriamali kwa wahitimu kutoka katika vyuo mbali mbali (business incubator) ili waweze kujiajiri mwenyewe.

130. **Mheshimiwa Spika**, kwa mwaka wa fedha 2014/2015, Taasisi hii imetengewa ruzuku ya Tsh 1,056,600,000/= kwa kazi za kawaida.

CHUO KIKUU CHA ZANZIBAR

131. **Mheshimiwa Spika**, katika mwaka 2013/2014, Chuo Kikuu cha Zanzibar kilikuwa na jumla ya wanafunzi 2,584 kati yao wanaume ni 1,196 na wanawake 1,388. Kati ya hao wanafunzi 53 wanasoma shahada ya uzamili ya Sheria na Shari'a, 140 wanasoma shahada ya uzamili ya Biashara, 27 shahada ya uzamili ya utawala wa umma na wanafunzi 39 wanasoma shahada ya uzamili ya uchumi.

Aidha, wanafunzi 1,821 wanasoma katika shahada za kwanza katika fani za Biashara na Fedha, Masoko, Teknolojia ya Mawasiliano ya Kibiashara, Manunuzi, Sheria na Shari'a, Uchumi, Utawala wa Umma, Huduma za Jamii, Teknolojia ya Mawasiliano na Elimu, Benki ya Kiislamu, Lugha na Elimu, Uhandisi wa Simu, Uhandisi wa Kompyuta na Teknolojia na Uuguzi.

132. **Mheshimiwa Spika**, Jumla ya wanafunzi 504 wanasoma katika ngazi za Stashahada na cheti katika fani za benki ya Kiislamu na Fedha, Uhandisi wa Habari na Mawasiliano, Teknolojia ya Mawasiliano, Uhushiano wa Kimataifa, Haki ya Mtoto, Upangaji na Uendeshaji wa Miradi na Teknolojia ya Mawasiliano ya Kibiashara Jadweli Na 27. linatoa uchambuzi zaidi.

Chuo kina jumla ya wahadhiri 47 wazalendo na 9 kutoka nje ya Tanzania. Wahadhiri watatu wamemaliza masomo yao ya Shahada ya uzamivu (PhD) na wengine watatu bado wanaendelea na masomo yao ya shahada

ya uzamivu katika nchi za nje, wakati wanne wanaendelea na masomo katika ngazi hiyo hapa hapa nchini. Lengo likiwa ni kupata wahadhiri wa kutosha wenyе sifa za juu kuweza kusomesha katika ngazi mbali mbali na kupunguza utegemezi wa wahadhiri kutoka nchi za nje.

133. **Mheshimiwa Spika,** Kwa mwaka wa fedha 2014/2015, Chuo Kikuu cha Zanzibar kinatarajia kuanza ujenzi wa jengo la ghorofa mbili la hosteli ya wanawake ili kukabiliana na ongezeko la mahitaji ya huduma za dahalia. Pia chuo kitaanza ujenzi wa jengo la ghorofa mbili la utawala ili kuendana sambamba na maelekezo ya Kamisheni ya Vyuo Vikuu vya Tanzania. Aidha chuo kinatarajia kuongeza uwezo wa maabara zake za kompyuta kulingana na kuongezeka kwa idadi ya wanafunzi.

CHUO KIKUU KISHIRIKI CHA ELIMU CHUKWANI

134. **Mheshimiwa Spika,** Chuo Kikuu Kishiriki cha Elimu Zanzibar kina imarika zaidi katika kukuza taaluma kwa kuweka mazingira mazuri kwa wanafunzi na wafanyakazi wake. katika mwaka 2013/2014, Chuo kina jumla ya wanafunzi 1,880 wakiwemo wanawake 1,173 na wanaume 707. Wanafunzi 1,696 wanosomea shahada ya kwanza ya ualimu na 184 wapo katika mafunzo ya matayarisho ya kuijunga na shahada ya kwanza katika mwaka 2014/2015. Jadweli Nam. 26 inatoa ufanuniz zaidi.

135. **Mheshimiwa Spika,** Katika mwaka wa 2013/2014, Chuo kimekamilisha ununuvi wa kompyuta na ujenzi wa nyumba za kuishi wafanyakazi. Aidha Chuo kimeifanyia matengenezo maktaba yake na

kuibadilisha ili itoe huduma kwa njia ya "electronic". Ukumbi huo mpya utachukua wanafunzi 50 kwa wakati mmoja na chumba kimoja kidogo kimetengwa kwa ajili ya wanafunzi wenye ulemavu.

135. **Mheshimiwa Spika,** Kwa mwaka wa masomo 2013/2014, jumla ya wanafunzi 265 wakiwemo wanawake 134 na wanaume 131 walihitimu masomo yao katika fani mbali mbali. Katika kuwaendeleza wahadhiri wake, Chuo kimeandaa mipango mbali mbali ya mafunzo, Wahadhiri wawili wanaendelea na mafunzo ya Shahada ya Uzamivu katika masomo ya sayansi, mmoja katika Chuo Kikuu cha Dar-Es-Salaam na mwengine nchini Uturuki. Pia, Chuo kimeandaa mipango ya kuwaendeleza wahadhiri wake walio na sifa za shahada ya kwanza ili wapate shahada ya pili na wale wenye shahada ya pili waendelee na masomo ya Shahada ya Uzamivu (Ph.D).
136. **Mheshimiwa Spika,** Mipango ya kuwajengea uwezo wahadhiri wa Chuo inakwenda sambamba na malengo ya Chuo ya kuwa Chuo Kikuu kamili badala ya kuwa Chuo Kikuu kishiriki. Chuo kimeshakamilisha taratibu za kuwa Chuo Kamili chini ya mwongozo wa Tume ya Vyuo Vikuu Tanzania (TCU) na inatarajia kupata kibali cha kukifanya Chuo hiki kiwe Chuo Kikuu kinachojitegemea kabla ya mwisho wa mwaka huu.
137. **Mheshimiwa Spika,** Kwa mwaka wa masomo 2014/2015, Chuo kinatarajia kusajili wanafunzi 700 wa fani mbali mbali za shahada ya mwanzo. Pia, Chuo kinatarajia kuanzisha masomo ya ngazi ya Cheti na Diploma ya Ualimu. Chuo pia kitaanzisha mradi wa upatikanaji wa maji safi na salama, programu ya

shahada ya uzamili Kiarabu (Sheria ya Dini ya Kiislam) na utayarishaji wa michoro ya jengo jipya la kiwanda cha uchapaji. Vile vile, Chuo kitaendelea kuwasaidia walimu na wanafunzi wa Sayansi katika Skuli ya Sekondari ya Chukwani na skuli ya Sekondari ya Al-Ihsani. Aidha, Chuo kitaendelea kudumisha uhusiano mwema kati ya viongozi na wananchi wa Chukwani pamoja na maeneo ya jirani.

BODI YA MIKOPO YA ELIMU YA JUU

138. **Mheshimiwa Spika**, Bodi ya Mikopo ya Elimu ya Juu Zanzibar ni chombo kilichopewa jukumu la kuwapatia mikopo ya gharama za elimu wanafunzi na wafanyakazi wanaojiunga na masomo katika vyuo vya elimu ya juu. Aidha Bodi hiyo pia imepewa jukumu la kukusanya madeni kuanzia mwaka 2006 kutoka kwa wanafunzi waliohitimu masomo yao na kuanza kazi.
139. **Mheshimiwa Spika**, Katika kipindi cha mwaka 2013/2014, Bodi iliwapatia mikopo wanafunzi wapya 1,410, kati ya hao 1,028 wamejiunga na masomo katika vyuo vya ndani ya Zanzibar, 370 vyuo vya Tanzania bara na 12 ni vyuo vya nje ya Tanzania. Pia, Bodi imewalipia ada ya masomo na posho la kujikimu wanafunzi 153 wanaoendelea na masomo katika vyuo vya nje ya Tanzania, wanafunzi 906 wanaoendelea na masomo kwa vyuo vya ndani ya Zanzibar na 354 kwa wanafunzi wanaoendelea na masomo Tanzania bara. Jumla ya wanafunzi waliohudumiwa na Bodi ya Mikopo kwa mwaka 2013/2014 ni 2,823. Jadweli namba 24 (a) na 24 (b) zinatoa ufanuzi.
140. **Mheshimiwa Spika**, katika mwaka wa 2014/2015, Bodi inakusudia kutoa mikopo kwa wanafunzi wapya

1,000. Idadi hiyo ni ndogo ukilinganisha na wanafunzi 1,410 walilipiwa mwaka 2013/2014. Kiwango hicho kimetokana na ruzuku inayopatiwa Bodi ya Mikopo kupungua. Vijana 354 wanatarajiwa kumaliza masomo yao mwaka huu katika vyuo mbali mbali nya ndani na nje ya nchi.

141. **Mheshimiwa Spika**, Bodi ya Mikopo ya Elimu ya Juu imeendelea na kazi ya ukusanyaji wa marejesho ya mikopo kutoka kwa wahitimu wa Taasisi za Elimu ya juu walipatiwa mikopo. Hadi kufika tarehe 30 Mei, 2014, jumla ya T.Sh. 166,500,000/= zimekusanywa kutoka kwa wanafunzi 361 waliohitimu masomo yao na kuajiriwa katika sekta mbali mbali za Serikali na binafsi. Kiwango hicho ni kikubwa ukilinganisha na makusanyo ya T.Sh. 105,167,000/= kilichofikiwa katika mwaka 2012/2013. Katika mwaka wa fedha wa 2014/2015, Bodi inakusudia kuongeza kasi ya ukusanyaji wa marejesho ya madeni hadi kufikia lengo la makusanyo ya Tsh. 350,000,000/=. Baadhi ya mbinu zitakazotumika ni pamoja na kuzitaka Wizara na Taasisi za Serikali kutowaruhusu wafanyakazi wao wenye madeni kwenda masomoni katika ngazi ya juu mpaka wahakikiwe na Bodi ya Mikopo, na kuwataka wadhamini wa walipewa mikopo kurejesha mikopo ya walioachukulia dhamana ambao hadi sasa wameshindwa kurejesha mikopo hiyo.
142. **Mheshimiwa Spika**, kwa mwaka wa fedha wa 2014/2015, Bodi imepangiwa ruzuku ya T.Sh 8,792,400,000/= kwa ajili ya udhamini wa wanafunzi wapya na wanaoendelea pamoja na gharama za uendeshaji.

BARAZA LA MITIHANI LA ZANZIBAR.

143. **Mheshimiwa Spika**, Baraza la Mitihani lina jukumu la kusimamia shughuli zinazohusu mitihani ya Serikali ya Mapinduzi ya Zanzibar ikiwemo utungaji, uchapishaji, usimamizi na usahihishaji wa mitihani ya darasa la saba, kidato cha pili na mafunzo ya Ualimu ngazi ya Stashahada ya elimu ya msingi na Stashahada ya Dini na Kiarabu. Baraza pia lina jukumu la kutathmini mwenendo mzima wa malengo ya utoaji elimu na mwenendo wa mitihani hiyo.
144. **Mheshimiwa Spika**, katika mwaka 2013/14, jumla ya wanafunzi 25,385 walifanya mtihani wa Darasa la Saba kutoka skuli za msingi 241 (147 Unguja na 94 Pemba). Kati ya wanafunzi hao, wanafunzi 91 waliteuliwa kujiunga na madarasa ya vipawa vya juu, amba ni sawa na asilimia 0.35 na wanafunzi 1,347 sawa na asilimia 5.3 walifafulu na kuchaguliwa kuingia madarasa ya michepwo katika skuli mbali mbali za Zanzibar. Wanafunzi waliobakia wameendelea na masomo ya kidato cha kwanza katika skuli za kawaida.
145. **Mheshimiwa Spika**, jumla ya wanafunzi 19,322 kutoka skuli 194 (120 Unguja na 74 Pemba) walifanya Mtihani wa Kidato cha Pili. Kati ya wanafunzi hao, wanafunzi 11,483 sawa na asillimia 59.4 walifafulu na kuchaguliwa kuendelea na masomo ya Kidato cha Tatu. Kiwango hiki cha ufaulu kimepanda kwa asilimia 2.5 ikilinganishwa na matokeo ya mwaka 2012 ambapo asilimia ya ufaulu ilikuwa 56.9. Jadweli namba 6a (i) inataoa ufanuzi zaidi.
146. **Mheshimiwa Spika**, kwa upande wa Mtihani wa Taifa wa Kidato cha Nne, wanafunzi 12,443 wa skuli

za Serikali na binafsi walifanya mtihani huo. Kati ya yao, wanafunzi 8,110 wamefaulu ikiwa ni sawa na asilimia 66.5. Kiwango cha ufaulu cha watahiniwa wa Kidato cha Nne kimepanda kwa asilimia 13.4 ikilinganishwa na matokeo ya 2012 ambapo asilimia ya ufaulu ilikuwa 53.1. Aidha, kati ya wanafunzi waliofaulu, 2,598 (wanawake 1,382 na wanaume 1,215) wamechaguliwa kujiunga na Kidato cha Tano katika skuli za Serikali mwaka 2014/2015, wakiwemo 2,057 kutoka skuli za Serikali, 243 wa skuli za binafsi na 298 wanafunzi wa faragha.

147. **Mheshimiwa Spika**, kwa upande wa mitihani ya Ualimu, walimu wanafunzi 260 walifanya mtihani wa stashahada ya Ualimu wa masomo ya Dini na Kiarabu na Stashahada ya Elimu ya Msingi katika Chuo cha Kiislamu Mazizini, Chuo cha Kiislamu Kiuyu na Chuo cha Ualimu cha Benjamin William Mkapa, Mchanga Mdogo. Kati ya hao, walimu wanafunzi 196 sawa na asilimia 75.4 walifaulu na 60 ambao ni sawa na asilimia 23.1 watarudia mitihani yao.
148. **Mheshimiwa Spika**, Mitihani ya Taifa ya kidato cha sita imefanyika tarehe 04 – 16 Mei 2014. Jumla ya wanafunzi 1,288 wa skuli za Serikali na binafsi wameandikishwa kufanya mtihani. Matokeo ya mtihani huu yatatolewa baada ya taratibu za kusahihisha na kutayarisha matokeo kukamilika.
149. **Mheshimiwa Spika**, katika mwaka wa fedha 2013/2014, Baraza la Mitihani lilitoa taaluma kwa walimu, wanafunzi, wasimamizi, watungaji na wachapishaji mitihani kwa lengo la kudhibiti uvujaji na udanganyifu unaoweza kutokea kabla na baada ya

kufanya mitihani. Hali hii ilipelekea kupungua kwa kesi za udanganyifu. Utaratibu huu utaendelea ili kupata mitihani yenyeye viwango na inayokubalika kuwapima wanafunzi. Baraza linapenda kuchukua nafasi hii kuwashukuru wale wote walioshirikiana na watendaji wake katika kufanikisha shughuli zote za uendeshaji wa mitihani mwaka 2013.

150. **Mheshimiwa Spika**, Kuanzia mwaka 2014, Baraza litaandaa Mtihani wa Kidato cha Pili wa pamoja kwa watahiniwa wote wa Kidato cha Pili wa skuli za sekondari za Serikali na za binafsi. Kabla ya hapo Baraza lilikuwa likiendesha mitihani kwa watahiniwa wa skuli za serikali tu, na wanafunzi wa skuli za binafsi walikuwa wakifanya mitihani kwa kuzingatia ratiba ya skuli husika. Kwa mwaka huu 2014/2015 usajili wa wanafunzi utafanyika kwa kutumia mfumo wa kompyuta. Baraza lilmeamua kutumia mfumo huu ili kusajili wanafunzi kwa usahihi zaidi.
151. **Mheshimiwa Spika**, katika kuimarisha misingi ya ufanisi wa uendeshaji mitihani, Baraza limekusudia kuajiri washauri wa masomo 11 watakaosaidiana na watendaji wa Baraza katika kuhakikisha maswali yanatungwa kwa kuzingatia mitaala inayofundishwa na yana uwiano na kiwango cha elimu cha watahiniwa.
152. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/2015, Baraza limekusudia kuendelea kuimarisha taratibu za usimamizi wa mitihani ya SMZ, ikiwemo kuweka kumbukumbu zote za wanafunzi wanaotarajiwa kufanya mtihani katika mfumo wa kompyuta na kuongeza udhibiti wa mitihani hiyo. Aidha, Baraza litaendelea kuandaa mpango mkakati

utakaosaidia kukuza ufanisi wa shughuli zake za kila siku.

153. **Mheshimiwa Spika**, kwa mwaka wa fedha wa 2014/2015, Baraza limetengewa ruzuku ya Tsh. 1,590,000,000/= kwa kazi za kawaida.

BODI YA HUDUMA ZA MAK TABA

154. **Mheshimiwa Spika**, Bodi ya Huduma za Maktaba ina jukumu la kuanzisha, kusimamia na kusambaza huduma za Maktaba katika sehemu zote za Unguja na Pemba.
155. **Mheshimiwa Spika**, Shirika limeendelea na juhudimbalimbaliza za kufikisha huduma za maktaba katika skuli mbali mbali. Jitihada hizo zimepelekeea kuongezeka kwa idadi ya skuli zilizomo katika mradi wa maktaba za sanduku kutoka skuli 35 mwaka 2012/2013 na kufikia 45 mwaka 2013/14. Pia, Shirika linaendelea na programu maalum ya watoto ndani ya Maktaba Kuu Unguja na Pemba. Aidha, kwa mwaka 2013/2014, Shirika limeandaa utaratibu wa kuwafuata watoto katika skuli zao, hali ambayo imesaidia sana kujenga hamasa ya kupenda kusoma vitabu na machapisho mbali mbali.
156. **Mheshimiwa Spika**, katika mwaka wa fedha 2013/2014, Shirika limeandaa mpango wa kuziimarisha maktaba za skuli. Lengo kuu la mpango huo ni kuwapatia taaluma sahihi walimu juu ya namna bora ya kutoa huduma za maktaba kuititia maktaba za skuli lakini pia kuziimarisha maktaba za skuli ili kuwa muhimili imara katika kukuza maendeleo ya elimu

nchini. Aidha, jumla ya walimu 160 kutoka skuli za Wilaya za Kaskazini 'A' Kusini, Chakechake na Mkoani walipatiwa mafunzo juu ya usimamizi wa maktaba.

157. **Mheshimiwa Spika**, Shirika pia limeanzisha utoaji wa huduma za maktaba kwa kupitia njia ya mtandao ili kuwawezesha wanachama hususan wana taaluma kupata taarifa mbalimbali zinazohusiana na taaluma zao. Aidha kwa kushirikiana na Ubalozi wa Marekani, Shirika limeanzisha huduma ya "*American Corner*" katika ofisi kuu ya maktaba Unguja ambapo huduma za mtandao zimeimarishwa.
158. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/15, Shirika linatarajia kupanua huduma zake zaidi sehemu za mjini na vijiji. Ili kufikia lengo hilo, Shirika limekusudia kuendesha programu za "*mobile library*" na "*reading tents*", kuongeza skuli 10 katika mradi wa maktaba za sanduku katika Wilaya ya Wete Pemba, Pia, inakusudia kuendelea kuishajiisha jamii kujenga tabia za kujisomea na kupenda kutumia huduma za maktaba kwa watoto nchini kote. Vile vile, itaendelea kuihamasisha jamii kwa njia za mijadala ya wazi, makongamano, semina, mikutano na warsha mbali mbali ili kuweza kuielewesha juu ya haja ya kutumia huduma za Maktaba kwa lengo la kuinua jamii na kujitambua kupitia machapisho mbalimbali. Aidha, Shirika litatayarisha rasimu ya Sera ya Maktaba nchini.
159. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/2015, Shirika la Huduma za Maktaba limetengewa jumla ya Tsh. 380, 000,000/= kwa kazi za kawaida.

KITENGO CHA UHASIBU

160. **Mheshimiwa Spika,** Kwa mwaka wa fedha 2013/2014 Kitengo kimesimamia ulipaji wa mishahara ya wafanyakazi wote wa Wizara pamoja na malipo ya huduma mbali mbali wanazostahiki wafanya kazi ikiwemo nauli za walimu na huduma za likizo. Kwa upande wa fedha za maendeleo, Kitengo kimesimamia ulipaji wa fedha za wakandarasi na wazabuni wa ujenzi na wazabuni wa vifaa na huduma mbali mbali. Kitengo kimekuwa na mashirikiano na Wizara ya Fedha katika matumizi ya mtambo wa IFMS ambao husaidia kwa kiwango kikubwa usimamizi wa matumizi kwa mujibu wa bajeti ya Wizara na hivyo kuimarisha udhibiti wa fedha za umma. Pia Kitengo kimeweka kumbukumbu za matumizi ya fedha kwa utaratibu uliokubaliwa.
161. **Mheshimiwa Spika,** Kwa mwaka wa fedha 2014/2015, Kitengo kitaendelea kusimamia matumizi yote ya fedha za kawaida na fedha za maendeleo kwa mujibu wa bajeti iliyotengwa. Aidha, Kitengo kinakusudia kuimarisha kazi za utayarishaji wa ripoti za fedha za robo mwaka pamoja na ufungaji wa hesabu za Wizara kwa mwaka wa fedha 2013/2014. Aidha, Kitengo kitawasilisha ripoti ya hesabu hizo kwa Mdhibiti na Mkaguzi wa Hesabu za Serikali.

Kwa mwaka wa fedha wa 2014/2015, Kitengo kimepangiwa kutumia jumla ya 45,000,000/= kwa kazi za kawaida.

KITENGO CHA HABARI, ELIMU NA MAWASILIANO

162. **Mheshimiwa Spika,** kwa mwaka wa fedha wa 2013/14, Kitengo hiki kiliendelea na majukumu yake ya

kuratibu shughuli za utoaji wa habari sahihi za elimu na kuendeleza mahusiano kati ya Wizara na Taasisi na nchi mbali mbali katika nyanja ya elimu. Miongoni mwa shughuli zilizotekelawa ni kutoa habari sahihi kwa jamii pamoja na kukuza na kuimarisha mashirikiano na nchi na Taasisi mbali mbali za ndani na nje.

163. **Mheshimiwa Spika**, katika kuimarisha mahusiano na Taasisi mbali mbali, niliweza kukutana na kufanya mazungumzo na Mabalozi wadogo wa Oman na China na kwa upande wa Mashirika ya Kimataifa nilikutana na maafisa wa Benki ya Dunia na Ujumbe kutoka Serikali ya Oman. Pia, nilifanya ziara za nje ya nchi kwa mwaliko rasmi. Katika ziara hizo nilihudhuria mukutano wa 9 wa Mawaziri wa Elimu wa nchi za Afrika Mashariki, Kati na Kusini mwa Afrika zinazoshiriki katika utafiti wa SACMEQ na Mkutano Mkuu wa 37 wa UNESCO Paris; Ufaransa. Pia, nilihudhuria mukutano wa 5 wa '*World Innovation Summit for Education* 2013 huko, Qatar na pia nilifanya ziara rasmi nchini Oman. Katika ziara hiyo nilitembelea taasisi mbali mbali za elimu na kufanya mazungumzo na viongozi wa Taasisi hizo ya kuimarisha mashirikiano. Aidha, nilihudhuria Mkutano wa Mawaziri wa Elimu wa nchi 16 za mabara mbali mbali huko Doha Qatar. Mkutano huo ulijadili na kubadilishana uzoefu wa mipango na mikakati mbali mbali ya kuwapatia elimu watoto ambao hawajapata nafasi za kuijunga na skuli za msingi.
164. **Mheshimiwa Spika**, Kitengo kimetangaza habari sahihi za maendeleo ya Wizara kuititia vyombo vya habari vya Zanzibar na Tanzania Bara katika mambo mbali mbali yanayohusiana na elimu, pia kiliweza kuandaa kipindi maalumu cha kusherehekea

maadhimisho ya kutimiza Miaka 50 ya Mapinduzi ya Zanzibar. Pia, Wizara iliandaa Kongamano la Elimu la Miaka 50 ya Mapinduzi ya Zanzibar ambapo liliwashirikisha wadau mbali mbali wa elimu. Aidha, kwa ushirikiano na Taasisi ya Makumbusho ya Serikali ya Oman tuliandaa Kongamano la Kimataifa kuhusu chimbuko la uislamu katika Afrika Mashariki. Kongamano hilo la Kimataifa limesaidia sana katika kuitangaza Zanzibar kutokana na mashirika ya habari maarufu katika falme za Kiarabu kulitangaza kongamano hilo moja kwa moja.

165. **Mheshimiwa Spika,** Kwa mwaka wa fedha 2014/2015, Kitengo kitaendelea kutoa habari sahihi za maendeleo ya Wizara pamoja na kutayarisha programu mbali mbali za kielimu. Katika mwaka wa fedha wa 2014/2015, Kitengo kimepangiwa kutumia jumla ya T.Shs.45,000,000/= kwa kazi za kawaida.

KITENGO CHA UNUNUZI NA UGAVI

166. **Mheshimiwa Spika,** Kitengo cha Ununuvi na Ugavi ndio sekretarieti ya Bodi ya Zabuni ya Wizara. Katika kutekeleza kazi zake, Kitengo kiliendelea kushirikiana na Bodi ya Zabuni katika kutayarisha, kutangaza na kuzifanya tathmini zabuni mbali mbali zilizotangazwa. Jumla ya zabuni 35 za manunuvi ya bidhaa, huduma na kazi za ujenzi zenye thamani ya jumla ya Tsh. 11,708,096,953/= zilitangazwa na kufanyiwa tathmini.
167. **Mheshimiwa Spika,** Katika mwaka wa fedha 2014/15, Kitengo kinakusudia kutayarisha, kutangaza na kuzitathmini zabuni za washauri elekezi, wakandarasi wa ujenzi, ukarabati na ununuvi wa vifaa

mbalimbali. Pia Kitengo kitatangaza zabuni za kutafuta watoa huduma wengine kwa kazi mbalimbali za Wizara.

Mheshimiwa Spika, katika mwaka wa fedha wa 2014/15, Kitengo kinatarajia kutumia jumla ya Tshs.45,000,000/= kwa kazi za kawaida.

KITENGO CHA UKAGUZI WA HESABU ZA NDANI

168. **Mheshimiwa Spika**, jukumu kuu la Kitengo hiki ni kukagua mapato na matumizi ya hesabu zote za Wizara, Idara na Taasisi zake zikiwemo skuli. Katika utekelezaji wa majukumu yake, Kitengo kilikuwa na lengo la kukagua skuli 200 za Unguja na Pemba kwa. Hata hivyo, Kitengo kiliweza kukagua jumla ya skuli 103 (62 Unguja na 41 kwa Pemba) sawa na asilimia 52 ya malengo. Kitengo pia kimekagua hesabu za fedha za matumizi ya kawaida na zile za maendeleo kwa asilimia 50.
169. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/2015, Kitengo kitaendelea kufanya ukaguzi wa mahesabu ya Taasisi na Idara zote za Wizara ya Elimu na Mafunzo ya Amali. Katika kuongeza ufanisi, Kitengo kitaendelea na utaratibu wake wa kutoa mafunzo ya uwekaji wa kumbukumbu za hesabu na uwekaji wa rekodi za vitabu kwa wenyeviti wa kamati za skuli, walimu wakuu na washika fedha wa skuli. Lengo ni kuwajenjea uelewa kuhusiana na kazi zao. Pia, Kitengo kimejipangia kukagua skuli 220 kati ya hizo skuli 140 kwa Unguja na 80 kwa Pemba.

170. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/2015 kimepangiwa kutumia jumla ya Tshs 45,000,000/= kwa ajili ya kazi zake za kawaida.

KITENGO CHA URATIBU WA ELIMU YA JUU

171. **Mheshimiwa Spika**, Kitengo hiki kina jukumu la kuratibu maendeleo ya elimu ya juu na kuwa na mashirikiano ya karibu na Kamisheni ya Vyuo Vikuu Tanzania, vyuo vikuu vya Zanzibar na Tanzania bara pamoja na Taasisi nyengine za elimu ya juu.
172. **Mheshimiwa Spika**, Katika mwaka wa 2013/2014, Kitengo kimeendelea na kazi zake za kawaida za uratibu ikiwa ni pamoja na kufuutilia uendeshaji wa vyuo na kutangaza nafasi za masomo zinazotolewa na nchi au Mashirika mbalimbali duniani ikiwemo Misri, Cuba, China, Indonesia, India, Algeria, Srilanka, Korea, Australia, Brunei na Jumuiya ya Madola. Fani zilizotangazwa ni Udaktari, Kilimo, Uongozi wa Elimu, Sayansi ya Mazingira, Kemia, Cardiology, Uongozi wa Fedha, Mabadiliko ya Mazingira na Maendeleo ya Kimataifa, Sheria na Sayansi ya Bahari. Waombaji 176 waliwasilisha maombi yao kwa fani na nchi tofauti, jumla ya waombaji 36 walifanikiwa kupata nafasi za masomo. Wanafunzi 09 nchini Algeria, 02 Cuba, 23 China na 02 Jumuiya ya Madola.

Vile vile, Kitengo kinaendelea na uwekaji wa kumbukumbu za wahitimu wanaorejea nchini. Hadi Aprili, 2014, Kitengo kimepokea wahitimu 431, (222 wanaume na 209 wanawake) ambao walikuwa hawajaajiriwa. Wahitimu hao wamepatiwa barua za utambulisho katika ofisi inayohusika na Utumishi wa Umma kwa ajili ya taratibu za ajira.

173. **Mheshimiwa Spika**, kwa mwaka 2014/15, Kitengo kitaendelea kuratibu utoaji wa elimu ya juu kulingana na mahitaji ya nchi kwa kushirikiana na Taasisi zinazohusika na elimu ya juu.
174. **Mheshimiwa Spika**, Kitengo kimepangiwa kutumia jumla ya Tsh. 45,000,000/= kwa kazi za kawaida.

KITENGO CHA ELIMU MJUMUISHO NA STADI ZA MAISHA

175. **Mheshimiwa Spika**, Kitengo kina jukumu la kusimamia na kuhakikisha kwamba watoto wote wanapata haki yao ya msingi ya elimu wakiwemo watoto wenye mahitaji maalumu. Aidha, Kitengo kina dhamana ya kuwapatia stadi za maisha walimu, wakufunzi na wanafunzi ikiwemo ushauri nasaha, elimu juu ya mapambano dhidi ya UKIMWI na madawa ya kulevyo pamoja na kuwapa taaluma juu ya masuala ya jinsia ili wawe raia wema katika jamii.

Elimu Mjumuisho

176. **Mheshimiwa Spika**, kwa mwaka wa fedha wa 2013/2014, Kitengo kimefanya ufuutiliaji wa skuli 31 Unguja na Pemba (22 za Serikali na 9 za binafsi) zinazotekeleza progamu ya Elimu Mjumuisho kwa lengo la kutathmini utekelezaji wake. Aidha, Kitengo kilitoa mafunzo mbali mbali kwa walimu wa skuli ili waweze kuwafundisha wanafunzi wenye mahitaji maalum katika madarasa ya kawaida kwa ufanisi. Miiongoni mwa mafunzo hayo ni mafunzo ya maandishi ya nukta nundu, mafunzo ya lugha ya alama na mbinu mbali za urekebishaji wa tabia za wanafunzi. Jumla ya

walimu 626 (468 wanawake na 158 wanaume) kwa Unguja na Pemba walipatiwa mafunzo hayo. Pia, Kitengo kilitoa mafunzo ya lugha ya alama na nukta nundu kwa wanafunzi 176 (104 wanawake na wanaume 72) wa Unguja na Pemba ili kuwajengea uwezo wa kuwasaidia wanafunzi wenzao viziwi na wasioona katika kujifunza.

177. **Mheshimiwa Spika**, Kitengo kilisimamia upimaji wa wanafunzi wenyе mahitaji maalumu. Wanafunzi waliogunduliwa na matatizo walipatiwa tiba na wanafunzi 22 (12 wanawake na 10 wanaume) walipewa rufaa ya kwenda katika hospitali tofauti kwa uchunguzi na matibabu zaidi (4 walipelekwa KCMC, Moshi, 1 Muhimbili na 19 Mnazi Mmoja). Vile Vile, Kitengo kimenunua jumla ya miwani 353 na kuwapatia wanafunzi waliogundulika na matatizo ya uoni katika skuli za Unguja na Pemba. Aidha, Kitengo kimenunua vifaa vya kukuza maandishi, fimbo nyeupe, "puzzles" mashine za Braille na programu ya NVDA.
178. **Mheshimiwa Spika**, Katika kuimarisha taaluma ya elimu mjumuisho, wafanyakazi wamepatiwa nafasi za mafunzo ili kuwajengea uwezo zaidi katika utendaji wa kazi zao. Jumla ya walimu 16 na watendaji 4 wa Kitengo wanaendelea na masomo ya shahada ya kwanza katika fani ya elimu maalum katika vyuo vikuu mbali mbali vya Tanzania.
179. **Mheshimiwa Spika**, Kitengo kilishirikiana na Taasisi ya Elimu, Zanzibar katika kukifanyia majaribio kivunge (toolkit) kilichoandaliwa na UNESCO kwa wakufunzi 29 (6 wanawake na 23 wanaume) wa vyuo vya ualimu Unguja na Pemba ili kuangalia iwapo maudhui na njia

za ufundishaji katika kivunge hicho yanaendana na mazingira halisi ya Zanzibar pamoja na kuangalia endapo kitasaidia katika kuandaa mazingira rafiki ya ufundishaji na ujifunzaji. Aidha katika kuhamasisha jamii juu ya suala zima la Elimu Mjumuisho, vipindi viwili vya redio vilitrushwa kuitia Shirika la Utangazaji la Zanzibar ambapo wananchi walipata fursa ya kuchangia na kuuliza maswali kuhusu utekelezaji wa Elimu Mjumuisho katika skuli na vyuo.

Ushauri Nasaha

180. **Mheshimiwa Spika**, Kitengo kilifanya mukutano na maafisa 10 wa Elimu Wilaya pamoja na Waratibu 10 wa vituo vya walimu Unguja na Pemba ili kujua umuhimu wa kuwepo walimu washauri na kufanya kazi nao kwa karibu ili kulifikia vyema lengo la ufundishaji na ujifunzaji. Idadi ya walimu washauri wote ni 770 (432 wanawake na 338 wanaume) kati ya walimu hao waliopata mafunzo ya ushauri ni 234 (134 wanawake na 100 wanaume). Kitengo pia kilifanya ufuatiliaji katika skuli saba za dakhalia za Pemba na kuwapatia ushauri nasaha walimu na wanafunzi wa skuli hizo kufuatia kesi nyingi zinazojitokeza za unyanyasaji wa wanafunzi wapya wanapowasili katika dakhalia hizo.

Mapambano Dhidi ya UKIMWI na Madawa ya Kulevya

181. **Mheshimiwa Spika**, Kitengo kilitoa mafunzo ya stadi za maisha kwa walimu 30 (18 wanawake na 12 wanaume) wanaofundisha Kidato cha Nne kwa masomo ya Kiingereza na Biolojia Unguja ili kuwawezesha kuchanganya stadi za maisha na masomo wanayofundisha na kuweza kuwajengea wanafunzi uelewa katika stadi za maisha.

182. **Mheshimiwa Spika**, Katika mapambano dhidi ya UKIMWI na madawa ya kulevya, Kitengo kimetoa mafunzo ya stadi za maisha kwa wanafunzi viongozi wa klubu za afya katika skuli 18 za Unguja (Mkoa wa Mjini Magharibi na Kusini), jumla ya wanafunzi 72 walishiriki katika mafunzo hayo (wanawake 40 na wanaume 32). Lengo la mafunzo hayo ni kuwawezesha kuishi katika mazingira salama.

Masuala ya Jinsia

183. **Mheshimiwa Spika**, Kitengo cha Elimu Mjumuisho na Stadi za Maisha kilitoa mafunzo juu ya udhalilishwaji wa kijinsia kwa wazazi 42 (13 wanaume na wanawake 29), walimu pamoja na wahudumu 18 (wanaume 7 na wanawake 11) wa vitengo vyatua wanafunzi wenye ulemavu wa akili Unguja. Lengo la mafunzo hayo ni kuwawezesha walimu na wazazi kuwafundisha na kuwakinga wanafunzi hawa kudhalilishwa kijinsia.
184. **Mheshimiwa Spika**, katika mwaka wa fedha wa 2014/2015, Kitengo kitaendelea kutoa mafunzo ya mbinu za ufundishaji masuala ya Elimu Mjumuisho kwa walimu zaidi, kuhamasisha jamii kuhusu haki ya elimu kwa watoto wote hasa wale wenye mahitaji maalum, kutoa mafunzo ya stadi za maisha kwa walimu washauri na wanafunzi ili waweze kupambana na changamoto mbalimbali pamoja na kufanya utafiti juu ya idadi ya wanafunzi wenye mahitaji maalum ya kielimu katika skuli zilizobakia.

185. **Mheshimiwa Spika**, kwa mwaka wa fedha 2014/2015 Kitengo kimepangiwa kutumia jumla ya Tsh. 75,000,000/= za kazi za kawaida.

KITENGO CHA URAJIS

Baraza la Elimu

186. **Mheshimiwa Spika**, Kitengo cha Urajis kina majukumu ya kusimamia utekelezaji wa sheria ya elimu nchini, ikiwemo vikao vya Mabaraza ya elimu, usajili wa skuli, maombi ya leseni za walimu, masuala ya mimba na ndoa za wanafunzi

Leseni za Walimu

187. **Mheshimiwa Spika**, Jumla ya walimu 1,260 walipatiwa leseni za kusomeshea. Kati ya walimu hao 1,059 waliosomea na 201 wasiosomea. Pia maofisa wa Kitengo walitembelea skuli 17 za binafsi kukagua leseni za walimu. Katika mwaka 2014/2015, maofisa wa Kitengo cha Mrajis wa Elimu wataendelea kukagua leseni za walimu wa skuli za Serikali na binafsi.

Maombi ya Usajili wa Skuli

188. **Mheshimiwa Spika**, katika mwaka 2013/2014 Wizara ilisajili skuli 24 za Serikali. Pia Kitengo kilifanya mkutano na walimu wakuu kuelezea sheria mbali mbali zinazohusu uendeshaji na usimamizi wa skuli za binafsi. Katika mwaka 2014/2015, Ofisi ya Mrajis wa Elimu itaendelea kupokea na kushughulika maombi ya usajili kwa skuli zote za Serikali na binafsi.

Kesi za Ujauzito na Ndoa za Wanafunzi

189. **Mheshimiwa Spika**, katika mwaka 2013/2014 jumla ya kesi 12 za ujauzito wa wanafunzi ziliripotiwa ambapo kesi 2 zilikuwa za wanafunzi kwa wanafunzi.

Kesi 5 kati ya hizo zilijadiliwa na wanafunzi 4 walikubali kuendelea na masomo. Katika kipindi hiki kesi 9 za ndoa za wanafunzi ziliripotiwa na kati ya kesi hizi 4 zilikua baina ya wanafunzi kwa wanafunzi. Kwa mujibu wa sheria ya elimu namba 6 ya mwaka 1982 kifungu cha 20 (3) wanafunzi 9 wa kike na wanafunzi 4 wa kiume walifukuzwa skuli. Katika mwaka 2014/2015, Kitengo cha Urajis kitaendelea kushughulikia kesi za ujauzito na ndoa za wanafunzi na pia kuwapatia elimu juu ya umuhimu wa kuendelea na masomo baada ya kujifungua.

190. **Mheshimiwa Spika**, Kwa mwaka 2014/2015 Kitengo kimepangiwa kutumia jumla ya Tsh. 50,000,000/= kwa kazi za kawaida.

KITENGO CHA MICHEZO NA UTAMADUNI

191. **Mheshimiwa Spika**, Kitengo cha Michezo na Utamaduni kimeundwa ili kusaidia utekelezaji wa Sera ya Taifa ya michezo Zanzibar ndani ya skuli na kukuza vipaji vya watoto ili kupata wanamichezo bora.
192. **Mheshimiwa Spika**, Kitengo kimeendelea na juhudzi za kuimarisha michezo kwa kujenga mashirikiano ya karibu zaidi na Taasisi zinazojishughulisha na michezo ndani ya Zanzibar na Tanzania kwa ujumla. Katika mwaka 2013/14, Kitengo kwa kushirikiana na British Council kimetoa mafunzo ya michezo wa riadha kwa walimu 25 ili kukuza ujuzi wa walimu hao katika michezo huo. Shirika pia, limedhamini mafunzo kwa wanafunzi 35 ya usimamizi na uamuzi wa mpira wa miguu, riadha na mpira wa wavu. Mafunzo hayo yamelenga kuinua ushiriki wa vijana kiuchezaji, usimamizi na uamuzi wa michezo.

193. **Mheshimiwa Spika**, Katika shamrashamra za kuadhimisha miaka 50 ya Mapinduzi Kitengo kiliandaa mashindano ya timu mchanganyiko za wanafunzi kutoka katika Wilaya zote za Unguja na Pemba. Wilaya nane zilishiriki katika michezo ya mpira wa miguu, Netiboli, mpira wa Wavu, mpira wa Meza na Bao. Aidha wanafunzi wetu walipata fursa ya kushiriki katika mashindano ya skuli za Sekondari Afrika Mashariki (FEASSSA) yaliyofanyika Lira Uganda. Timu zilizoshiriki ni mpira wa miguu wanaume iliyofika robo fainali na mpira wa mikono wanaume iliyoshika nafasi ya tatu. Aidha, maandalizi ya mashindano ya michezo ya UMISSETA yameanza.
194. **Mheshimiwa Spika**, Kufuatia kuwepo kwa miutasari wa somo la michezo katika elimu ya msingi, Kitengo kilitoa mafunzo ya michezo kwa walimu wanaofundisha somo la michezo wa darasa la kwanza na la pili. Pia, Kitengo kilifanya mikutano ya uhamasishaji kwa kupenda michezo na kuunda klabu za michezo kwa walimu wakuu na walimu wengine wa skuli za Wilaya ya Kusini, Kaskazini "A", Kaskazini "B" na Chakechake Pemba. Kitengo kiliandaa mashindano ya riadha ya mbio za nyika zinazojulikana kama "Elimu Cross Country" kwa wanafunzi wa skuli za msingi na sekondari. Kwa mwaka 2014 jumla ya wakimbiaji 497 walishiriki, ambapo wanafunzi kumi walitoka skuli ya Filbert Bayi ya Kibaha. Mashindano haya yanasaidia kuibua hamasa ya kupenda michezo na kukuza ushirikiano kwa wanafunzi.

Mheshimiwa Spika, Kitengo kwa kushirikiana na Taasisi ya Elimu Tanzania kilitoa mafunzo kwa walimu

wanaofundisha somo la michezo katika skuli za msingi juu ya matumizi ya kadi za michezo kwa ajili ya kufundishia. Jumla ya walimu 35 kutoka skuli za Mkoa wa Mjini/Magharibi walishiriki katika awamu ya kwanza. Mafunzo hayo yataandaliwa kwa skuli za Pemba na yatashirikisha walimu 574 (352 kwa Unguja na 222) wa Pemba.

195. **Mheshimiwa Spika**, kwa mwaka wa fedha wa 2014/2015 Kitengo kwa kushirikiana na taasisi nyengine za michezo ndani na nje ya nchi yetu kina lengo la kuendelea kutoa taaluma ya michezo kwa fani mbalimbali kwa walimu wa michezo katika skuli za Unguja na Pemba. Aidha kwa kushirikiana na taasisi nyengine za elimu nchini, Kitengo kitaendelea kutoa mafunzo kwa walimu wa skuli za msingi wanaotarajiwa kuifundisha miutasari ya somo la michezo. Halikadhalika kwa kushirikiana na Kamati ya Olimpiki ya Tanzania kupitia kituo chake cha Olympafrica, Kitengo kitaendesha mafunzo ya michezo mbalimbali ikiwemo ya asili katika maeneo ya vijijini. Aidha "British Council" kwa kushirikiana na Kitengo na Kamisheni ya Michezo na Utamaduni kupitia mradi wake wa "International Inspiration" utaendelea na mpango wake wa mafunzo kwa walimu mbalimbali wa michezo.
196. **Mheshimiwa Spika**, Kitengo pia kitaendelea na utaratibu wake wa kufanya tathmini ya kila mwaka ya michezo kupitia sherehe za Tamasha la Elimu bila Malipo kuanzia ngazi ya skuli, kanda, Wilaya, Mkoa hadi Taifa. Pia kuendelea kutoa ushindani katika michezo itakayoandaliwa na Umoja wa Michezo na Sanaa Skuli za Sekondari Tanzania (UMISSETA) na

Shirikisho la Michezo ya Skuli za Sekondari Afrika ya Mashariki (FEASSSA) inayofanyika kila mwaka.

197. **Mheshimiwa Spika,** Kitengo kitaendelea kuwashamasisha walimu wa skuli wa ngazi mbalimbali kurejesha hali ya michezo kama ilivyokuwa zamani katika skuli zetu kwa kuanzisha na kuziendeleza "Houses" za wanafunzi ndani ya kila skuli. Mbio za "Elimu Cross Country" zinatarajiwa kuendelea kila mwaka na kujumuisha skuli zaidi kutoka nje ya Zanzibar ili kuleta hamasa kubwa zaidi katika michezo. Aidha Kitengo kwa kushirikiana na Taasisi nyengine kimedhamiria kuandaa tamasha kubwa la michezo na sanaa katika sherehe za maadhimisho ya Miaka 50 ya Elimu Bila ya Malipo.
198. **Mheshimiwa Spika,** Kwa mwaka 2014/15, Kitengo kimepangiwa kutumia jumla ya Tsh. 100,000,000/= kwa Unguja na Tsh. 70,000,000/= kwa Pemba kwa kutekeleza kazi zake za kawaida.

MAPATO

199. **Mheshimiwa Spika,** katika mwaka 2013/2014, Wizara ya Elimu na Mafunzo ya Amali ilikadiriwa kukusanya jumla ya Tsh. 15,000,000/= kutoka vianzio vya ada ya leseni za walimu pamoja na uandikishaji wa skuli binafsi. Hadi kufikia Mei 2014, jumla ya Tsh. 29,432,500/= zilikusanywa na kuwasilishwa Hazina ikiwa sawa na asilimia 196 ya makadirio. Katika mwaka wa fedha wa 2014/2015, Wizara inakusudia kukusanya jumla ya Tsh. Millioni 30.0 ikiwa ni mapato ya usajili wa skuli za binafsi na leseni za walimu na kuziwasilisha Hazina Jadweli Nam 46 inatoa ufanuzi.

SHUKRANI

200. Mheshimiwa Spika, napenda kuchukua fursa hii kutoa shukurani zangu za dhati kwa washirika wote wa sekta ya elimu wakiwemo wananchi, Washirika wa Maendeleo na mashirika ya misaada ya Kimataifa kwa kutuunga mkono katika jitihada zetu za kuendeleza elimu. Napenda kutoa shukurani zetu za pekee kwa Serikali ya Oman, Serikali ya Marekani, Sweden na Serikali ya Watu wa China, India na Misri. Pia, napenda kuyashukuru mashirika mbali mbali yakiwemo, Sida, USAID, UNESCO, UNICEF, VSO, OPEC Fund na Partnership for Child Development kupitia kwa Imperial College of Science and Technology (UK). Pia shukurani zetu ziende kwa Aga-Khan Foundation, Benki ya Dunia, Benki ya Kiarabu kwa Maendeleo ya Afrika na Benki ya Maendeleo ya Afrika. Pia napenda kuyashukuru mashirika yasio ya kiserikali ya ZAYADESA, FAWE, Save the Children Fund, Book Aid International na ZAPDD.

JUMLA YA GHARAMA ZA WIZARA YA ELIMU NA MAFUNZO YA AMALI

201. **Mheshimiwa Spika**, ili Wizara yangu iweze kutekeleza majukumu yake ilijoipangia katika mwaka wa fedha wa 2014/2015 kwa ufanisi, naliomba Baraza lako tukufu liidhinishe matumizi ya jumla ya Tsh. 103,633,950,000/=. Kati ya fedha hizo Tsh. 86,201,500,000/= ni kwa matumizi ya kawaida Tsh. 3,300,000,000/= za SMZ na Tsh. 24,132,450,000/= za washirika wa maendeleo kwa matumizi ya miradi ya maendeleo. Jadweli Na. 44 na 45 zinatoa uchambuzi.

Mheshimiwa Spika, naomba kutoa hoja.

KIAMBATISHO

(Takwimu za Maendeleo ya Wizara ya Elimu na Mafunzo ya Amali
Kwa Kipindi cha 2009- 2014 na Hali Halisi ya Elimu na Mafunzo ya
Amali kwa Mwaka 2014)

JADWELI NAM. 1

UKUAJI WA IDADI NA AINA ZA VITUO VYA ELIMU VILIVYOSAJILIWA, 2010- 2014

AINA ZA VITUO	2010	2011	2012	2013	2014		
					SERIKALI	BINAFSI	JUMLA
SKULI ZA MAANDALIZI	238	242	253	278	35	244	279
SKULI ZA MSINGI (DAR I - VII)	185	200	194	234	196	54	250
SKULI ZA MSINGI/KATI 'A' (DAR I - KID 2)	45	48	58	50	45	5	50
SKULI ZA MSINGI/KATI 'B' (DAR I - KID 4)	63	64	73	57	29	28	57
SKULI ZA MSINGI/SEKOND.(DAR I - KID 6)	6	9	6	3	0	2	2
SKULI ZA KATI 'A' FORM 1 - FORM 2	2	3	2	1	2	0	2
SKULI ZA SEKOND. FORM 1 - FORM 4	87	89	93	104	102	5	107
SKULI ZA SEKOND. YA JUU (FORM 1 - 6)	13	14	12	19	10	3	13
SKULI ZA MCHEPUO WA KIFARANSA	1	1	1	1	1	0	1
SKULI ZA MCHEPUO WA UFUNDI	3	3	3	3	2	1	3
SKULI ZA MCHEPUO WA BIASHARA	2	2	2	2	4	0	4
SKULI ZA MCHEPUO WA KIISLAMU	2	2	2	2	2	0	2
SKULI ZA MCHEPUO WA SAYANSI JAMII	3	2	3	3	4	1	5
SKULI ZA MCHEPUO WA SAYANSI	0	1	1	4	8	0	8
SKULI ZA MCHEPUO WA KOMPYUTA	2	2	2	3	2	0	2
VITUO VYA MAFUNZO YA AMALI	0	3	3	3	3	0	3
VYUO VYA UALIMU	1	1	3	3	3	0	3
TAASISI YA SAYANSI NA TEKNOLOJIA	1	1	1	1	1	0	1
CHUO KIKUU CHA TAIFA Z'BAR (SUZA)	1	1	1	1	1	0	1
CHUO CHA ELIMU CHUKWANI	1	1	1	1	0	1	1
CHUO KIKUU CHA ZANZIBAR	1	1	1	1	0	1	1
JUMLA	657	690	715	774	450	345	795

Mwezi wa kigezo: Machi.

JADWELI NAM. 2(a)

UKUAJI WA IDADI YA WATOTO WA UMRI WA KWENDA SKULI KWA MWAKA, 2010- 2014

UMRI WA NGAZI YA ELIMU	2010	2011	2012	2013	2014	*ONGEZKO KWA MWAKA %
4 - 6 (Ulezzi)	119397	89677	91772	93639	125687	1.1
7 - 13 (Msingi)	206664	200501	199310	198867	246741	3.9
14 - 15 (Klidato 1 - Kidato 2)	57287	58678	59048	59113	73428	5.6
7 - 15 (Darasa 1-Kidato 2)	263951	259179	258358	257980	320169	4.3
16 - 17 (Kidato 3 - 4)	55773	56648	57548	58161	59463	1.3
7 - 17 (Msingi/Kati "B") (Darasa 1-Kidato 4)	319724	316061	315906	456847	566910	15.5

JADWELI NAM. 2(b)

UKUAJI WA UANDIKISHAJI WA WANAFUNZI KATIKA NGAZI MBALI MBALI, 2010 - 2014

NGAZI YA ELIMU	IDADI YA WANAFUNZI							ONGEZeko KWA MWAKA %
	2010	2011	2012	2013	SERIKALI	BINAFSI	JUMLA	
Maandalizi	29732	33229	31633	30912	16624	30256	46880	12.06
Msingi (Darasa I - VII)	226812	237690	242229	247353	233883	19055	252938	2.76
Kati 'A' (Kidato 1 - 2 Bila ya Mchepuo)	47111	48038	48998	47747	45674	3238	48912	0.94
Kati 'B' (Kidato 3 - 4 Bila ya Mchepuo)	29205	25890	25254	24889	22729	3040	25769	-3.08
Sekondari ya Juu (Kidato 5 - 6)	4091	4182	3532	2250	1683	276	1959	-16.81
Vipawa ya Juu (Kidato 1 - 4)	218	330	483	530	974	0	974	45.39
Mchepuo wa Sayansi (Kidato 1 - 4)	522	494	413	898	1331	0	1331	26.37
Mchepuo wa Ufundu (Kidato 1 - 4)	368	359	355	381	359	21	380	0.81
Mchepuo wa Kifaransa (Kidato 1 - 4)	215	171	159	157	163	0	163	-6.69
Mchepuo wa Kiislamu (Kidato 1 - 4)	365	474	462	479	433	0	433	4.36
Mchepuo wa Biashara (Kidato 1 - 4)	349	348	329	323	451	0	451	6.62
Mchepuo wa Kompyuta (Kidato1 - 4)	217	245	279	468	477	0	477	21.76
Mchepuo wa Sayansi Jamii (Kidato 1 - 4)	1094	1016	925	726	857	78	935	-3.85
Mchepuo wa Wanawake (Kidato 1- 4)	344	306	329	108	436	78	514	10.56
Ufundu Sanifu	237	185	336	272	282	0	282	4.44
Ualimu (Benjamin Mkapa) Diploma	119	74	87	176	194	0	194	13.00
Ualimu (Kiislamu) Diploma - Kiuyu + Mazizini	1294	281	398	569	603	0	603	-17.38
Lugha - Diploma (SUZA)	460	368	423	539	411	0	411	-2.78
Cheti - Kompyuta (SUZA)	9	19	18	70	60	0	60	60.69
Diploma - Kompyuta (SUZA)	43	36	38	62	69	0	69	12.55
Shahada - Kompyuta (SUZA)	0	0	40	47	51	0	51	12.92
Diploma - Sayansi ya Ualimu (SUZA)	0	47	78	96	102	0	102	29.14
Chuo Kikuu Cha Taifa Zanzibar - SUZA	693	814	1440	1665	2078	0	2078	31.59
Chuo kikuu kishiriki cha Elimu	907	1056	1210	1523	0	1880	1880	19.99
Chuo Kikuu Cha Zanzibar	1972	1842	2162	1297	0	2080	2080	1.34
Jumla	346,377	357,494	361,610	363,537	328,795	59,924	388,719	2.93

JADWELI NAM. 2(c)

**ASILIMIA YA UANDIKISHAJI (GROSS LEVEL ENROLMENT RATIO)
KATIKA NGAZI MBALI MBALI ZA ELIMU, 2010 - 2014**

UMRI WA NGAZI YA ELIMU	2010	2011	2012	2013	2014
Maandalizi	33.9	37.1	34.4	33.0	30.9
Msingi	112.1	118.5	121.5	124.4	102.5
Kati 'A' (OSC/Kid 1 - Kid 2)*	84.3	85.1	86.6	84.5	71.1
Kati 'B' (Kidato 3 - 4)*	51.5	43.7	47.0	46.0	46.7
Msingi na Kati 'A' (Dar.I - Kid.2)*	105.9	111.0	113.5	115.3	95.3
Msingi na Kati 'B' (Dar.I - Kid.4)*	91.7	93.4	93.5	93.5	87.6

*Pamoja na Michepwo

Hotuba ya Bajeti ya Wizara ya Efimu na Mafunzo ya Amali Mwaka 2014/2015

87

JADWELI NAM. 3

UKUAJI WA IDADI YA WANAFUNZI KATIKA MADARASA, 2010 - 2014

MADARASA	2010		2011		2012		2013		2014		JUMLA		ONGEZeko KWA MWAKA (%)			
	WAS	J'LA	WAS	J'LA	WAS	J'LA	WAS	J'LA	SERIKALI	BINAFSI	WAS	J'LA	WAS	J'LA		
Darasa I	19163	38743	20097	41263	20320	41366	21104	42862	18959	38529	2170	4319	21129	43062	2.47	2.68
Darasa II	17525	35596	18180	36675	18838	38167	19804	39987	18597	37605	1746	3391	20343	40996	3.80	3.59
Darasa III	17098	34456	17268	34930	17516	35053	18529	37120	17942	35801	1542	3066	19484	38867	3.32	3.06
Darasa IV	16810	33353	17106	34539	16720	33518	17383	34121	16753	33612	1368	2633	18121	36245	1.90	2.10
Darasa V	14743	29314	16650	32507	16597	32989	16378	32792	15482	30169	1099	2201	16581	32370	2.98	2.51
Darasa VI	14756	29377	14774	29608	16293	32100	16164	32034	15275	30600	961	1861	16236	32461	2.42	2.53
Darasa VII	13856	25973	14547	28168	13592	26234	14930	28437	14285	27567	809	1584	15094	29151	2.16	2.93
Kid. I (Michepuo)	422	812	610	1105	532	1014	545	1146	701	1444	21	21	722	1465	14.37	15.90
Kid I (Wengine)	12530	24543	13606	25810	13531	26307	13109	25327	13412	25402	874	1630	14286	27032	3.33	2.44
Kid.2 (Michepuo)	485	960	393	791	596	1096	576	1084	668	1498	20	34	688	1532	9.13	12.39
Kid. 2 (Wengine)	12135	22568	11784	22228	12335	22691	12286	22420	10915	20272	884	1608	11799	21880	-0.70	-0.77
Kid. 3 (Michepuo)	521	1020	442	919	443	1525	612	1104	530	1052	23	23	553	1075	1.50	1.32
Kid. 3 (Wengine)	6862	12794	7490	13293	6710	12497	7545	12904	6697	11625	925	1668	7622	13293	2.66	0.96
Kid. 4 (Michepuo)	401	900	431	928	476	956	366	736	475	888	14	21	489	909	5.09	0.25
Kid. 4 (Wengine)	8929	16411	6884	12597	7181	12757	6594	11985	6581	11104	804	1372	7385	12476	-4.64	-6.62
Kid 5 na NTA 4	943	2064	1187	2288	791	1595	650	1265	273	818	474	976	747	1794	-5.66	-3.44
NTA 5	18	72	8	63	20	87	22	103	16	85	0	0	16	85	-2.90	4.24
Kid 6 na NTA 6	1018	2192	979	1953	1068	2181	51	147	514	1062	89	151	603	1213	-12.27	-13.75
Jumla	158215	311148	162436	319665	163559	322133	166648	325574	158075	309133	13823	26559	171898	335906	2.10	1.93

JADWELI NAM. 4

**UKUAJI WA IDADI YA WALIMU KATIKA NGAZI YA MSINGI NA SEKONDARI
(DARASA LA 1 - KIDATO 6) 2010 - 2014 SKULI ZA SERIKALI NA BINAFSI**

MWAKA	SKULI ZA SERIKALI				SKULI ZA BINAFSI				JUMLA			
	WALIOSOMEA	WASIOSOMEA	JUMLA	% WASIOSOMEA	WALIOSOMEA	WASIOSOMEA	JUMLA	%WASIOSOMEA	WALIOSOMEA	WASIOSOMEA	JUMLA	%WASIOSOMEA
2010	9301	637	9938	6.4	844	215	1059	20.3	10145	852	10997	7.7
2011	9939	574	10513	5.5	827	382	1209	31.6	10766	956	11722	8.2
2012	8645	496	9141	5.4	831	364	1195	30.5	9476	860	10336	8.3
2013	9503	391	9894	4.0	1178	346	1524	22.7	10681	737	11418	6.5
2014	9832	129	9961	1.3	1225	407	1632	24.9	11057	536	11593	4.6

Takwimu hizi hazijumuishi Walimu wa Chuo cha Karume na Skuli za Maandalizi

JADWELI NAM. 5

**UKUAJI WA WANAFUNZI NA WALIMU (PUPIL TEACHER RATIO)
KATIKA NGAZI YA MSINGI NA KATI (DAR. 1 - KID. 2) 2010- 2014
SKULI ZA SERIKALI NA BINAFSI**

MWAKA	SKULI ZA SERIKALI			SKULI ZA BINAFSI			JUMLA		
	IDADI YA WANAFUNZI	IDADI YA WALIMU	W'FUNZI KWA WALIMU	IDADI YA WANAFUNZI	IDADI YA WALIMU	W'FUNZI KWA WALIMU	IDADI YA WANAFUNZI	IDADI YA WALIMU	W'FUNZI KWA WALIMU
2010	294,058	9938	30	16853	1209	14	310,911	11,147	28
2011	298,927	10513	28	20616	1209	17	319,543	11,722	27
2012	273,162	9141	30	20175	1195	17	293,337	10,336	28
2013	277,291	9894	28	20039	1524	13	297,330	11,418	26
2014	282,773	9961	28	22348	1632	14	305,121	11,593	26

* Kuanzia mwaka 2008, idadi ya wanafunzi inajumlisha wanaosoma ngazi ya Msingi na Sekondari (Darasa I - Kidato 6)

JADWELI NAM. 6a(i)

MATOKEO YA MITIHANI WA KIDATO CHA 2, 2009- 2013

MWAKA	WATAHINIWA			WALIOFAULU			KIMA CHA KUFAULU (%)		
	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA
2009	9931	11324	21255	5180	6335	11515	52.2	55.9	54.2
2010	8800	11055	19855	4889	6673	11562	55.6	60.4	58.2
2011	9119	10547	19666	4975	6066	11041	54.6	57.5	56.1
2012	8644	11035	19679	4427	6768	11195	51.2	61.3	56.9
2013	8662	10660	19322	4805	6678	11483	55.5	62.6	59.4

JADWELI NAM 6a(ii)

NAFASI ZA WILAYA KATIKA MATOKEO YA MTIHANI

WA KIDATO CHA PILI (2009 - 2013)

NAFASI	2009	2010	2011	2012	2013
1	Micheweni	Kusini	MJINI	Micheweni	Kaskazini B
2	Kusini	Mjini	MAGHARIBI	Kaskazini 'B'	Mjini
3	Wete	Wete	KATI	Chake chake	Mkoani
4	Chake - Chake	Micheweni	KUSINI	Mkoani	Micheweni
5	Mkoani	Magharibi	KASKAZINI B	Kati	Wete
6	Kati	Chake - Chake	MICHEWENI	Magharibi	Chake chake
7	Magharibi	Kati	WETE	Mjini	Kati
8	Mjini	Mkoani	CHAKE CHAKE	Kusini	Kusini
9	Kaskazini "B"	Kaskazini 'A'	KASKAZINI A	Wete	Kaskazini A
10	Kaskazini "A"	Kaskazini 'B'	MKOANI	Kaskazini 'A'	Magharibi

JADWELI NAM. 6a(iii)

NAFASI ZA SKULI KUMI BORA KATIKA MATOKEO YA MTIHANI

WA KIDATO CHA PILI (2009 - 2013)

NAFASI	2009	2010	2011	2012	2013
1	Ukongoroni	Kajengwa	Mwanakwerekwe "E"	Mtoni	Madungu Sekondari
2	Uwandani	Kiuyu	Nyerere	Msuka	Upenja
3	Kibuteni	Maungani	Michakaini	Kiuyu	Muembe Makumbi
4	Kusini	Charawe	Kinuni	M/Makumbi	Piki
5	Machui	Chukwani	Kijitoupele	Upenja	Kusini
6	Upenja	Mwanakwerekwe 'K'	Kibeni	Mwanakwerekwe 'B'	Mwambe
7	Mtangani	Darajani	Chokocho	Mfenesini	Jongowe
8	Gamba	Kinuni	Muembemakumbi	Kiwengwa	Matemwe
9	Kizimkazi Dimbani	Marumbi	Pwani Mchangani	Mgambo	Mizingani
10	Kiuyu	Chwaka	Kibondeni	Michakaini	Ukongoroni

JADWELI NAM. 6(b)(i)

MATOKEO YA MTIHANI WA KIDATO CHA 4, 2009- 2013 WAVULANA

MWAKA	WATAHINIWA	WALIOFAULU					KIMA CHA KUFAULU (%)				
		DIV. I	DIV. II	DIV. III	DIV. IV	JUMLA DIV.I-IV	DIV. I	DIV. II	DIV. III	DIV. IV	JUMLA DIV. I-IV
2009	4314	26	102	656	2698	3482	0.6	2.4	15.2	62.5	80.7
2010	7658	60	101	737	4609	5507	0.8	1.3	9.6	60.2	71.9
2011	5491	33	62	384	3539	4018	0.6	1.1	7.0	64.5	73.2
2012	5651	17	80	287	2627	3011	0.3	1.4	5.1	46.5	53.3
2013	5641	73	283	654	2638	3648	1.3	5.0	11.6	46.8	64.7

JADWELI NAM. 6(b)(ii)

MATOKEO YA MTIHANI WA KIDATO CHA 4, 2009 - 2013. WASICHANA

MWAKA	WATAHINIWA	WALIOFAULU					KIMA CHA KUFAULU (%)				
		DIV.I	DIV.II	DIV.III	DIV.IV	JUMLA DIV. I-IV	DIV. I	DIV. II	DIV. III	DIV. IV	JUMLA DIV. I - IV
2009	4411	14	64	546	2960	3584	0.3	1.5	12.4	67.1	81.3
2010	9372	29	72	599	5995	6695	0.3	0.8	6.4	64.0	71.4
2011	6386	27	45	388	4542	5002	0.4	0.7	6.1	71.1	78.3
2012	7400	28	70	275	3551	3924	0.4	0.9	3.7	48.0	53.0
2013	6807	56	253	671	3652	4632	0.8	3.7	9.9	53.7	68.0

JADWELI NAM. 6(b)(iii)

MATOKEO YA MTIHANI WA KIDATO CHA 4, 2009 - 2013
JUMLA YA WAVULANA NA WASICHANA

MWAKA	WATAHINIWA	WALIOFAULU					KIMA CHA KUFAULU (%)				
		DIV.I	DIV.II	DIV. III	DIV. IV	JUMLA	DIV. I	DIV. II	DIV. III	DIV. IV	JUMLA
						DIV. I - IV					DIV. I - IV
2009	8725	40	166	1202	5658	7066	0.5	1.9	13.8	64.8	81.0
2010	17030	89	173	1336	10604	12202	0.5	1.0	7.8	62.3	71.7
2011	11877	60	107	772	8081	9020	0.5	0.9	6.5	68.0	75.9
2012	13051	45	150	562	6178	6935	0.3	1.1	4.3	47.3	53.1
2013	12448	129	536	1325	6290	8280	1.0	4.3	10.6	50.5	66.5

JADWELI NAM. 6(c)

MATOKEO YA MITIHANI MINGINE YA TAIFA YA TANZANIA 2008/09 - 2012/13

MWAKA	FTC / DIPLOMA YA UFUNDI NTA 6				UALIMU DIPLOMA			
	WATAHINIWA		WALIOFAULU		WATAHINIWA		WALIOFAULU	
	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA
2008/09	10	42	4	15	73	127	8	17
			(40.0%)	(35.7%)			(11.0%)	(13.4%)
2009/10	17	62	4	7	144	239	14	38
			(23.5%)	(11.3%)			(9.7%)	(15.9%)
20010/11	9	42	7	24	55	101	10	22
			77.8%	57.1%			9.9%	21.8%
20011/12	15	70	12	59	0	0	0	0
			80.0%	84.3%			0	0
2012/13	51	65	10	11	203	260	145	196
			19.6%	16.9%			71.4%	75%

JADWELI NAM. 7

MATOKEO YA MTIHANI KWA WATAHINIWA WA FARAGHA KIDATO
CHA 4 VITUO VYA ZANZIBAR, 2009 - 2013

WILAYA	2009			2010			2011			2012			2013		
	W'FANYA	W'FAULU	%	W'FANYA	W'FAULU	%	W'FANYA	W'FAULU	%	W'FANYA	W'FAULU	%	W'FANYA	W'FAULU	%
MJINI	2402	1199	49.9	1872	747	39.9	2182	1305	59.8	1705	300	17.6	1344	734	54.6
MAGHARIBI	2500	1189	47.6	2416	1194	49.4	3351	2013	60.1	4265	883	20.7	1780	1071	60.2
KASKAZINI 'A'	688	289	42.0	842	404	48.0	1030	619	60.1	1113	174	15.6	368	215	58.4
KASKAZINI 'B'	310	134	43.2	315	159	50.5	477	341	71.5	329	40	12.2	268	115	42.9
KATI	860	566	65.8	894	611	68.3	1513	1189	78.6	1136	106	9.3	733	349	47.6
KUSINI	355	223	62.8	337	182	54.0	523	380	72.7	390	37	9.5	199	109	54.8
MICHEWENI	646	419	64.9	477	186	39.0	436	299	68.6	538	63	11.7	223	117	52.5
WETE	1010	563	55.7	822	427	51.9	1030	690	67.0	836	131	15.7	293	174	59.4
CHAKE CHAKE	548	311	56.8	729	310	42.5	667	333	49.9	610	121	19.8	245	156	63.7
MKOANI	727	434	59.7	679	295	43.4	649	404	62.2	474	80	16.9	218	130	59.6
ZANZINBAR	10046	5327	53.0	9383	4515	48.1	11858	7573	63.9	11396	1935	17.0	5671	3170	55.9

JADWELI NAM. 8

**MATUMIZI YA ELIMU KWA ULINGANISHO NA MATUMIZI
YA SERIKALI NA PATO LA TAIFA 2009/10- 2013/14**

(TSH.000,000)

MWAKA	PATO LA TAIFA	MATUMIZI YA SERIKALI			MATUMIZI YA ELIMU			MGAO WA ELIMU (%) KWA SERIKALI	
		KAWAIDA	MAENDELEO	JUMLA	KAWAIDA	MAENDELEO	JUMLA	PLT	SERIKALI
2009/10	879,200	172,692	40,725	213,417	31,069	2,155	33,224	3.8	15.6
2010/11	946,800	193,430	39,490	232,920	42,618	4,475	47,093	5.0	20.2
2011/12	1,198,000	234,175	37,945	272,120	45,308	4,500	49,808	4.2	18.3
2012/13	1,342,600	307,857	47,900	355,757	71,050	5,100	76,150	5.7	21.4
2013/14	1,442,800	376,492	65,900	442,392	80,200	5,350	85,550	5.9	19.3

Chanzo Cha Takwimu za Pato la Taifa na Matumizi ya Maendeleo ya Serikali 2014.
 Hotuba ya Waziri wa Fedha na Uchumi, Kuhusu Mpango wa Maendeleo na Makadiro ya Mapato na
 Matumizi ya Serikali kwa mwaka 2013/2014, May 2014

UPATIKANAJI WA FEDHA KWA KWA MIRADI YA MAENDELEO, SERIKALI NA WAHISANI, KWA MWAKA 2013/2014									%	%
KASMA	MRADI	MCHANGO WA SMZ	MAKADIRIO YA MISAADA		MAKADIRIO JUMLA	KILICHOPATIKANA JULY-2013/MEI 2014			IZUKUMIKO SMZ	
			RUZUKU	MKOPO		SMZ	RUZUKU	MIKOPO		
0801/680005	UIMARISHAJI ELIMU YA MAANDALIZI	150,000,000	1,567,600,000		1,717,600,000	19,000,000	1,056,551,800		67.40	12.67
801/680006	UIMARISHAJI ELIMU YA MSINGI	1,000,000,000	7,212,032,000		8,212,032,000	175,000,000	2,881,271,948		39.95	17.50
0801/750077	UJENZI WA SKULI MBILI ZA MSINGI MADARASA	850,000,000	-		850,000,000	25,000,000				2.94
	NA VIFAA KATIKA WILAYA YA MAGHARIBI									
0401/680015	UIMARISHAJI WA ELIMU YA LAZIMA	1,000,000,000		17,647,160,000	18,647,160,000	584,000,000			1,777,839,236	10.07
0401/720003	UIMARISHAJI ELIMU YA UFUNDI	500,000,000	-	-	500,000,000					-
0703/680007	UIMARISHAJI WA MAKHTABA KUU	400,000,000	-	-	400,000,000	400,000,000				100.00
1201/680008	UIMARISHAJI WA ELIMU MBA DALA	500,000,000		1,529,906,000	2,029,906,000	72,000,000			93,321,600	6.10
1402/750023	UJENZI WA CHUO CHA KISLAMU MICHEWENI	100,000,000	-	-	100,000,000					-
1406/750019	AWAMU YA KWANZA YA UJENZI WA CHUO KIK	850,000,000		2,240,921,000	3,090,921,000	362,000,000			414,290,348	18.49
	CHA TAIFA (SUZA)				-					
	JUMLA	5,350,000,000	8,779,632,000	21,417,987,000	35,547,619,000	1,637,000,000	3,937,823,748	2,285,451,184	20.61	30.60

JADWELI 9 (b)				
WIZARA YA ELIMU NA MAFUNZO YA AMALI				
FEDHA ZILIZOPATIKANA KUTOKA WIZARA YA FEDHA NA UCHUMI				
KWA MWAKA WA FEDHA JULY, 2013-MEI,2014				
KWA KAZI ZA KAWAIDA				
CODE	KASMA	BAJETI 2013/2014	KILICHOPATIKANA JULAI-2013/MEI,2014	%
211101	UWAJIRI/MISHAHARA	44,941,818,000.00	45,840,651,722.00	102.00
211104	LIKIZO	1,107,000,000.00	373,700,064.00	33.76
211105	POSHO LA NAULI	1,290,000,000.00	1,203,599,087.00	93.30
211115	POSHO LA UALIMU	1,200,000,000.00	1,200,000,000.00	100.00
211116	POSHO LA K/ WADHIFA	-	-	-
212101	ZSSF	4,539,182,000.00	4,319,272,069.00	95.16
211117	POSHO LA BAISKELI	500,000.00	-	-
211108	POSHO LA SAFARI	174,509,000.00	110,968,000.00	63.59
211107	OVERTIME	36,491,000.00	29,562,000.00	81.01
211120	KINGA NA MATUBABU	15,000,000.00	4,957,700.00	33.05
211201	KODI YA NYUMBA	-	-	-
211202	SARE	5,314,000.00	-	-
220101	SIMU	16,470,000.00	10,427,000.00	63.31
220103	FAX	2,700,000.00	-	-
220104	GH/POSTA	3,940,000.00	437,500.00	11.10
220105	VIFAA VYA UCHAPAJI	123,190,000.00	60,056,645.00	48.75
220107	GHARAMA ZA KURIKODI	3,540,000.00	350,000.00	9.89
220106	GH/MATANGAZO	12,077,000.00	5,100,000.00	42.23
220108	GH/MTANDAO	27,130,000.00	8,513,132.00	31.38
220110	UNUNUZI WA NYARAKA NA MISI	16,725,000.00	-	-
221111	MALIPO YA HUDUMA ZA STUDIO	6,820,000.00	150,000.00	2.20
220201	CHAKULA/VIBURUDISHAJI	123,112,000.00	56,834,680.00	46.17
220202	ZAWADI	2,700,000.00	200,000.00	7.41
220203	VIBUDISHAJI	29,156,000.00	10,983,100.00	37.67
220301	SAFARI ZA NDANI	137,243,000.00	80,762,160.00	58.85
220302	SAFARI ZA NJE	136,190,000.00	109,904,310.00	80.70
220303	VISA	5,000,000.00	1,702,000.00	34.04
220305	BOARD AND LODGE	16,800,000.00	-	-

Hotuba ya Bajeti ya Wizara ya Efimu na Mafunzo ya Amali Mwaka 2014/2015

101

220401	PETROL	81,647,000.00	41,395,755.00	50.70
220402	DIEZEL	124,084,000.00	56,227,045.00	45.31
220403	MAFUTA YA TAA	64,000.00	-	-
220404	VILAINISHAJI	10,090,000.00	623,000.00	6.17
220407	KODI ZA MAJI	10,150,000.00	2,407,500.00	23.72
220408	GH/UMEME	40,000,000.00	19,700,400.00	49.25
220501	VIFAA VYA KUANDIKIA	103,359,000.00	43,599,003.00	42.18
220502	MABUKU NA MAGAZETI	506,000.00	171,120.00	33.82
220503	UNUNUZI WA MABUKU	26,480,000.00	-	-
220504	VIFAA VYA COMPUTER	56,455,000.00	14,426,920.00	25.55
220505	MATUMIZI MADOGO	9,033,000.00	7,411,920.00	82.05
220506	VIFAA VYA USAFI	16,268,000.00	10,493,350.00	64.50
220507	UFUKIZAJI	5,900,000.00	-	-
220508	MAGAZETI NA MAJARIDA	3,415,000.00	3,000,000.00	87.85
220509	ADA YA USHAURI WA KITAALAN	21,570,000.00	-	-
220513	USA FIRISHA MIZIGO	2,000,000.00	618,000.00	30.90
220515	VIFAA VYA MICHEZO	110,000,000.00	86,722,000.00	78.84
220516	VIFAA VYA KUFUNDISHIA	383,162,000.00	107,236,700.00	27.99
220517	UTAYARISHAJI WA MPANGO/BA	16,374,000.00	9,255,400.00	56.52
220519	U/NASABA KWA WANAFUNZI	-	-	-
220599	MATUMIZI MADOGO MADOGO	-	-	-
220601	MAPAZI NA MAZULIA	16,210,000.00	6,000,000.00	37.01
220603	UNUNUZI WA SAMANI	2,017,080,000.00	730,720,000.00	36.23
220602	VIFAA VYA JIKONI	1,320,000.00	-	-
220701	MATENGENEZO M/MADOGO	67,944,000.00	37,433,400.00	55.09
220702	M/MAJENGU	236,000,000.00	78,120,410.00	33.10
220801	MATENGENEZO YA ZANA	6,100,000.00	2,824,890.00	46.31
220802	UNUNUZI WA SPE/ZANA	6,794,000.00	550,400.00	8.10
220803	MATENGENEZO YA MAGARI	48,360,000.00	31,176,460.00	64.47
220804	SPE/YA	29,432,000.00	21,305,310.00	72.39
220806	BIMA	19,800,000.00	3,943,150.00	19.91

Hotuba ya Bajeti ya Wizara ya Efimu na Mafunzo ya Amali Mwaka 2014/2015

102

221102	MAFUNZO NDANI	402,425,000.00	63,956,760.00	15.89
221103	MAFUNZO NJE	36,500,000.00	-	-
221104	ADA	33,870,000.00	10,762,200.00	31.78
221105	MSAADAA KWA WANAFUNZI	5,000,000.00	2,400,000.00	48.00
221199	VIFAA VYA MAFUNZO	36,145,000.00	558,000.00	1.54
263178	USHAURI NASAHA (AIDS/HIV)	-	-	-
263188	NTRC	34,380,000.00	-	-
272106	VITENGO/USHAURI NASAHA	380,000,000.00	195,103,216.00	51.34
272108	KUSADIA SHUGHULI ZA KUJAN	-	-	-
281402	GHARAMA ZA KUKODI UKUMBI	3,960,000.00	-	-
281499	SEMINA NA MIKUTANO	-	-	-
282101	GHARAMA ZA MITIHANI	1,036,155,000.00	58,973,000.00	5.69
282109	MAZISHI	7,500,000.00	3,760,000.00	50.13
282111	SHEREHE ZA KITAIFA	359,377,000.00	273,892,500.00	76.21
282114	MATUMIZI YASIO TARAJIWA	-	-	-
282115	CHAKULA CHA WANAFUNZI	9,200,000.00	1,140,000.00	12.39
282118	MIKUTANO YA USH/ WA KIMATA	2,400,000.00	-	-
311203	UNUNUZI WA VIPANDO	67,800,000.00	15,900,000.00	23.45
311204	UNUNUZI WA FANICHA	3,600,000.00	-	-
311205	UNUNUZI WA FRIJI	4,200,000.00	-	-
311206	UNUNUZI WA A/C	10,500,000.00	-	-
311207	PURCHASES OF COMPUTER	259,140,000.00	21,036,000.00	8.12
311208	UNUNUZI WA PRINTER	5,030,000.00	250,000.00	4.97
311210	UNUNUZI WA KURUDUFU	7,100,000.00	1,250,000.00	17.61
311214	UNUNUZI WA TELEVISHENI	1,470,000.00	-	-
311215	UNUNUZI WA GENERETA	2,200,000.00	-	-
311297	COMPUTER/PRINTER	12,600,000.00	1,200,000.00	9.52
311299	UNUNUZI WA FRIJI	-	-	-
311298	TELEPHONE/FACSMILES	-	-	-
311230	UNUNUZI WA TRANSFOMA	24,244,000.00	-	-
JUMLA YA FEDHA ZA KAWAIDA		60,187,000,000.00	55,393,674,978.00	92.04
RUZUKU		BAJETI	JULAI-2013/ MEI,2014	%

	RUZUKU	BAJETI	JULAI-2013/ MEI,2014	%
703	SHIRIKA LA H/ ZA MAK TABA	379,000,000.00	298,163,346.00	78.67
702	BARAZA LA ELIMU	60,000,000.00	33,000,000.00	55.00
1403	CHUO CHA KIISLAMU - UNGUJA	57,000,000.00	25,831,004.00	45.32
1402	CHUO CHA KIISLAMU PEMBA	31,000,000.00	25,831,000.00	83.33
1405	BENJAMIN MKAPA PEMBA	31,000,000.00	19,248,000.00	62.09
1404	TAASISI YA KARUME	1,366,000,000.00	1,032,352,012.00	75.57
1406	CHUO KIKUU CHA TAIFA (SUZA)	4,900,000,000.00	4,458,393,721.00	90.99
1407	MAMLAKA YA MAFUNZO YA AMALI	2,300,000,000.00	850,000,000.00	36.96
1408	BODI YA MKOPO YA ELIMU YA JUU	9,113,000,000.00	5,706,216,000.00	62.62
1409	BARAZA LA MITIHANI LA ZANZIBAR	1,570,000,000.00	1,369,834,544.00	87.25
1410	O/ MKAGUZI MKUU WA ELIMU	106,000,000.00	51,999,998.00	49.06
1411	TAASISI YA ELIMU	100,000,000.00	48,999,998.00	49.00
	JUMLA RUZUKU	20,013,000,000.00	11,730,907,455.00	58.62
	JUMLA KUU	80,200,000,000.00	67,124,582,433.00	76.44

	BAJETI	KILICHOPATIKANA	%
MSAHARA	51,971,000,000.00	52,563,522,878.00	101.1
MATUMIZI YA KAWAIDA	8,216,000,000.00	2,830,152,100.00	34.4
JUMLA NDOGO	60,187,000,000.00	55,393,674,978.00	92.0
RUZUKU	20,013,000,000.00	11,730,907,455.00	58.6
JUMLA KUU	80,200,000,000.00	67,124,582,433.00	83.7

JADWELI NAM. 10(a)

MADARASA YALIYOKAMILIKA

SKULI	MADARASA	AFISI	GHALA	MENGINEYO	MFADHILI
WILAYA YA MJINI					
1 -		0	0	0	0 -
2 -		0	0	0	0 -
JUMLA	0	0	0		0
WILAYA YA MAGHARIBI					
1 Magogoni	3	0	0		0 SMZ/SIDA/Wananchi
2 Kibweni	2	0	0		0 SMZ/SIDA/Wananchi
3 Welezo	2	0	0		0 SMZ/SIDA/Wananchi
4 Maungani	5	1	0		0 SMZ/SIDA/Wananchi
5 Kizimbani	5	1	0		0 SMZ/SIDA/Wananchi
6 Kihinani	4	1	1		0 SMZ/SIDA/Wananchi
JUMLA	21	3	1		0
WILAYA YA KASKAZINI A					
1 Bwereu	4	2	0		0 SMZ/SIDA/Wananchi
2 Pale	2	0	1	Maabara 1	SMZ/SIDA/Wananchi
3 Kandwi	4	0	0		0 SMZ/SIDA/Wananchi
4 Gamba	4	2	0		0 SMZ/SIDA/Wananchi
5 Tumbatu	3	1	0	Chumba cha kompyuta 1 na maktaba 1	SMZ/SIDA/Wananchi
6 Jongwe Maandalizi	2	1	1		0 SMZ/Wananchi
7 Kinyasini	5	2	0		0 SMZ/SIDA/Wananchi
JUMLA	24	8	2		3
WILAYA YA KASKAZINI B					
1 Fujoni	7	1	0		0 SMZ/SIDA/Wananchi
2 Pangatupu	3	2	1		0 SMZ/SIDA/Wananchi
3 Pwani Mchangani	3	0	0		0 SMZ/Wananchi
4 Upenja	3	0	0		0 SMZ/SIDA/Wananchi
JUMLA	16	3	1		0
WILAYA YA KATI					
1 Jumbi	3	0	0		0 SMZ/SIDA/Wananchi
2 Ndijani	4	0	0		0 SMZ/SIDA/Wananchi
3 Kibele	6	0	0		0 SMZ/SIDA/Wananchi
4 Mchangani	6	0	0		0 SMZ/SIDA/Wananchi
5 Bungi	4	1	1		0 SMZ/SIDA/Wananchi
6 Dunga-Kiembeni	5	2	0		0 SMZ/SIDA/Wananchi
7 Mgensi haji	2	2	0		0 SMZ/SIDA/Wananchi
8 Koani	2	0	0		0 SMZ/SIDA/Wananchi
JUMLA	32	5	1		
WILAYA YA KUSINI					
1 -	0	0	0		0
JUMLA	0	0	0		

WILAYA YA MICHEWENI					
1 SHUMBA	4	2	2	-	SMZ/SIDA/Wananchi
2 KONDE MSINGI 'A'	5	-	-	-	SMZ/SIDA/Wananchi
3 MAANDALIZI KONDE	2	1	1	VYOO 3 NA JIKO	SMZ/Wananchi
JUMLA	11	3	3		3
WILAYA YA WETE					
1 M/MDOGO MSINGI	6	-	-	-	SMZ/SIDA/Wananchi
2 JOJO	6	-	-	-	SMZ/SIDA/Wananchi
3 MAKONGENI	5	1	-	-	SMZ/SIDA/Wananchi
4 OLE SEKONDARI	4	-	-	-	SMZ/SIDA/Wananchi
5 UONDWE	4	-	-	-	SMZ/Wananchi
6 MKOTE	3	-	-	-	SMZ/Wananchi
JUMLA	28	1	0	0	
WILAYA YA CHAKEXHAKÉ					
1 NGAMBWA	4	-	-	-	SMZ/SIDA/Wananchi
2 CHANJAMJAWIRI	6	-	-	-	SMZ/SIDA/Wananchi
3 KILINDI	4	1	-	-	SMZ/SIDA/Wananchi
4 WESHA	4	1	1	-	SMZ/Wananchi
5 Maziwani	4	0	0	0	
JUMLA	22	2	1	0	
WILAYA YA MKOANI					
1 KENGEJA MSINGI	7	-	-	-	SMZ/SIDA/Wananchi
2 MIZINGANI	4	-	-	-	SMZ/SIDA/Wananchi
3 SISIMIZINI	4	1	1	-	SMZ/Wananchi
4 MAKOMBENI	4	-	-	-	SMZ/SIDA/Wananchi
5 KISIWA PANZA	7	-	-	-	SMZ/Wananchi
6 SHIDI	4	1	-	-	SMZ/Wananchi
7 CHAMBANI MSINGI	3	-	-	-	SMZ/SIDA/Wananchi
JUMLA	33	2	1	0	
JUMLA KUU	187	27	10	6	

JADWELI NAM.10(b)

**MADARASA YALIYOKWISHAEZEKWA LAKINI
KAZI ZA UPIGAJI WA PLASTA NA SAKAFU HAZIJA KAMILIKA**

SKULI	MADARASA	AFISI	GHALA	MENGINEYO	MFADHILI
WILAYA YA MJINI					
1-		0	0	0-	-
JUMLA		0	0	0	
WILAYA YA MAGHARIBI					
1-		0	0	0-	-
JUMLA		0	0	0	
WILAYA YA KASKAZINI A					
1		0	0	0-	-
JUMLA		0	0	0	
WILAYA YA KASKAZINI B					
1 Kiwengwa		6	2	0 Chumba cha Mtihani 1	Wananchi/Mfadili
2 Donge Sekondari					Wananchi/SMZ
JUMLA		6	2	0	1
WILAYA YA KATI					
1-		0	0	0-	-
JUMLA		0	0	0	
WILAYA YA KUSINI					
1 Miwaleni sek.		4	0	vyoo 6 na ukumbi wa mitihani 0 1	SMZ/Wananchi
JUMLA		4	0	0	
WILAYA YA WETE					
1 MZAMBARAUNI TAKAO		1	-	-	SMZ/WANANCHI
JUMLA		1	0	0	2
WILAYA YA MICHEWENI					
1 SIMAI		4	-	-	SMZ
2 KONDE SEKONDARI		6	-	-	SMZ
JUMLA		10	0	0	0
WILAYA YA CHAKE					
1 VIKUNGUNI		-	1	1 CHUMBA CHA WALIMU	SMZ/WANANCHI
JUMLA		0	1	1	1
WILAYA YA MKOANI					
1 MAKOMBENI		-	-	- CHUMBA CHA LAB.	SMZ/WANANCHI
2 MTAMBILE		-	-	- CHUMBA CHA LAB.	SMZ/WANANCHI
JUMLA		0	0	0	2
JUMLA KUU		21	3	1	6

JADWELI NAM. 10(c)

MADARASA YALIYOFIKIA HATUA YA KUTAKA KUEZEKWA

SKULI	MADARASA	AFISI	GHALA	MENGINEO	MFADHILI
WILAYA YA MJINI					
1-	0	0	0	-	-
JUMLA	0	0	0		
WILAYA YA MAGHARIBI					
1 Mtopepo sek	2	1	1	-	Wananchi
2 Kitongani	2	0	0	-	Wananchi
3 Bububu msingi	0	2	0	chumba cha kompyuta 1	SMZ/Wananchi
4 Sharifumsa	7	1	1	-	Wananchi
5 Mtoni Kidato	7	0	0	ukumbi wa mitihani 1	Wananchi
JUMLA	18	4	2		2
WILAYA YA KASKAZINI A					
1 Moga	4	0	0	-	Wananchi
2 Mbuyutende	4	0	0	-	Wananchi
3 Kiogwe	2	0	0	chumba cha mitihani 1	Wananchi
Kidagoni	4	0	0	-	Wananchi
5 Mfurumatonga	4	0	0	-	Wananchi
JUMLA	18	0	0		1
WILAYA YA KASKAZINI B					
1-	0	0	0	-	-
JUMLA	0	0	0		
WILAYA YA KATI					
1 Kiboe	3	0	0	maabara 1	Wananchi
2 Pagali	4	2	0	-	Wananchi
3 Dunga sekondari	3	0	0	-	Wananchi
4 Jendele	3	0	0	Chumba cha mitihani 1	Wananchi
5 Marumbi	3	3	0	Chumba cha kompyutai 1, maktaba 1, Maabara 1	Wananchi
6 Charawe	5	2	0	-	Wananchi
7 Uzi	2	0	0	Chumba cha mitihani 1, chumba cha kompyuta 1	Wananchi
JUMLA	23	7	0		7
WILAYA YA KUSINI					
1 Kajengwa Maandalizi	4	1	1	Ukumbi 1, Jiko 1, vyoo 6	Wananchi
2 Kizimkazi sekondari.	3	2	0	vyoo 2 na ukumbi wa mitihani 1	Wananchi
JUMLA	7	3	1		

WILAYA YA MICHEWENI

1 FINYA	5	1	1	-	WANANCHI
2 MTEMANI	9	-	-	-	WANANCHI
3 SIMAI	5	-	-	-	WANANCHI
4 SIZINI	5	-	-	-	WANANCHI
5 TUMBE SEKONDARI	7	1	-	-	WANANCHI
6 TUMBE MSINGI	4	-	-	-	WANANCHI
7 HAROUN	4	1	-	-	WANANCHI
8 KINYASINI SEKONDARI	5	-	-	MAKTABA	WANANCHI
9 MICHEWENI SEKONDARI	10	-	-	-	WANANCHI
10 MAKANGALE	1	1	1	-	WANANCHI
11 KONDA 'B'	3	-	-	-	WANANCHI
12 MJANAZA	9	-	-	-	WANANCHI
13 MKIA WA NG'OMBÉ	4	-	-	-	WANANCHI
14 JIWE MOJA	3	1	1	-	WANANCHI
15 MGOGONI	3	-	-	-	WANANCHI
JUMLA	77	5	3	1	

WILAYA YA WETE

1 MINUNGWINI MSINGI	2	-	-	-	WANANCHI
2 CHWALE MSINGI	3	-	-	-	WANANCHI
3 BWAGAMOYO	3	-	-	-	WANANCHI
4 SHENGEJUU SEKONDARI	2	-	-	UKUMBI NA VYOO	WANANCHI
5 KANGAGANI	7	-	-	-	WANANCHI
6 MINUNGWINI SEKONDARI	6	-	-	-	WANANCHI
7 GANDO	3	-	-	-	WANANCHI
8 UKUNJWI	4	1	1	MAABARA	
9 MJINI KIUYU	4	-	-	-	
JUMLA	34	1	1	3	

WILAYA YA CHAKE

1 CHANAMJAWIRI SEK.	1	1	-	CHUMBA CHA WALIMU	WANANCHI
2 PUJINI MSINGI	3	-	-	-	WANANCHI
3 PUJINI SEKONDARI	2	-	-	UKUMBI WA MITIHANI	WANANCHI
4 NG'AMBWA MSINGI	4	-	-	-	WANANCHI
5 NG'AMBWA SEKONDARI	3	-	-	-	WANANCHI
6 KILINDI SEKONDARI	-	1	1	MAKTABA, MAABARA, CH. KOMPPUTA	WANANCHI
7 ZIVANI	3	-	-	-	WANANCHI
8 WESHA MSINGI	4	-	-	-	WANANCHI
9 BIRIKAU	4	-	-	-	WANANCHI
10 VITONGOJI	5	-	-	-	WANANCHI
JUMLA	29	2	1	5	

WILAYA YA MKOANI

1 MAHUDUTHI	4	1	-	VYOO 6	WANANCHI
2 MINAZINI	3	-	-	VYOO 4	WANANCHI
3 MIKANYAGENI MSINGI	6	1	-	-	WANANCHI
4 MIKANYAGENI SEKONDARI	3	1	-	-	WANANCHI
5 MWAMBE	5	-	-	-	WANANCHI
6 CHWAKA	3	-	-	-	WANANCHI
7 CHOKOCHO	4	-	-	-	WANANCHI
8 UKUTINI	4	1	-	-	WANANCHI
9 CHAMBAANI	2	1	-	VYOO 2	WANANCHI
10 KANGANI	5	-	-	-	WANANCHI
JUMLA	39	5	0	2	
JUMLA KUU	222	20	8	14	

JADWELI NAM. 10(d)(i)

MADARASA AMBAYO YAMO KATIKA UJENZI WA KUTA NA NGUZO

SKULL	MADARASA	AFISI	GHALA	MENGINEYO	MFADHILI
WILAYA YA MJINI					
1-		0	0	0	0 -
JUMLA		0	0	0	
WILAYA YA MAGHARIBI					
1-		0	0	0	0 -
JUMLA		0	0	0	
WILAYA YA KASKAZINI A					
1 Kigunda	2	0	0		Wananchi
JUMLA	2	0	0		
WILAYA YA KASKAZINI B					
1-		0	0	0	0
JUMLA		0	0	0	0
WILAYA YA KATI					
1 Miwani	5	1	0	ukumbi wa mitihani 1	Wananchi
2 Charawwe	4	1	0	ukumbi wa mitihani 1	Wananchi
3 Kibele	4	0	0		0 Wananchi
JUMLA	13	2	0		2
WILAYA YA KUSINI					
1-		0	0	0	-
JUMLA		0	0	0	
WILAYA YA WETE					
1 PIKI	6	-	1	-	WANANCHI
2 LIMBANI	6	1	1	VYOO 4	WANANCHI
JUMLA	12	1	2		1
WILAYA YA MICHEWENI					
1 MSUKA MSINGI	3	-	-	-	WANANCHI
JUMLA	3	0	0		0
WILAYA YA CHAKE					
1 SHUNGI	4	-	-	-	WANANCHI
2 KWALE	5	1	-	-	WANANCHI
3 MICHAKAINI	4	-	-	-	WANANCHI
4 UWANDANI	2	-	-	-	WANANCHI
JUMLA	15	1	0		0
WILAYA YA MKOANI					
1 TASINI KIWANI	6	-	1	CHUMBA CHA WALIMU	WANANCHI
2 MWAMBEE SHAMIANI	5	-	-	-	WANANCHI
3 CHAMBAANI SEKONDARI	4	1	-	UKUMBI NA CH. KOMPYUTA	WANANCHI
4 MTANGANI	4	1	1	-	WANANCHI
5 NGWACHANI	3	1	-	-	WANANCHI
6 WAMBA	2	-	-	-	WANANCHI
7 MTUHALIWA	4	-	-	-	WANANCHI
JUMLA	28	3	2		3
JUMLA KUU	73	7	4		6

JADWELI NAM. 10(d)(ii)

**MADARASA YALIYO KATIKA HATUA ZA UKUSANYAJI
WA VIFAA**

SKULI	MADARASA	AFISI	GHALA	MENGINEYO	MFADHILI
WILAYA YA MJINI					
	0	0	0	0	0
JUMLA		0	0	0	
WILAYA YA MAGHARIBI					
	0	0	0	0	0
JUMLA		0	0	0	
WILAYA YA KASKAZINI A					
1-		0	0	0	0
JUMLA		0	0	0	
WILAYA YA KASKAZINI B					
1-		0	0	0	-
JUMLA		0	0	0	
WILAYA YA KATI					
0		0	0	0	0
JUMLA		0	0	0	
WILAYA YA KUSINI					
0		0	0	0	0
JUMLA		0	0	0	
WILAYA YA WETE					
1 LIMBANI	6	-	-	-	WANANCHI
JUMLA	6	0	0	0	0
WILAYA YA MICHEWENI					
1 CHIMBA	4	1	1	-	WANANCHI
JUMLA	4	1	1	0	
WILAYA YA CHAKE					
1 CHANJAMJAWIRI SEK.	1	1	-	UKUMBI WA MITIHANI	WANANCHI
2 MADUNGU MSINGI	2	-	-	-	WANANCHI
3 KICHUANI	4	1	1	-	WANANCHI
JUMLA	7	2	1	1	
WILAYA YA MKOANI					
1 MAKONGWE	4	-	-	-	WANANCHI
2 MIZINGANI MSINGI	5	-	-	-	WANANCHI
3 MICHENZANI SEK.	8	1	1	CH. WALIMU, UKUMBI	WANANCHI
4 CHWAKA	5	-	-	-	WANANCHI
JUMLA	22	1	1	2	
JUMLA KUU	39	2	1	2	

JADWELI NAM. 10(d)(iii)

SKULI AMBAZO UJENZI WAKE UMEKAMILIKA , 2013/2014

WILAYA	SKULI	NGAZI	MFADHILI
North A	Jongowe	Maandalizi	SMZ
Kaskazini B	Pangatupu	Msingi	SIDA
Magharibi	Birikani	Msingi	SMZ
Micheweni	Konde	Maandalizi	SMZ
Mkoani	Sisimizini	Msingi	SMZ

DWELI NAM. 11(a)

SKULI AMBAZO UKARABATI UMEKAMILIKA

	SKULI	MADARA	AFISI	GHALA	MENGINEYO	MFADHILI
1	WILAYA YA MJINI		0	0	0	-
1 -						
	WILAYA YA MAGHARIBI		0	0	0	0
						SMZ
	WILAYA YA KASKAZINI A					SMZ
	WILAYA YA KASKAZINI B					
1 -			0	0	0	0
						SMZ
	WILAYA YA KATI		0	0	0	0
						SMZ
	WILAYA YA KUSINI					
1	Kitogani	6	0	0	0	SMZ
	JUMLA	6	0	0	0	0
WILAYA YA WETE						
1	OLE MSINGI	4	-	-	-	SMZ
2	FUNDO	-	-	-	YUMBA YA WALIMU FUND	SMZ
	JUMLA	4	0	0	0	1
WILAYA YA MICHEWENTI						
1	MICHEWENI MSINGI	4	-	-	-	SMZ
	JUMLA	4	0	0	0	
WILAYA YA CHAKE						
1	MICHAKAINI	2	-	-	-	SMZ/WANANCHI
	JUMLA	2	0	0	0	
WILAYA YA MKOANI						
1	NG'OMBENI 'B'	1	-	-	-	SMZ
2	MUAMBE	3	1	-		WANANCHI
					MIUNDO MBINU YA MAJI	
3	KENGEJA UFUNDI	-	-	-	MACHAFU NA MNARA WA MAJI	SMZ
	JUMLA	4	1	0	0	1
	JUMLA KUU	20	1	0	2	

JADWELI NAM. 11(b)

SKULI AMBAZO UKARABATI UNAENDELEA

SKULI	MADARASA	AFISI	GHALA	MENGINEYO	MFADHILI
WILAYA YA MJINI					
	0				
WILAYA YA MAGHARIBI					
Mwanakwerekwe H	0	0	0	0	SMZ
WILAYA YA KASKAZINI A					
Nungwi	3	2	0	0	SMZ
Kijini	4	0	2		SMZ
WILAYA YA KASKAZINI B					
	0	0	0	0	0
WILAYA YA KATI					
	0	0	0	0	-
WILAYA YA KUSINI					
	0	0	0	0	-
WILAYA YA WETE					
-	0	0	0	0	-
WILAYA YA MICHEWENI					
1 Micheweni Sekondari	4	-	-	-	SMZ
WILAYA YA CHAKE-CHAKE					
1 Shamiani Sekondari	2	-	-	-	SMZ
WILAYA YA MKOANI					
-	0	-	-	-	-
JUMLA		9	2	0	0

JADWELI NAM. 11 (c)

SKULI AMBAZO UKARABATI UKO KATIKA HATUA ZA MAANDALIZI

SKULI	MADARASA	AFISI	GHALA	MENGINEYO	MAELEZO
WILAYA YA MJINI					
1 Mwembeladu	8	0	0	0	Paa/kuta/sakafu
2 Rahaleo	5	0	0	0	Paa/kuta/sakafu
WILAYA YA MAGHARIBI					
1 Bwebum	7	0	0	0	Paa/kuta/sakafu
WILAYA YA KASKAZINI A					
1 Potoa Msingi	4				Sakafu/Plasta
2 Kinyasini	4	0	0	0	Paa/kuta/sakafu
3 Pale sekondari	4	0	0	0	Paa/kuta/sakafu
4 Mkwajuni Msingi	4	0	0	0	Paa
5 Nungwi	4	0	0	0	Kuta/Sakafu
6 Kigomani Msingi	4	2	0	0	Paa/kuta/sakafu
WILAYA YA KASKAZINI B					
1 Kiongwe	4	1	0	0	Paa/kuta/sakafu
WILAYA YA KATI					
1 Kiboe	11	2	0	0	Paa/kuta/sakafu
2 Bambi	7	2	0	Maabara 1, Maktaba 1	Paa/kuta/sakafu
Jendele	4	2	0	-	Paa/kuta/sakafu
Shana	4	1	0	-	Paa/kuta/sakafu
Uzi	8	2	0	-	Paa/kuta/sakafu
Mwera	6	0	0	-	Paa/kuta/sakafu
WILAYA YA KUSINI					
Muyuni	8	0	0	-	Paa/kuta/sakafu
Kitogani	4	0	0	-	Paa/kuta/sakafu
WILAYA YA WETE					
1 SHENGEJUU	4	-	-	-	SMZ
2 PANDANI MSINGI	4	-	-	-	SMZ
3 PANDANI SEKONDARI	4	-	-	-	SMZ
WILAYA YA MICHEWENI					
1 TUMBE MSINGI	11	1	1	-	SMZ
2 KONDE MSINGI	7	-	-	-	SMZ
WILAYA YA CHAKE					
1 CHANJAMJAWIRI	3	-	-	-	SMZ
2 MADUNGU MSINGI	15	1	1	VYOO	SMZ
WILAYA YA MKOANI					
1 MAKOMBENI	4	-	-	-	SMZ
2 MAKONGWE	4	-	-	NYUMBA YA WALIMU	SMZ
JUMLA	156	14	2		4

JADWELI NAM. 11(d)

**SKULI AMBAZO UJENZI WA VYOO KWA AJILI YA WALIMU NA WANAFUNZI UPO KATIKA HATUA
MBALI MBALI**

SKULI	IDADI	HATUA YA UJENZI	MFADHILI
WILAYA YA MJINI			
0	0	0	
WILAYA YA MAGHARIBI			
1 Mtopepo	9	Ujenzi Umekamilika	SMZ/UNICEF
2 Bububi Msingi	18	Ujenzi Umekamilika	SMZ/UNICEF
3 Kijitoupele	18	Ujenzi Umekamilika	SMZ/UNICEF
JUMLA	45		
WILAYA YA KASKAZINI A			
	0	0	
JUMLA	0		
WILAYA YA KASKAZINI B			
	0		
JUMLA	0		
WILAYA YA KATI			
1 Tunguu	9	UJENZI UMEKAMILIKA	SMZ/UNICEF
JUMLA	9		
WILAYA YA KUSINI			
	0		
JUMLA	0		
WILAYA YA WETE			
1 KONDE	9	UJENZI UMEKAMILIKA	SMZ/UNICEF
2 GANDO MABATINI	9	UJENZI UMEKAMILIKA	SMZ/UNICEF
3 WINGWI	18	UJENZI UMEKAMILIKA	SMZ/UNICEF
JUMLA	36		
WILAYA YA MICHEWENI			
JUMLA	0		
WILAYA YA CHAKE			
1 VITONGOJI	18	UJENZI UMEKAMILIKA	SMZ/UNICEF
2 KWALE	9	UJENZI UMEKAMILIKA	SMZ/UNICEF
3 PUJINI	9	UJENZI UMEKAMILIKA	SMZ/UNICEF
4 PUJINI	8	HATUA YA KUPIGWA PLAST	WANANCHI
JUMLA	44		
WILAYA YA MKOANI			
1 MAKOMBENI	9	UJENZI UMEKAMILIKA	SMZ/UNICEF
2 KENGEJA	9	UJENZI UMEKAMILIKA	SMZ/UNICEF
3 MTAMBILE	8	HATUA YA KUPIGWA PLAST	WANANCHI
JUMLA	26		
JUMLA KUU	160		

JADWELI NAM. 11(e)					
SKULI ZILIZOPATIWA MADAWATI, VITI NA MEZA					
1	Weloze	45	3	3	0 SMZ/Sida
2	Maggoni	60	5	5	0 SMZ/Sida
3	Kama	45	4	4	0 SMZ/Sida
4	Mtoni	45	4	4	0 SMZ/Sida
5	Mbuzini	45	4	4	0 SMZ/Sida
6	Sinkani	60	4	4	0 SMZ
7	Kinuni	45	3	3	0 SMZ
8	Chuini	75	5	5	0 SMZ
9	Kigomeni	60	4	4	0
10	Chumbuni	60	6	6	0
11	Kianga	45	3	3	0
	JUMLA	585	45	45	
	MKOA WA KASKAZINI				
1	Fujoni	105	8	8	0 SMZ/Sida
2	Pangatupu	45	6	6	0 SMZ/Sida
3	Upenja	45	3	3	0 SMZ/Sida
4	Gamba	45	5	5	0 SMZ/Sida
5	Bwerekere	60	8	8	0 SMZ/Sida
6	Kinyasini	75	7	7	0 SMZ/Sida
7	Tumbatu	45	6	6	0 SMZ/Sida
8	Kandwi	60	4	4	0 SMZ
9	Kigomani	75	5	5	0 SMZ
10	Kijini	75	5	5	0 SMZ
11	Jongowe Maandalizi	0	70	70	0 SMZ
12	Mkwayuni Msingi	90	6	0	0 SMZ
	JUMLA	720	133	127	
	MKOA WA KUSINI				
1	Jumbi	45	3	3	0 SMZ/Sida
2	Kibele	90	6	6	0 SMZ/Sida
3	Ndiani	60	4	4	0 SMZ/Sida
4	Dunga kiembeni	75	7	7	0 SMZ/Sida
5	Mgeni haji	45	6	6	0 SMZ/Sida
6	Mchangani	120	8	8	0 SMZ/Sida
7	Koani	30	2	2	0 SMZ/Sida
8	Bungi	60	8	8	0 SMZ/Sida
9	Kibuje	60	4	4	0 SMZ
10	Unjuja Ukuu Msingi	60	4	4	0 SMZ
11	Kidimini	45	5	5	0 SMZ
12	Mchangani	30	2	5	SMZ
	JUMLA	720	59	62	

JADWELI NAM. 11e inaendelea

WILAYA YA WETE

1	M/MDOGO	60	6	6		SIDA/SMZ
2	JOJO	60	6	6		SIDA/SMZ
3	MAKONGENI	75	5	5		SIDA/SMZ
JUMLA	195	17	17			

WILAYA YA MICHEWENI

1	KONDE MAANDALIZI	0	100	100	-	SMZ
2	KONDE SEKONDARI	0	100	100	-	SMZ
3	KINOWE	-	80	80	-	SMZ
4	KONDE	75	5	5	-	SIDA/SMZ
5	SHUMBA	75	5	5	-	SMZ/SIDA
6	SIMAI	60	4	4	0	
7	KINOWE SEKONDARI	0	100	100		
JUMLA	210	90	90			

WILAYA YA CHAKE

1	OLE SEKONDARI	0	100	100	0	SMZ
2	WESHA	60	4	4	-	SIDA/SMZ
3	CHANJAMJAWIRI	90	6	6	-	SIDA/SMZ
4	NGAMBWA	60	4	4	-	SIDA/SMZ
JUMLA	210	14	14			

MKOANI

1	SISIMIZINI	60	4	5	0	SMZ
2	KILINDI	75	5	5	0	SMZ
3	KENGEJA MSINGI	105	7	7	-	SIDA/SMZ
4	MIZINGANI	60	4	4	-	SIDA/SMZ
5	CHAMBAANI	45	3	5	-	SMZ
6	MTAMBILE	60	4	5	0	SMZ
7	MAKOMBENI	60	4	5	0	SMZ
JUMLA	465	31	36			

JUMLA KUU	3105	389	391		0	
------------------	-------------	------------	------------	--	----------	--

JADWELI NAM. 12 (a)

ASILIMIA YA UANDIKISHAJI WA WATOTO KATIKA SKULI ZA MAANDALIZI, MACHI - 2014

WLAYA	WATOTO WENYE UMRI WA MIAKA 4 - 6			SKULI ZA SERIKALI			SKULI ZA BINAFSI			JUMLA SKULI ZA SERIKALI NA BINAFSI			KIMA CHA UANDIKISHAJI (%)		
	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA
Mjini	8480	8688	17168	639	625	1264	3396	3370	6766	4035	3995	8030	47.6	46.0	46.8
Magharibi	17563	17954	35517	857	830	1687	4106	4309	8415	4963	5139	10102	28.3	28.6	28.4
Kaskazini 'A'	5186	5107	10293	1344	1542	2886	320	314	634	1664	1856	3520	32.1	36.3	34.2
Kaskazini 'B'	4065	4180	8245	689	748	1437	485	513	998	1174	1261	2435	28.9	30.2	29.5
Kati	3544	3317	6861	613	560	1173	525	475	1000	1138	1035	2173	32.1	31.2	31.7
Kusini	1652	1531	3183	291	301	592	606	557	1163	897	858	1755	54.3	56.0	55.1
Micheweni	6000	5917	11917	1952	2124	4076	280	268	548	2232	2392	4624	37.2	40.4	38.8
Wete	5878	5735	11613	192	186	378	395	411	806	587	597	1184	10.0	10.4	10.2
Chake Chake	4989	5111	10100	645	710	1355	426	400	826	1071	1110	2181	21.5	21.7	21.6
Mkoani	5449	5341	10790	883	893	1776	510	518	1028	1393	1411	2804	25.6	26.4	26.0
Jumla	62806	62881	125687	8105	8519	16624	11049	11135	22184	19154	19654	38808	30.5	31.3	30.9

JADWELI NAM 12 (b)

**UANDIKISHAJI WA WATOTO WA MAANDALIZI WANAOSSOMA KATIKA SKULI
ZA SERIKALI ZA MAANDALIZI, MSINGI NA MSINGI NA KATI, KIWILAYA MACHI - 2014**

WILAYA	MAANDALIZI				MSINGI				MSINGI NA KATI			
	IDADI YA SKULI	IDADI YA WANAFUNZI			IDADI YA SKULI	IDADI YA WANAFUNZI			IDADI YA SKULI	IDADI YA WANAFUNZI		
		WAV	WAS	JUMLA		WAV	WAS	JUMLA		WAV	WAS	JUMLA
MJINI	4	532	523	1055	3	107	102	209	0	0	0	0
MAGHARIBI	1	78	79	157	13	511	504	1015	0	0	0	0
KASKAZINI 'A'	5	231	253	484	6	128	146	274	2	40	46	86
KASKAZINI 'B'	5	49	76	125	3	65	73	138	1	89	116	205
KATI	4	248	249	497	3	149	110	259	10	216	201	417
KUSINI	4	218	231	449	3	62	55	117	1	11	15	26
MICHEWENI	4	194	194	388	5	76	85	161	0	0	0	0
WETE	4	139	123	262	2	53	63	116	0	0	0	0
CHAKE	2	174	185	359	12	433	489	922	1	38	36	74
MKOANI	2	107	107	214	7	211	254	465	1	41	37	78
JUMLA	35	1970	2020	3990	57	1795	1881	3676	16	435	451	886

JADWELI NAM 12 (c)

**UANDIKISHAJI WA WANAFUNZI NGAZI YA MAANDALIZI KATIKA
VITUO/SKULI ZA BINAFSI, KIWILAYA MACHI - 2014**

WILAYA	SKULI				VITUO (RISE)			
	IDADI YA SKULI	IDADI YA WANAFUNZI			IDADI YA VITUO	IDADI YA WANAFUNZI		
		WAVULANA	WASICHANA	JUMLA		WAVULANA	WASICHANA	JUMLA
MJINI	63	3396	3370	6766	0	0	0	0
MAGHARIBI	94	4106	4309	8415	13	268	247	515
KASKAZINI 'A'	7	320	314	634	78	945	1097	2042
KASKAZINI 'B'	13	485	513	998	24	486	483	969
KATI	16	525	475	1000	0	0	0	0
KUSINI	16	606	557	1163	0	0	0	0
MICHEWENI	7	280	268	548	83	1682	1845	3527
WETE	6	395	411	806	0	0	0	0
CHAKE	12	426	400	826	0	0	0	0
MKOANI	10	510	518	1028	25	524	495	1019
JUMLA	244	11049	11135	22184	223	3905	4167	8072

JADWELI NAM. 13

ASILIMIA YA UANDIKISHAJI KATIKA NGAZI YA MSINGI (DARASA LA I - VII), MACHI - 2014

WILAYA	WATOTO WENYE UMRI WA MIAKA 7 - 13			UANDIKISHAJI KATIKA NGAZI YA MSINGI									ASILIMIA YA UANDIKISHAJI		
				SERIKALI			BINAFSI			JUMLA					
	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA
Mjini	16953	17900	34853	14641	15170	29811	2644	2840	5484	17285	18010	35295	102.0	100.6	101.3
Magharibi	34113	35517	69630	29714	30707	60421	5254	5600	10854	34968	36307	71275	102.5	102.2	102.4
Kaskazini 'A'	9751	9890	19641	10134	10821	20955	0	0	0	10134	10821	20955	103.9	109.4	106.7
Kaskazini 'B'	7457	7576	15033	5483	5451	10934	80	67	147	5563	5518	11081	74.6	72.8	73.7
Kati	6735	6459	13194	7891	7759	15650	318	245	563	8209	8004	16213	121.9	123.9	122.9
Kusini	3182	2924	6106	3830	3576	7406	221	196	417	4051	3772	7823	127.3	129.0	128.1
Micheweni	12028	11254	23282	10231	10238	20469	87	78	165	10318	10316	20634	85.8	91.7	88.6
Wete	11320	11056	22376	12418	12041	24459	141	113	254	12559	12154	24713	110.9	109.9	110.4
Chake Chake	10529	10422	20951	10803	10626	21429	584	529	1113	11387	11155	22542	108.1	107.0	107.6
Mkoani	11226	10449	21675	11445	10904	22349	31	27	58	11476	10931	22407	102.2	104.6	103.4
Jumla	123294	123447	246741	116590	117293	233883	9360	9695	19055	125950	126988	252938	102.2	102.9	102.5

JADWELI NAM. 14

**UANDIKISHAJI NA UCHUKUAJI WA WANAFUNZI KATIKA DARASA
LA KWANZA KATIKA SKULI ZA SERIKALI - 2014**

WILAYA	WATOTO WALIOANDIKISHWA			WATOTO WALIOCHUKULIWA			% YA WALIOCHUKULIWA		
	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA
Mjini	1991	2038	4029	1991	2038	4029	100.0	100.0	100.0
Magharibi	4686	4193	8879	4686	4193	8879	100.0	100.0	100.0
Kaskazini 'A'	1782	1711	3493	1782	1711	3493	100.0	100.0	100.0
Kaskazini 'B'	793	745	1538	793	745	1538	100.0	100.0	100.0
Kati	1184	1167	2351	1184	1167	2351	100.0	100.0	100.0
Kusini	476	491	967	476	491	967	100.0	100.0	100.0
Micheweni	1647	1658	3305	1647	1658	3305	100.0	100.0	100.0
Wete	1959	1902	3861	1959	1902	3861	100.0	100.0	100.0
Chake Chake	1755	1849	3604	1755	1849	3604	100.0	100.0	100.0
Mkoani	1897	1611	3508	1897	1611	3508	100.0	100.0	100.0
Jumla	18170	17365	35535	18170	17365	35535	100.0	100.0	100.0

JADWELI NAM. 15

ASILIMIA YA UANDIKISHAJI KATIKA NGAZI YA KATI (KIDATO 1 - 2), MACHI - 2014

WILAYA	WATOTO WENYE UMRI WA			UANDIKISHAJI KATIKA NGAZI YA KATI (KIDATO 1 - 2)									ASILIMIA YA UANDIKISHAJI		
				SERIKALI			BINAFSI			JUMLA					
	MIAKA 14 - 15	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA
Mjini	5616	5704	11320	4967	5485	10452	301	395	696	5268	5880	11148	93.8	103.1	98.5
Magharibi	9995	10611	20606	5506	6130	11636	919	1191	2110	6425	7321	13746	64.3	69.0	66.7
Kaskazini 'A'	2939	2882	5821	1767	2384	4151	0	0	0	1767	2384	4151	60.1	82.7	71.3
Kaskazini 'B'	2325	2072	4397	1144	1337	2481	28	14	42	1172	1351	2523	50.4	65.2	57.4
Kati	2242	2031	4273	1587	1676	3263	90	64	154	1677	1740	3417	74.8	85.7	80.0
Kusini	1074	897	1971	816	825	1641	10	11	21	826	836	1662	76.9	93.2	84.3
Micheweni	3268	3026	6294	1376	1561	2937	14	0	14	1390	1561	2951	42.5	51.6	46.9
Wete	3357	3205	6562	2120	2350	4470	20	29	49	2140	2379	4519	63.7	74.2	68.9
Chake-Chake	3088	3042	6130	1876	2001	3877	112	95	207	1988	2096	4084	64.4	68.9	66.6
Mkoani	3172	2882	6054	1890	2092	3982	0	0	0	1890	2092	3982	59.6	72.6	65.8
<i>Jumla</i>	37076	36352	73428	23049	25841	48890	1494	1799	3293	24543	27640	52183	66.2	76.0	71.1

JADWELI NAM. 16

**UANDIKISHAJI WA WANAFUNZI WA KIDATO CHA 3 NA 4 WA MIKONDYO YA KAWAIDA
(ISIYOKUWA MICHEPUO) KIWILAYA KATIKA SKULI ZA SERIKALI MACHI - 2014**

WILAYA	IDADI YA	KIDATO 3			KIDATO 4			JUMLA KUU		
	SKULI	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA
Mjini	18	1016	1510	2526	1157	1592	2749	2173	3102	5275
Magharibi	20	979	1508	2487	996	1599	2595	1975	3107	5082
Kaskazini 'A'	16	482	622	1104	360	563	923	842	1185	2027
Kaskazini 'B'	8	181	340	521	165	313	478	346	653	999
Kati	18	387	454	841	311	453	764	698	907	1605
Kusini	9	183	207	390	167	194	361	350	401	751
Micheweni	14	387	371	758	303	341	644	690	712	1402
Wete	22	550	628	1178	400	573	973	950	1201	2151
Chake-chake	17	372	522	894	295	517	812	667	1039	1706
Mkoani	20	391	535	926	369	436	805	760	971	1731
JUMLA	162	4928	6697	11625	4523	6581	11104	9451	13278	22729

JADWELI NAM. 17

UANDIKISHAJI WA WANAFUNZI WA KIDATO CHA 3 NA 4 WA MIKONDÖ YA KAWAIDA SKULI ZA BINAFSI, 2014

SKULI	KIDATO 3			KIDATO 4			JUMLA KUU		
	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA
SUNNI	31	49	80	20	44	64	51	93	144
MEMON ACADEMY	19	24	43	0	0	0	19	24	43
AL - RIYAMI ACADEMY	29	17	46	30	22	52	59	39	98
BILAL ISLAMIC SEMINARY	25	39	64	10	28	38	35	67	102
SUN CITY	12	10	22	5	8	13	17	18	35
GLORIUS ACADEMY	32	49	81	24	36	60	56	85	141
NDAME ACADEMY	7	5	12	6	4	10	13	9	22
STONE TOWN INTERNATIONAL	12	13	25	11	14	25	23	27	50
JUMUIYA GIRLS	0	16	16	0	26	26	0	42	42
SUFA	8	6	14	4	12	16	12	18	30
LAUREATE	41	58	99	28	29	57	69	87	156
HIFADHI	4	8	12	0	0	0	4	8	12
FEZA	3	4	7	0	0	0	3	4	7
MOMBASA CENTRAL	14	19	33	9	11	20	23	30	53
SOS	25	34	59	20	41	61	45	75	120
MBARALI PREPARATORY	15	24	39	29	38	67	44	62	106
ZANZIBAR PROGRESSIVE	17	23	40	13	32	45	30	55	85
INTERNATIONAL SCHOOL	1	8	9	1	1	2	2	9	11
NYUKI	45	46	91	50	48	98	95	94	189
HIGH VIEW	14	43	57	18	25	43	32	68	100
AL - FALAH	22	24	46	13	25	38	35	49	84
DOLE	9	6	15	9	0	9	18	6	24
TRIFONA	15	33	48	14	20	34	29	53	82
FRANCIS MARIA LBERMAN	29	36	65	20	23	43	49	59	108
ROYAL INTERNATIONAL	16	20	36	13	25	38	29	45	74
RAUDHA ACADEMY	41	46	87	16	20	36	57	66	123
PHILTER FEDERAL	9	14	23	16	30	46	25	44	69
HIGH PERFORMANCE	10	17	27	21	27	48	31	44	75
AL HARAMAYN	46	35	81	17	37	54	63	72	135
JKU SEC. SCHOOL	52	49	101	17	24	41	69	73	142
BEIT-RAS	10	19	29	6	14	20	16	33	49
SHAH HIGH SCHOOL	17	20	37	40	43	83	57	63	120
UNIQUE LEARNING SCHOOL	5	8	13	12	17	29	17	25	42
JUBA ISLAMIC SCHOOL	11	18	29	16	28	44	27	46	73
MAHAD ISTIQAMA	18	0	18	20	0	20	38	0	38
CONNECTING SC.SH.	51	46	97	23	31	54	74	77	151
AMINI ISLAMIC	3	8	11	0	0	0	3	8	11
FARAHEDY	18	22	40	9	11	20	27	33	60
WETE ISLAMIC SCHOOL	7	9	16	8	10	18	15	19	34
JUMLA	743	925	1668	568	804	1372	1311	1729	3040

Hotuba ya Bajeti ya Wizara ya Efimu na Mafunzo ya Amali Muaka 2014/2015

126

JADWELI NAM. 18

UANDIKISHAJI KATIKA AINA MBALI MBALI ZA MICHEPUO - 2014

MCHEPUO	SKULI	KIDATO 1		KIDATO 2		KIDATO 3		KIDATO 4		JUMLA KUU	
		WAS	J'LA	WAS	J'LA	WAS	J'LA	WAS	J'LA	WAS	J'LA
Kiislam	Kiembesamaki	35	70	15	49	31	70	51	78	132	267
	Kiuyu	20	55	6	38	12	25	31	48	69	166
	Jumla Ndogo	55	125	21	87	43	95	82	126	201	433
Kifaransa	Kiponda	25	46	17	41	21	38	17	38	80	163
	Skuli ya Biashara	9	47	17	48	22	52	17	35	65	182
Kompyuta	Chasasa	16	46	11	30	15	32	10	24	52	132
	Jumla Ndogo	50	139	45	119	58	122	44	97	197	477
	Skuli ya Biashara	19	55	13	40	20	51	26	46	78	192
Biashara	Ben Bella	54	54	49	49	0	0	0	0	103	103
	Chasasa	22	55	0	0	0	0	0	0	22	55
	Utaani B	0	0	11	35	8	32	11	34	30	101
	Jumla Ndogo	95	164	73	124	28	83	37	80	233	451
Ufundi	Mikunguni	13	49	8	64	15	49	16	38	52	200
	Kengeja	16	59	6	26	11	41	9	33	42	159
	Jumla Ndogo	29	108	14	90	26	90	25	71	94	359
Vipawa vya juu	Lumumba	37	98	47	129	59	162	31	67	174	456
	F/Castro	45	93	47	136	108	178	59	111	259	518
	Jumla Ndogo	82	191	94	265	167	340	90	178	433	974
	Vikokotoni	99	204	31	102	102	193	96	163	328	662
Sayansi jamii	Utaani B	0	0	18	51	4	27	20	36	42	114
	Chasasa	17	40	0	0	0	0	0	0	17	40
	Kiponda	0	0	21	41	0	0	0	0	21	41
	Jumla Ndogo	116	244	70	194	106	220	116	199	408	857
	Utaani A	49	49	34	34	0	0	0	0	83	83
	Madungu	17	43	21	35	0	0	0	0	38	78
	Chasasa	14	47	7	38	0	0	0	0	21	85
Sayansi	Tumeekuja	59	119	86	232	0	0	0	0	145	351
	Hamamni	64	126	0	0	0	0	0	0	64	126
	Mikindani	20	38	28	80	0	0	0	0	48	118
	Vikokotoni	0	0	27	52	0	0	0	0	27	52
	Ben Bella	51	51	148	148	102	102	81	137	382	438
	Jumla Ndogo	274	473	351	619	102	102	81	137	808	1331
	JUMLA (SERIKALI)	701	1444	668	1498	530	1052	475	888	2374	4882
Ufundi	Dodeani (Binafsi)	0	0	0	14	0	0	0	7	0	21
Sayansi ya jamii	Al -Ihsani	21	21	20	20	23	23	14	14	78	78
	JUMLA (BINAFSI)	21	21	20	34	23	23	14	21	78	99
	JUMLA KUU	722	1465	688	1532	553	1075	489	909	2452	4981

JADWELI NAM. 19

UANDIKISHAJI KATIKA NGAZI YA SEKONDARI (KIDATO 1 - 4), MACHI - 2014

DARASA	ELIMU YA KATI			ELIMU YA MICHEPUO			JUMLA		
	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA
1. SKULI ZA SERIKALI									
KIDATO CHA 1	11990	13412	25402	743	701	1444	12733	14113	26846
KIDATO CHA 2	9357	10915	20272	830	668	1498	10187	11583	21770
KIDATO CHA 3	4928	6697	11625	522	530	1052	5450	7227	12677
KIDATO CHA 4	4523	6581	11104	413	475	888	4936	7056	11992
JUMLA	30798	37605	68403	2508	2374	4882	33306	39979	73285
2. SKULI ZA BINAFSI									
KIDATO CHA 1	756	874	1630	0	21	21	756	895	1651
KIDATO CHA 2	724	884	1608	14	20	34	738	904	1642
KIDATO CHA 3	743	925	1668	0	23	23	743	948	1691
KIDATO CHA 4	568	804	1372	7	14	21	575	818	1393
JUMLA	2791	3487	6278	21	78	99	2812	3565	6377
JUMLA KUU	33589	41092	74681	2529	2452	4981	36118	43544	79662

JADWELI NAM. 20

ASILIMIA YA UANDIKISHAJI KATIKA NGAZI YA SEKONDARI (KIDATO 1 - 4) MACHI - 2014

WILAYA	WATOTO WENYE UMRI WA MIAKA 14 - 17			UANDIKISHAJI KATIKA NGAZI YA SEKONDARI (KIDATO 1-4)									ASILIMIA YA UANDIKISHAJI			
				SERIKALI			BINAFSI			JUMLA						
	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV
Mjini	10204	10612	20816	7587	9127	16714	581	806	1387	8168	9933	18101	80.0	93.6	87.0	
Magharibi	17786	18965	36751	7646	9404	17050	1777	2416	4193	9423	11820	21243	53.0	62.3	57.8	
Kaskazini 'A'	5344	5157	10501	2609	3569	6178	0	0	0	2609	3569	6178	48.8	69.2	58.8	
Kaskazini 'B'	4139	3743	7882	1361	1845	3206	45	32	77	1406	1877	3283	34.0	50.1	41.7	
Kati	3923	3611	7534	2285	2583	4868	128	64	192	2413	2647	5060	61.5	73.3	67.2	
Kusini	1834	1616	3450	1166	1226	2392	10	11	21	1176	1237	2413	64.1	76.5	69.9	
Micheweni	5995	5678	11673	2096	2316	4412	21	0	21	2117	2316	4433	35.3	40.8	38.0	
Wete	6104	5773	11877	3187	3619	6806	35	47	82	3222	3666	6888	52.8	63.5	58.0	
Chake-Chake	5628	5584	11212	2665	3207	5872	215	189	404	2880	3396	6276	51.2	60.8	56.0	
Mkoani	5826	5369	11195	2704	3083	5787	0	0	0	2704	3083	5787	46.4	57.4	51.7	
Jumla	66783	66108	132891	33306	39979	73285	2812	3565	6377	36118	43544	79662	54.1	65.9	59.9	

JADWELI NAM. 21

UANDIKISHAJI KATIKA NGAZI YA ELIMU YA SEKONDARI YA JUU 2014

SKULI	KIDATO CHA 5		KIDATO CHA 6		JUMLA	
	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA
Lumumba	42	104	31	146	73	250
Vikokotoni	25	56	52	85	77	141
Ben - Bella	0	79	88	111	88	190
Haile Sellasie	0	0	20	41	20	41
Kiembe Samaki	19	65	77	153	96	218
Biasasha Mombasa	10	29	8	15	18	44
Chukwani	0	0	25	52	25	52
Mwanakwerewek 'C'	24	37	44	78	68	115
Mpendae	15	59	0	0	15	59
Tumekuja	18	31	0	0	18	31
Kiponda	22	51	46	89	68	140
Mkwajuni	0	0	8	13	8	13
Chuo cha Kiislamu (Pemba)	4	14	7	17	11	31
Madungu	17	35	0	0	17	35
Shamiani	0	0	20	40	20	40
Fidel-Castro	40	89	20	69	60	158
Chasasa	16	46	0	0	16	46
Utaani B	5	12	21	50	26	62
Uweleni	0	0	7	17	7	17
JUMLA SERIKALI	257	707	474	976	731	1683
SUZA	11	30	13	24	24	54
SOS	31	48	28	45	59	93
Al Ihsaan	21	21	23	23	44	44
Al - Falah	14	22	14	38	28	60
Nyuki	0	0	9	19	9	19
International School	2	4	2	2	4	6
JUMLA BINAFSI	79	125	89	151	168	276
JUMLA KUU	336	832	563	1127	899	1959

JADWELI NAM. 22

ASILIMIA YA UANDIKISHAJI KATIKA NGAZI YA MSINGI NA KATI (DARASA I - KIDATO 2) 2014

WILAYA	WATOTO WENYE UMRI			UANDIKISHAJI KATIKA NGAZI YA MSINGI NA KATI (DARASA LA 1 - KIDATO 2)									ASILIMIA YA UANDIKISHAJI		
				WA MIAKA 7 - 15			SERIKALI			BINAFSI			JUMLA		
	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA
Mjini	22569	23604	46173	19608	20655	40263	2945	3235	6180	22553	23890	46443	99.9	101.2	100.6
Magharibi	44108	46128	90236	35220	36837	72057	6173	6791	12964	41393	43628	85021	93.8	94.6	94.2
Kaskazini 'A'	12690	12772	25462	11901	13205	25106	0	0	0	11901	13205	25106	93.8	103.4	98.6
Kaskazini 'B'	9782	9648	19430	6627	6788	13415	108	81	189	6735	6869	13604	68.9	71.2	70.0
Kati	8977	8490	17467	9478	9435	18913	408	309	717	9886	9744	19630	110.1	114.8	112.4
Kusini	4256	3821	8077	4646	4401	9047	231	207	438	4877	4608	9485	114.6	120.6	117.4
Micheweni	15296	14280	29576	11607	11799	23406	101	78	179	11708	11877	23585	76.5	83.2	79.7
Wete	14677	14261	28938	14538	14391	28929	161	142	303	14699	14533	29232	100.1	101.9	101.0
Chake-Chake	13617	13464	27081	12679	12627	25306	696	624	1320	13375	13251	26626	98.2	98.4	98.3
Mkoani	14398	13331	27729	13335	12996	26331	31	27	58	13366	13023	26389	92.8	97.7	95.2
Jumla	160370	159799	320169	139639	143134	282773	10854	11494	22348	150493	154628	305121	93.8	96.8	95.3

JADWELI NAM. 23

IDADI YA WANAFUNZI WANAOKAA DAKHALIA, 2014

	DAKHALIA	WAVULANA	WASICHANA	JUMLA
1	Karume	124	80	204
2	C.C.K (Mazizini)	77	47	124
3	Fidel-Castro	301	312	613
4	Utaani	271	168	439
5	Kengeja	74	27	101
7	C.C.K (Kiuyu)	106	138	244
8	Chuo cha Ufundı - Mkokotoni	88	21	109
9	Chuo cha Ufundı - Vitongoji	82	28	110
	Jumla	1123	821	1944

JADWELI NAM. 24(a)
**WANAFUNZI WALIOKO MASOMONI CHINI YA UDHAMINI ZHELB KATIKA VYUO MBALI MBALI
 TANZANIA MWAKA 2014/2015**

	JINA LA CHUO	W'ME	W'KE	JUMLA
1	UNIVERSITY COLLEGE OF EDUCATION ZANZIBAR	239	278	517
2	OPEN UNIVERSITY OF TANZANIA	93	74	167
3	STATE UNIVERSITY OF ZANZIBAR	130	163	293
4	ZANZIBAR INSTITUTE OF FINANCIAL ADMINISTRATION	57	56	113
5	ZANZIBAR UNIVERSITY	354	478	832
6	ARDHI UNIVERSITY	4	3	7
7	COLLEGE OF BUSINESS EDUCATION - DAR	14	3	17
8	COLLEGE OF BUSINESS EDUCATION - DODOMA	9	7	16
9	DAR ES SALAAM INSTITUTE OF TECHNOLOGY	3	5	8
10	DAR ES SALAAM MARITIME INSTITUTE	0	1	1
11	IPS	2	4	6
12	HUBERT KAIRUKI MEMORIAL UNIVERSITY	13	16	29
13	INSTITUTE OF ACCOUNTANCY ARUSHA	3	1	4
14	INSTITUTE OF FINANCIAL MANAGEMENT	16	8	24
15	INSTITUTE OF ADULT EDUCATION	1	5	6
16	INSTITUTE OF RURAL DEVELOPMENT AND PLANNING	6	1	7
17	INSTITUTE OF TAX ADMINISTRATION	10	7	17
18	INTERNATIONAL MEDICAL AND TECHNOLOGICAL UNIVERSITY	31	38	69
19	KAMPALA INTERNATIONAL UNIVERSITY	13	12	25
20	IRINGA UNIVERSITY COLLEGE	4	3	7
21	MWENGE UNIVERSITY COLLEGE OF EDUCATION	1	0	1
22	MBEYA INSTITUTE OF SCIENCE AND TECHNOLOGY	8	4	12
23	MOSHI UNIVERSITY COLLEGE OF COOPERATIVE AND BUSINES	0	2	2
24	MUHIMBILI UNIVERSITY OF HEALTH AND ALLIED SCIENCES	3	3	6
25	MUSLIM UNIVERSITY OF MOROGORO	21	24	45
26	MWALIMU NYERERE MEMORIAL ACADEMY	11	12	23
27	MZUMBE UNIVERSITY	47	28	75
28	SEBASTIAN KOLOWA UNIVERSITY COLLEGE	3	3	6
29	TBS	6	3	9
30	TEOFILO KISANJI	0	5	5
31	VECTOR CONTROL	2	1	3
32	SAUTI	5	7	12
33	STEPHANO MOSHI MEMORIAL UNIVERSITY COLLEGE	2	0	2
34	SOKOINE UNIVERSITY OF AGRICULTURE	10	6	16
35	CUHAS	4	2	6
36	ST JOHN'S UNIVERSITY OF TANZANIA - DAR	9	7	16
37	DUCE	1	0	1
38	NIT	4	2	6
39	ST JOSEPH COLLEGE OF ENGINEERING AND TECHNOLOGY	9	12	21
40	TIPM	1	3	4
41	S/WORK	4	2	6
42	TMBI	4	7	11
43	TANZANIA INSTITUTE OF ACCOUNTANCY	11	8	19
44	TUMAINI DAR ES SALAAM COLLEGE	6	4	10
45	TUMAINI UNIVERSITY MAKUMIRA UNIVERSITY COLLEGE	12	7	19
46	EASTC	4	5	9
47	UNIVERSITY OF DAR ES SALAAM	27	14	41
48	UNIVERSITY OF DODOMA	69	38	107
	TOTAL	1286	1372	2658

JADWELI NAM. 24(b)

**WANAFUNZI WALIOKO MASOMONI KATIKA VYUO
MBALI MBALI NJE YA TANZANIA MWAKA 2014/2015**

	NCHI	W'ME	W'KE	JUMLA
1	MALAYSIA	12	6	18
2	CHINA	23	35	58
3	UKRAINE	9	9	18
4	URUSI	3	-	3
5	SUDAN	28	22	50
6	MISRI	5	-	5
9	QATAR	1	-	1
11	MAURITUS	1	-	1
12	UGANDA	5	6	11
	JUMLA	87	78	165

Hotuba ya Bajeti ya Wizara ya Elimu na Mafunzo ya Amali Mwaka 2014/2015

JADWELI NAM. 25(a)

UANDIKISHAJI ELIMU YA JUU MACHI, 2014**CHUO KIKUU CHA TAIFA ZANZIBAR (SUZA)**

AINA YA PROGARAMU	MWAKA 1		MWAKA 2		MWAKA 3		JUMLA		JUMLA
	M'me	W'ke	M'me	W'ke	M'me	W'ke	M'me	W'ke	
Shahada ya Uzamivu ya kiswahili	-	-	7	1	-	-	7	1	8
Shahada ya Uzamili ya Kemiya	9	7	-	-	-	-	9	7	16
Shahada ya Uzamili ya Sayansi ya Mazingira	6	4	-	-	-	-	6	4	10
Shahada ya Sanaa ya Ualimu	59	84	58	74	48	52	165	210	375
Shahada ya Sanaa Kiswahili	24	35	1	11	15	26	40	72	112
Shahada ya Sayansi ya Ualimu	40	35	11	13	25	25	76	73	149
Shahada ya Sayansi ya Kompyuta	15	7	11	5	9	4	35	16	51
Shahada ya Matumizi ya Usimamizi wa Teknologia ya Habari	17	13	-	-	-	-	17	13	30
Shahada ya Sarraa ya Giographia na Elimu ya Mazingira	7	4	-	-	-	-	7	4	11
Shahada ya Sanaa ya Historia.	6	1	-	-	-	-	6	1	7
Shahada ya Uaktari	14	20	-	-	-	-	14	20	34
Shahada ya Sayansi Afya na Mazingira	11	22	-	-	-	-	11	22	33
Stashada ya Ualimu/Lugha	49	128	42	192	-	-	91	320	411
Stashahada Ualimu/ Sayansi	32	18	28	24	-	-	60	42	102
Stashahada ya Kompyuta	27	9	23	10	-	-	50	19	69
Stashahada ya Teknologia ya Habari (IT)	50	34	38	17	-	-	88	51	139
Stashahada ya Uongozi/Elimu.	9	37	12	42	-	-	21	79	100
Stashahada ya Maktaba	14	59	-	-	-	-	14	59	73
Stashahada ya Kazi za kijamii	13	47	9	33	-	-	22	80	102
Stashahada ya Uongozi/Utaliili na Urithi	1	10	-	-	-	-	1	10	11
Cheti cha Teknologia ya Kompyuta	32	28	-	-	-	-	32	28	60
Cheti ya Maktaba	3	43	-	-	-	-	3	43	46
Cheti cha Ualimu/ Sayansi	20	47	-	-	-	-	20	47	67
<i>Pre - Entry</i>	39	23	-	-	-	-	39	23	62
JUMLA	497	715	240	422	97	107	834	1244	2078

JADWELI NAM. 25(b)

**UANDIKISHAJI WA WANAFUNZI WA KIGENI KATIKA SKULI
YA KISWAHILI NA LUGHA ZA KIGENI - MACHI, 2014**

NCHI WALIZOTOKA WANAFUNZI	WAVULANA	WASICHANA	JUMLA
USA	36	16	52
GERMAN	4	7	11
LIBYA	12	36	48
SWEDEN	16	5	21
SWITZERLAND	6	2	8
NERTHERLAND	4	3	7
SUDAN	1	3	4
HOLLAND	6	4	10
ZIMBABWE	1	1	2
CHINA	2	1	3
ABUDhabi	0	3	3
NORWAY	4	1	5
FRENCH	4	2	6
UK	9	1	10
ITALY	2	0	2
POLAND	1	0	1
JUMLA	108	85	193

JADWELI NAM. 26

UANDIKISHAJI ELIMU YA JUU MACHI, 2014

CHUO KIKUU KISHIRIKI CHA ELIMU CHUKWANI

AINA YA PROGRAMU	Mwaka 1		Mwaka 2		Mwaka 3		JUMLA		JUMLA
	M'me	W'ke	M'me	W'ke	M'me	W'ke	M'me	W'ke	KUU
Shahada ya Sayansi ya Ualimu	50	24	25	18	42	28	117	70	187
Shahada ya 'Sanaat' ya Ualimu	205	388	210	468	112	126	527	982	1509
PUC Sayansi	17	18	0	0	0	0	17	18	35
PUC 'Sanaa'	46	103	0	0	0	0	46	103	149
JUMLA	318	533	235	486	154	154	707	1173	1880

JADWELI NAM. 27

UANDIKISHAJI ELIMU YA JUU MACHI, 2014

CHUO KIKUU CHA ZANZIBAR

AINA YA PROGRAMU	Mwaka 1		Mwaka 2		Mwaka 3		Mwaka 4		JUMLA		JUMLA KUU
	M'me	W'ke	M'me	W'ke	M'me	W'ke	M'me	W'ke	M'me	W'ke	
Shahada ya pili ya Sheria	12	8	23	10	-	-	-	-	35	18	53
Shahada ya pili ya Uongozi wa Biashara sheria	39	29	-	51	21	-	-	-	60	80	140
Shahada ya pili ya Uongozi wa Umma	22	5	-	-	-	-	-	-	22	5	27
Shahada ya Pili ya Uchumi	26	13	-	-	-	-	-	-	26	13	39
Shahada ya Sheria na Shar'ia	27	25	37	26	62	52	41	43	167	146	313
BA - Social Work	41	93	-	-	-	-	-	-	41	93	134
Shahada ya Uchumi	21	22	22	17	33	28	-	-	76	67	143
Shahada ya Uongozi wa Umma	17	17	26	42	67	48	-	-	110	107	217
Islamic Banking	19	50	-	-	-	-	-	-	19	50	69
Shahada ya Lughha	13	46	-	-	-	-	-	-	13	46	59
BA-IT with Education	49	65	-	-	-	-	-	-	49	65	114
Shahada ya Sayansi ya Kompyuta	14	6	10	4.00	-	-	-	-	24	10	34
Shahada ya Ununuzi na Ugamvi	60	108	-	-	-	-	-	-	60	108	168
Shahada ya Teknolojia ya Habari ya Biashara	53	31	21	25	31	7	-	-	105	63	168
Marketing	0	0	9	21	11	16	-	-	20	37	57
Uhasibu	52	58	37	58	37	38	-	-	126	154	280
Nursing	17	48	-	-	-	-	-	-	17	48	65
JUMLA	482	624	185	254	262	189	41	43	970	1110	2080

JADWELI NAM. 28

UANDIKISHAJI KATIKA TAASISI YA KARUME YA SAYANSI NA TEKNOLOJIA

MACHI - 2014

FANI	WANAUME	WANAWAKE	JUMLA
Civil Engineering and Transportation NTA - 4	26	12	38
Civil Engineering and Transportation NTA - 5	18	4	22
Civil Engineering and Transportation NTA - 6	4	24	28
Mechanical and Automotive Engineering NTA - 4	22	1	23
Mechanical and Automotive Engineering NTA - 5	11	0	11
Mechanical and Automotive Engineering NTA - 6	11	2	13
Electrical Engineering NTA - 4	27	2	29
Electrical Engineering NTA - 5	20	1	21
Electrical Engineering NTA - 6	15	2	17
Telecommunication and Electronic Engineering NTA - 4	8	5	13
Telecommunication and Electronic Engineering NTA - 5	15	5	20
Telecommunication and Electronic Engineering NTA - 6	9	4	13
Computer engineering - NTA - 4	4	4	8
Computer engineering - NTA - 5	5	6	11
Computer engineering- NTA - 6	7	8	15
JUMLA NTA 4	87	24	111
JUMLA NTA 5	69	16	85
JUMLA NTA 6	46	40	86
JUMLA KUU	202	80	282

Angalia:

NTA = National Technical Award

JADWELI NAM. 29(a)

IDADI YA WANAFUNZI KATIKA CHUO CHA KIISLAMU MAZIZINI UNGUJA, MACHI - 2014

DARAJA ZA MASOMO	Mwaka wa Kwanza		Mwaka wa Pili		JUMLA		JUMLA KUU
	W'ME	W'KE	W'ME	W'KE	W'ME	W'KE	
Ualimu Stashahada Sanaa Sekondari	5	15	5	21	10	36	46
Ualimu Stashahada Sayansi Msingi	11	42	5	17	16	59	75
Ualimu Stashahada Sanaa Msingi	6	52	11	55	17	107	124
Stashahada ya masomo ya Kiislamu - Sekondari	3	13	5	8	8	21	29
Stashahada ya masomo ya Kiislamu - Msingi	4	32	7	46	11	78	89
Elimu Mjumuisho	7	67	0	0	7	67	74
<i>Jumla</i>	36	221	33	147	69	368	437

JADWELI NAM. 29(b)

IDADI YA WANAFUNZI KATIKA CHUO CHA KIISLAMU KIUYU PEMBA, MACHI - 2014

DARAJA ZA MASOMO	WANAUME	WANAWAKE	JUMLA
Wanafunzi wa Kidato cha 1	35	20	55
Wanafunzi wa Kidato cha 2	32	6	38
Wanafunzi wa Kidato cha 3	13	12	25
Wanafunzi wa Kidato cha 4	17	31	48
Wanafunzi wa Kidato cha 5	10	4	14
Wanafunzi wa Kidato cha 6	10	7	17
Ualimu Stashahada (Mwaka 1)	29	87	116
Ualimu Stashahada (Mwaka 2)	17	33	50
<i>Jumla</i>	<i>163</i>	<i>200</i>	<i>363</i>

JADWELI NAM. 29(c)

IDADI WANAFUNZI KATIKA CHUO CHA BENJAMIN MKAPA, MACHI - 2014

DARAJA ZA MASOMO	MWAKA 1		MWAKA 2		JUMLA		JUMLA KUU
	M'ME	M'KE	M'ME	M'KE	M'ME	M'KE	
Wanafunzi wa stashahada ya msingi - Sanaa	12	36	7	37	19	73	92
Wanafunzi wa stashahada ya msingi - Sayansi	18	28	16	26	34	54	88
Wanafunzi wa stashahada ya sekondari - Sanaa	5	9	0	0	5	9	14
Jumla	35	73	23	63	58	136	194

JADWELI NAM. 30

MATOKEO YA MTIHANI WA DARASA LA VII WA 2013 NA
WALIOTEULIWA KUENDELEA NA MASOMO - 2014

WILAYA	WALIOFANYA MTIHANI			WALIOTEULIWA KUENDELEA			ASILIMIA YA WANAOENDELEA		
	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA
Mjini	2088	2340	4428	1749	2045	3794	83.8	87.4	85.7
Magharibi	2996	3810	6806	2394	3133	5527	79.9	82.2	81.2
Kaskazini 'A'	920	1347	2267	661	849	1510	71.8	63.0	66.6
Kaskazini 'B'	539	688	1227	426	569	995	79.0	82.7	81.1
Kati	821	978	1799	564	787	1351	68.7	80.5	75.1
Kusini	425	470	895	279	370	649	65.6	78.7	72.5
Micheweni	719	898	1617	548	651	1199	76.2	72.5	74.1
Wete	1004	1340	2344	812	1046	1858	80.9	78.1	79.3
Chake-Chake	853	1104	1957	715	852	1567	83.8	77.2	80.1
Mkoani	892	1152	2044	625	749	1374	70.1	65.0	67.2
<i>Jumla</i>	11257	14127	25384	8773	11051	19824	77.9	78.2	78.1

JADWELI NAM. 30

MATOKEO YA MTIHANI WA DARASA LA VII WA 2013 NA
WALIOTEULIWA KUENDELEA NA MASOMO - 2014

WILAYA	WALIOFANYA MTIHANI			WALIOTEULIWA KUENDELEA			ASILIMIA YA WANAOENDELEA		
	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA
Mjini	2088	2340	4428	1749	2045	3794	83.8	87.4	85.7
Magharibi	2996	3810	6806	2394	3133	5527	79.9	82.2	81.2
Kaskazini 'A'	920	1347	2267	661	849	1510	71.8	63.0	66.6
Kaskazini 'B'	539	688	1227	426	569	995	79.0	82.7	81.1
Kati	821	978	1799	564	787	1351	68.7	80.5	75.1
Kusini	425	470	895	279	370	649	65.6	78.7	72.5
Micheweni	719	898	1617	548	651	1199	76.2	72.5	74.1
Wete	1004	1340	2344	812	1046	1858	80.9	78.1	79.3
Chake-Chake	853	1104	1957	715	852	1567	83.8	77.2	80.1
Mkoani	892	1152	2044	625	749	1374	70.1	65.0	67.2
Jumla	11257	14127	25384	8773	11051	19824	77.9	78.2	78.1

JADWELI NAM. 31

MATOKEO YA MTIHANI WA KIDATO CHA PILI - 2013 NA
WALIOTEULIWA KUENDELEA NA MASOMO - 2014

WILAYA	WALIOFANYA MTIHANI			WALIOTEULIWA KUENDELEA			ASILIMIA YA WANAOENDELEA		
	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA	WAVULANA	WASICHANA	JUMLA
Mjini	1822	1989	3811	857	1242	2099	47.0	62.4	55.1
Magharibi	2288	2749	5037	1156	1669	2825	50.5	60.7	56.1
Kaskazini 'A'	679	1065	1744	442	626	1068	65.1	58.8	61.2
Kaskazini 'B'	361	609	970	194	397	591	53.7	65.2	60.9
Kati	653	704	1357	349	458	807	53.4	65.1	59.5
Kusini	329	329	658	182	219	401	55.3	66.6	60.9
Micheweni	541	571	1112	391	382	773	72.3	66.9	69.5
Wete	768	968	1736	514	617	1131	66.9	63.7	65.1
Chake-Chake	598	872	1470	339	531	870	56.7	60.9	59.2
Mkoani	623	804	1427	381	537	918	61.2	66.8	64.3
<i>Jumla</i>	8662	10660	19322	4805	6678	11483	55.5	62.6	59.4

JADWELI NAM. 32a(i)

MATOKEO YA MTIHANI WA KIDATO CHA NNE, SKULI ZA SERIKALI - 2013

SKULI	WATAHINIWA		DIV. I		DIV. II		DIV. III		DIV. IV		JUMLA		KIMA CHA KUFAULU		NATIJA		
	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	TZ	ZNZ	
WILAYA YA MJINI																	
Lumumba	18	41	7	17	8	18	3	4	0	2	18	41	100.0	100.0	51	1	
Mikunguni	12	35	0	0	2	13	8	16	2	6	12	35	100.0	100.0			
Kiponda	18	35	1	4	14	20	3	8	0	3	18	35	100.0	100.0			
Jang'ombe	171	309	0	0	4	6	13	26	94	165	111	197	64.9	63.8	1980	60	
H/Sellassie	232	394	0	0	0	2	11	15	145	242	156	259	67.2	65.7	2301	76	
Vikokotoni	64	129	1	7	20	38	30	57	13	27	64	129	100.0	100.0	223	10	
Ben-Bella	52	76	1	5	9	16	36	46	6	9	52	76	100.0	100.0	178	8	
Kidongo Chekundu	176	290	0	0	2	5	23	46	109	157	134	208	76.1	71.7	1331	30	
Kwamtipura	165	305	0	0	1	8	9	21	109	170	119	199	72.1	65.2	1876	55	
Hurumzi	51	110	0	1	0	2	5	10	32	66	37	79	72.5	71.8	1634	44	
Chumbuni	123	188	0	0	2	6	17	27	78	117	97	150	78.9	79.8	1062	26	
Nyerere	168	283	0	0	1	3	12	21	88	132	101	156	60.1	55.1	2400	84	
Mwembeladu	336	627	0	0	0	1	3	11	136	241	139	253	41.4	40.4	3030	106	
Darajani	67	119	0	0	0	0	0	3	40	63	40	66	59.7	55.5	2391	82	
Jumla	1653	2941	10	34	63	138	173	311	852	1400	1098	1883	66.4	64.0			

Jadwelli Nam. 33a(i) Linaendelea																	
WALAYA YA MAGHARIBI																	
1	Chuo Cha Kiislam	20	39	1	1	10	13	5	16	4	9	20	39	100.0	100.0	228	11
2	Z/Commercial	28	69	1	10	12	27	13	25	2	7	28	69	100.0	100.0	134	4
3	Bububu	120	191	0	0	1	4	20	32	79	113	100	149	83.3	78.0	1261	27
4	Mwanakwerkwe 'A'	279	649	0	0	2	6	19	31	179	306	200	343	71.7	52.9	1955	58
5	Fuoni	77	143	0	0	1	3	8	15	37	63	46	81	59.7	56.6	1922	50
6	Kiembe Samaki	92	180	0	0	0	0	3	9	56	96	59	105	64.1	58.3	2351	79
7	Mfenesini	38	63	0	0	4	5	8	13	22	31	34	49	89.5	77.8	1001	21
8	Chukwani	53	108	0	0	2	3	4	9	29	44	35	56	66.0	51.9	2368	81
9	Langoni	11	34	0	0	0	0	1	3	8	23	9	26	81.8	76.5		
10	Regeza Mwendo	49	81	0	0	0	0	3	7	15	30	18	37	36.7	45.7	2607	95
11	Kombeni	18	41	0	0	0	1	1	3	10	22	11	26	61.1	63.4	2084	64
12	Mtopepo	114	197	0	0	0	1	21	29	80	122	101	152	88.6	77.2	1428	36
13	Chuini	40	86	0	1	0	0	1	8	31	59	32	68	80.0	79.1	1609	41
14	Kisauni	13	32	0	0	3	3	2	4	3	15	8	22	61.5	68.8		
15	Mwenge	23	40	0	0	0	0	1	1	17	27	18	28	78.3	70.0	2274	72
16	Mwanakwerkwe 'C'	159	252	0	0	2	5	15	21	86	136	103	162	64.8	64.3	2072	63
17	Maungani	21	31	0	0	0	0	1	2	11	17	12	19	57.1	61.3		
18	Bwefum	21	36	0	0	0	1	0	0	13	15	13	16	61.9	44.4		
19	Kinuni	79	127	0	0	0	1	4	4	34	56	38	61	48.1	48.0	2883	102
	Jumla	1255	2399	2	12	37	73	130	232	716	1191	885	1508	70.5	62.9		

Jadweli Nam. 32a(i) Linaendelea																
WILAYA YA KASKAZINI 'A'																
1	Tumbatu	31	54	0	0	0	1	0	5	23	34	23	40	74.2	74.1	
2	Mkwajuni	85	144	0	0	0	0	2	5	50	83	52	88	61.2	61.1	
3	Chaani	28	40	0	0	0	0	0	0	26	35	26	35	92.9	87.5	
4	Fukuchani	28	40	0	0	0	0	1	2	23	30	24	32	85.7	80.0	
5	Potoa	36	63	0	0	0	0	4	9	23	40	27	49	75.0	77.8	
6	Kidoti	26	57	0	0	0	0	0	1	21	47	21	48	80.8	84.2	
7	Kinyasini	19	47	0	0	1	2	1	5	14	25	16	32	84.2	68.1	
8	Pale	28	46	0	0	1	1	3	4	19	33	23	38	82.1	82.6	
9	Gamba	42	59	0	0	0	0	3	5	12	23	15	28	35.7	47.5	
10	Pwani Mchangani	30	74	0	0	0	0	0	2	13	25	13	27	43.3	36.5	
11	Nungwi	28	56	0	0	0	0	2	7	21	39	23	46	82.1	82.1	
12	Kijini	14	20	0	0	0	0	0	0	0	1	0	1	0.0	5.0	
13	Matemwe	21	39	0	0	0	0	0	1	4	9	4	10	19.0	25.6	
14	Mliimani	29	71	0	0	1	1	1	2	17	37	19	40	65.5	56.3	
15	Mapinduzi	44	78	0	0	0	0	3	5	21	38	24	43	54.5	55.1	
JUMLA		489	888	0	0	3	5	20	53	287	499	310	557	63.4	62.7	

WILAYA YA KASKAZINI 'B'																	
1	Donge	38	51	0	0	0	0	2	4	25	36	27	40	71.1	78.4	1386	35
2	Mahonda	45	85	0	0	1	3	3	6	27	45	31	54	68.9	63.5	1932	57
3	Karume	18	33	0	0	0	0	0	1	8	15	8	16	44.4	48.5		
4	Fujoni	44	74	0	0	0	0	2	5	22	43	24	48	54.5	64.9	1635	45
5	Bumbwini	65	102	0	0	0	0	1	5	38	62	39	67	60.0	65.7	2087	65
6	Makoba	36	42	0	0	0	0	0	1	29	33	29	34	80.6	81.0		
7	Kitope	21	44	0	0	0	0	0	2	14	28	14	30	66.7	68.2	1981	61
	JUMLA	267	431	0	0	1	3	8	24	163	262	172	289	64.4	67.1		

Jadweli Nam. 32a(i) Linaendelea

WILAYA YA KATI

1 Mpapa	12	18	0	0	0	0	1	1	7	12	8	13	66.7	72.2		
2 Uroa	31	62	0	0	0	5	3	8	20	29	23	42	74.2	67.7	887	20
3 Ndijani	41	75	0	0	1	1	4	4	28	44	33	49	80.5	65.3	2276	73
4 Mwera	53	111	0	2	0	0	6	12	33	60	39	74	73.6	66.7	1720	48
5 Dunga	27	54	0	0	0	0	3	5	20	34	23	39	85.2	72.2	1755	49
6 Unguja Ukuu	14	22	0	0	0	0	1	3	5	7	6	10	42.9	45.5		
7 Ukongoroni	6	16	0	0	0	1	0	2	4	10	4	13	66.7	81.3		
8 Kiboje	11	25	0	0	0	1	0	4	8	15	8	20	72.7	80.0		
9 Bambi	21	32	0	0	0	0	1	2	15	22	16	24	76.2	75.0		
10 Machui	10	20	0	0	1	1	1	3	8	11	10	15	100.0	75.0		
11 Charawe	9	13	0	0	0	0	0	0	4	6	4	6	44.4	46.2		
12 UMBUJU	15	26	0	0	0	0	1	1	9	15	10	16	66.7	61.5		
13 Jendele	26	37	0	0	1	1	2	5	16	24	19	30	73.1	81.1		
14 Kikungwi	15	24	0	0	0	0	0	0	5	7	5	7	33.3	29.2		
15 Jumbi	31	52	0	0	0	0	0	1	17	26	17	27	54.8	51.9	2660	96
16 Kibele	19	38	0	0	0	1	0	2	17	30	17	33	89.5	86.8		
17 Chwaka	23	37	0	0	0	0	1	1	14	21	15	22	65.2	59.5		
18 Uzini	48	73	0	1	1	2	2	3	35	43	38	49	79.2	67.1	1860	54
JUMLA	412	735	0	3	4	13	26	57	265	416	257	440	62.4	59.9		

Jadweli Nam. 32a(i) Linaendelea

WILAYA YA KUSINI

1 Paje	15	32	0	0	0	0	4	6	9	18	13	24	86.7	75.0		
2 Makunduchi	50	107	0	0	0	1	0	5	28	60	28	66	56.0	61.7	2449	86
3 Kitogani	23	49	0	0	0	0	2	6	9	21	11	27	47.8	55.1	2441	85
4 Jambiani	14	21	0	0	0	1	1	4	9	16	10	21	71.4	100.0		
5 Kusini	26	56	0	0	0	1	0	6	12	22	12	29	46.2	51.8	2256	71
6 Bwejuu	36	63	0	0	1	2	2	8	14	27	17	37	47.2	58.7	1494	38
7 Kizimkazi	15	28	0	0	0	0	0	0	10	19	10	19	66.7	67.9		
8 Kizimkazi Dimbani	11	13	0	0	0	0	1	1	6	6	7	7	63.6	53.8		
9 Pete	7	16	0	0	0	0	0	0	4	4	4	4	57.1	25.0		
10 Muyuni	20	28	0	0	0	0	2	4	13	18	15	22	75.0	78.6		
JUMLA	217	413	0	0	1	5	12	40	114	211	127	256	58.5	62.0		

Jadweli Nam. 32a(i) Linaendelea**WILAYA YA MICHEWENI**

1	Pemba Islamic	10	24	0	0	2	5	5	9	3	10	10	24	100.0	100.0		
2	Tumbe	22	47	0	0	0	1	2	2	18	32	20	35	90.9	74.5	1606	39
3	Wingwi	66	164	0	0	0	2	2	6	31	70	33	78	50.0	47.6	2292	74
4	Shumba	21	24	0	0	0	0	0	0	16	22	16	22	76.2	91.7		
5	Kinyasini	14	35	0	0	0	0	1	2	5	10	6	12	42.9	34.3		
6	Konde	62	109	0	0	0	2	5	7	35	58	40	67	64.5	61.5	2047	62
7	Micheweni	41	99	0	0	0	2	0	3	13	41	13	46	31.7	46.5	2567	93
8	Msuka	24	42	0	0	0	1	0	2	10	16	10	19	41.7	45.2	2360	80
9	Sizini	11	34	0	0	0	0	1	4	6	21	7	25	63.6	73.5		
10	Kiuyu	21	58	0	0	0	0	0	1	8	32	8	33	38.1	56.9	2695	98
11	Makangale	15	36	0	0	0	0	0	1	7	15	7	16	46.7	44.4		
12	Kinowe	16	32	0	0	0	0	1	2	14	24	15	26	93.8	81.3		
JUMLA		323	704	0	0	2	13	17	39	166	351	185	403	57.3	57.2		

Jadwelli Nam. 32(a) Linaendelea																
WILAYA YA WETE																
1 Utaani	95	111	0	4	5	24	22	46	58	111	85	185	89.5	166.7	571	16
2 M/Mdogo	67	137	0	0	1	1	0	6	47	85	48	92	71.6	67.2	2174	69
3 Ole	23	58	0	0	0	0	0	2	12	28	12	30	52.2	51.7	2712	99
4 Minungwini	29	51	0	0	0	0	1	6	25	37	26	43	89.7	84.3	1307	28
5 Pandani	22	42	0	0	1	1	2	4	16	27	19	32	86.4	76.2	1311	29
6 Piki	18	28	0	0	0	0	2	2	10	15	12	17	66.7	60.7		
7 Kangagani	28	56	0	0	0	0	1	1	14	21	15	22	53.6	39.3	3082	108
8 Gando	30	50	0	0	0	0	1	3	21	29	22	32	73.3	64.0	2319	77
9 Kojani	18	42	0	0	0	0	0	1	9	18	9	19	50.0	45.2	2942	104
10 Makongeni	3	8	0	0	0	0	0	2	3	4	3	6	100.0	75.0		
11 Uondwe	17	35	0	0	0	1	0	0	12	26	12	27	70.6	77.1		
12 Shengejuu	17	39	0	0	0	0	0	2	8	25	8	27	47.1	69.2	2568	94
13 Kizimbani	52	87	0	0	0	1	3	5	35	46	38	52	73.1	59.8	2119	68
14 Limbani	54	89	0	0	0	1	1	1	18	33	19	35	35.2	39.3	2785	101
15 Mitilulaya	31	51	0	1	0	0	3	4	20	30	23	35	74.2	68.6	1778	50
16 Fundo	11	15	0	0	0	0	0	0	3	4	3	4	27.3	26.7		
17 M/Takao	37	49	0	0	0	0	1	1	22	31	23	32	62.2	65.3	2177	70
18 CHWALE	18	33	0	0	0	0	1	3	10	22	11	25	61.1	75.8	2476	89
19 Ukuunjwi	12	29	0	0	0	0	0	0	1	7	1	7	8.3	24.1		
JUMLA	582	1010	0	5	7	29	38	89	344	599	389	722	66.8	71.5		

Jadweli Nam. 32a (i) Linaendelea

WILAYA YA CHAKECHAKE

1 F/Castro	39	68	6	12	17	37	14	17	2	2	39	68	100.0	100.0	83	2
2 Shamiani	74	114	0	0	0	0	2	4	55	81	57	85	77.0	74.6	1808	51
3 Ch/Mjawiri	9	15	0	0	0	0	1	6	12	15	13	21	144.4	140.0		
4 Vitongoji	37	85	0	0	0	1	2	7	26	49	28	57	75.7	67.1	1852	53
5 Wawi	31	63	0	0	0	0	2	7	19	40	21	47	67.7	74.6	1624	43
6 Pujini	17	38	0	0	0	0	3	5	7	23	10	28	58.8	73.7		
7 Wesha	28	52	0	0	0	0	1	3	15	30	16	33	57.1	63.5	2115	67
8 Kilindi	23	41	0	0	0	0	0	2	5	14	5	16	21.7	39.0	2546	91
9 Furaha	15	39	0	0	0	0	0	0	6	19	6	19	40.0	48.7		
10 Ziwani	22	35	0	0	0	0	0	2	16	25	16	27	72.7	77.1		
11 KWALE	21	37	0	0	0	0	1	4	4	12	5	16	23.8	43.2	2469	87
12 Pondeani	28	76	0	0	0	0	3	4	9	25	12	29	42.9	38.2	2682	97
13 N'gambwa	26	40	0	0	1	0	1	4	17	28	19	32	73.1	80.0	1148	
14 Ndagoni	13	31	0	0	0	0	0	0	2	8	2	8	15.4	25.8		
15 Uwandani	9	19	0	0	0	0	0	0	4	8	4	8	44.4	42.1		
16 MADUNGU	23	38	0	1	3	3	11	17	9	17	23	38	100.0	100.0	360	13
17 MBUZINI	21	36	0	0	0	0	0	1	15	22	15	23	71.4	63.9		
18 Vikunguni	20	38	0	0	0	0	1	1	16	28	17	29	85.0	76.3		
JUMLA	456	865	6	13	21	41	42	84	239	446	308	584	67.5	67.5		

Jadweli Nam. 32a(i) Linaendelea

WILAYA YA MKOANI

1 Kengeja Tech.	10	33	0	1	0	4	4	12	6	15	10	32	100.0	97.0			
2 Kiwani	19	42	0	0	0	0	0	4	15	29	15	33	78.9	78.6	1359	33	
3 Mkanyageni	18	35	0	0	1	3	3	5	9	16	13	24	72.2	68.6			
4 M/Ngwachani	14	22	0	0	0	0	2	4	10	15	12	19	85.7	86.4			
5 Kangani	29	47	0	0	0	1	4	7	22	30	26	38	89.7	80.9	1051	23	
6 Uweleni	75	111	0	0	0	2	2	2	46	62	48	66	64.0	59.5	2397	83	
7 Kengeja Sec.	16	34	0	0	2	4	2	7	12	21	16	32	100.0	94.1			
8 Kisiba Panza	5	12	0	0	0	0	0	0	1	3	1	3	20.0	25.0			
9 Mtambile	25	42	0	1	1	1	7	10	17	28	25	40	100.0	95.2	832	19	
10 Wambaa	21	35	0	0	0	0	0	0	4	17	24	17	28	81.0	80.0		
11 Mizingani	8	18	0	0	0	0	0	0	7	14	7	14	87.5	77.8			
12 Mwambe	21	43	0	0	0	1	1	4	18	34	19	39	90.5	90.7	1040	22	
13 Makombeni	20	37	0	0	0	0	0	2	12	16	12	18	60.0	48.6			
14 Mtangani	10	15	0	0	0	0	0	0	6	8	6	8	60.0	53.3			
15 Makoongwe	4	9	0	0	0	0	0	1	3	7	3	8	75.0	88.9			
16 Chokocho	20	50	0	0	0	0	0	2	3	12	3	14	15.0	28.0	3081	107	
17 Ukitini	3	16	0	0	0	1	0	1	3	13	3	15	100.0	93.8			
18 MICHENZANI	12	35	0	0	0	0	0	1	8	22	8	23	66.7	65.7			
19 Chambani	14	31	0	0	0	0	2	5	10	24	12	29	85.7	93.5			
JUMLA	344	667	0	2	4	17	27	71	225	393	244	454	70.9	68.1			
JUMLA KUU	5998	11053	18	69	143	337	493	1000	3371	5768	3975	7096	66.3	64.2			

JADWELI NAM. 32a(ii)

MATOKEO YA MTIHANI WA KIDATO CHA NNE SKULI ZA BINAFSI - 2013

SKULI	WATAHINIWA		DIV. I		DIV. II		DIV. III		DIV. IV		JUMLA		KIMA CHA KUFAULU		NATIJA		
	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	TZ	ZNZ	
WILAYA YA MJINI																	
1	Sunni Madrassa	38	54	5	6	15	17	15	23	3	8	38	54	100.0	100.0	189	9
2	Bilal Islam	18	40	0	0	4	7	11	20	3	13	18	40	100.0	100.0	271	12
3	Kijangwani Prep.	9	17	0	0	1	1	3	6	5	9	9	16	100.0	94.1	3082	108
4	Al - Riyami	15	40	0	0	0	1	4	9	11	24	15	34	100.0	85.0	737	18
5	Zanzibar Progressive	11	24	2	2	2	4	1	7	6	11	11	24	100.0	100.0		
6	English Speaking	11	23	0	0	1	4	3	5	7	14	11	23	100.0	100.0		
7	Ndame Academy	24	39	0	0	0	0	1	2	8	14	9	16	37.5	41.0	2921	103
8	Glorius Academy	26	32	3	4	8	10	15	18	0	0	26	32	100.0	100.0		
9	Stone town	8	9	0	0	2	2	5	5	1	2	8	9	100.0	100.0		
10	Jumuiya Girls	23	23	0	0	0	0	1	1	15	15	16	16	69.6	69.6		
11	Suncity	42	81	0	0	0	0	2	5	25	42	27	47	64.3	58.0	2299	75
Jumla		160	278	10	12	33	46	61	101	84	152	188	264	117.5	95.0		

Jadweli Nam. 32a(ii) Linaendelea															
WALAYA YA MAGHARIBI															
1	SOS	36	67	4	7	12	25	15	26	5	9	36	67	100.0	100.0
2	Nyuki	15	40	0	0	0	3	1	11	13	23	14	37	93.3	92.5
3	Laureate	37	63	9	15	1	3	22	13	21	2	5	33	13.5	52.4
4	Dole	4	10	0	0	0	0	0	0	1	3	1	3	25.0	30.0
5	Al Ihsan Girls	43	43	3	3	14	14	20	20	6	6	43	43	100.0	100.0
6	High View	26	53	5	6	8	17	8	17	6	13	27	53	103.8	100.0
7	Sufa	15	31	0	0	0	3	3	6	10	17	13	26	86.7	83.9
8	Trifonia	13	27	2	4	6	14	4	8	1	1	13	27	100.0	100.0
9	Al - Falah	18	37	0	0	3	9	9	14	6	12	18	35	100.0	94.6
10	Mbarali	25	44	0	0	1	5	2	8	16	23	19	36	76.0	81.8
11	Philter Federal	24	50	0	0	0	0	0	2	19	38	19	40	79.2	80.0
12	Raudha	14	27	0	0	2	2	5	11	7	14	14	27	100.0	100.0
13	SHA	42	92	0	0	0	0	4	7	20	46	24	53	57.1	57.6
14	ROYAL Inter.	4	8	0	0	0	0	0	0	7	9	7	9	175.0	112.5
15	Alharamyn	6	17	0	0	2	5	4	12	0	0	6	17	100.0	100.0
16	JKU	6	11	0	0	0	0	1	1	3	8	4	9	66.7	81.8
17	BET-EL-RAS	13	26	1	2	1	2	1	3	10	17	13	24	100.0	92.3
18	Mombasa Central	18	26	0	0	1	1	6	10	9	13	16	24	88.9	92.3
19	Juba	29	41	0	0	1	1	10	13	14	20	25	34	86.2	82.9
20	Francis Maria	14	32	4	10	10	20	0	2	0	0	14	32	100.0	100.0
	Jumla	402	745	28	47	62	124	115	184	174	274	331	629	82.3	84.4

WILAYA YA MICHEWENI																
1	Dodeani	0	7	0	0	0	0	0	0	1	0	1	#DIV/0!	14.3		
	Jumla	0	7	0	0	0	0	0	0	1	0	1	#DIV/0!	14.3		

WILAYA YA CHAKE CHAKE																
1	Connecting Continents	5	20	0	1	0	2	2	13	3	4	5	20	100.0	100.0	
	Jumla	5	20	0	1	0	2	2	13	3	4	5	20	100.0	100	
	JUMLA KUU	567	1050	38	60	95	172	178	298	261	431	524	914	92.4	87.0	

JADWELI NAM. 32b(i)

MATOKEO YA MTIHANI WA KIDATO CHA NNE, SKULI ZA SERIKALI - 2013

SKULI	WALIOFANYA		KIMA CHA		IDADI YA WANAOENDELEA NA MASOMO										
					KIDATO		JUMLA YA		ASILIMIA YA						
					CHA 5						FTC		KIDATO CHA 5 + FTC		
	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	
WILAYA YA MJINI															
1	Lumumba	18	42	18	41	100.0	97.6	18	40	0	0	18	40	100	98
2	Mikunguni	12	35	12	35	100.0	100.0	0	0	11	30	11	30	92	86
3	Kiponda	18	35	18	35	100.0	100.0	18	33	0	0	18	33	100	94
4	Darajani	67	120	40	66	59.7	55.0	4	8	0	0	4	8	10	12
5	Jang'ombe	172	309	111	197	64.5	63.8	23	43	0	0	23	43	21	22
6	H/Sellassie	245	411	156	259	63.7	63.0	30	47	0	0	30	47	19	18
7	B/Bella	54	82	52	76	96.3	92.7	47	68	0	0	47	68	90	89
8	K/Chekundu	180	300	134	208	74.4	69.3	49	82	0	0	49	82	37	39
9	K/Pura	172	321	119	199	69.2	62.0	27	55	0	0	27	55	23	28
10	Vikokotoni	65	181	65	129	100.0	71.3	54	106	0	0	54	106	83	82
11	Hurumzi	51	113	37	79	72.5	69.9	8	17	0	0	8	17	22	22
12	Mumbe Ladu	348	650	139	253	39.9	38.9	10	33	0	0	10	33	7	13
13	Nyerere	121	174	101	156	83.5	89.7	19	37	0	0	19	37	19	24
14	Chumbuni	194	128	97	150	50.0	117.2	37	56	0	0	37	56	38	37
	JUMLA	1717	2901	1099	1883	64.0	64.9	344	625	11	30	355	655	32.3	34.8

JADWELI NAM. 32b(i) linaendelea															
WILAYA YA MAGHARIBI															
1	Chuo Cha Kiislam	20	40	20	39	100.0	97.5	17	35	0	0	17	35	85	90
2	Bububu	123	196	100	149	81.3	76.0	35	52	0	0	35	52	35.0	34.9
3	Mwanakwerekwe 'A'	286	505	200	343	69.9	67.9	45	80	0	0	45	80	22.5	23.3
4	Fuoni	78	146	46	81	59.0	55.5	13	25	0	0	13	25	28.3	30.9
5	Kiembe Samaki	97	190	59	105	60.8	55.3	8	20	0	0	8	20	13.6	19.0
6	Mfenesini	41	67	34	49	82.9	73.1	14	23	0	0	14	23	41.2	46.9
7	Z/Commercial	30	71	28	69	93.3	97.2	27	65	0	0	27	65	96.4	94.2
8	Chukwani	54	111	35	56	64.8	50.5	6	14	0	0	6	14	17.1	25.0
9	Langoni	11	35	9	26	81.8	74.3	2	3	0	0	2	3	22.2	11.5
10	Regeza Mwendo	49	89	18	37	36.7	41.6	5	10	0	0	5	10	27.8	27.0
11	Kombeni	19	43	11	26	57.9	60.5	3	6	0	0	3	6	27.3	23.1
12	Mwenge	23	40	18	28	78.3	70.0	3	4	0	0	3	4	16.7	14.3
13	Mtopepo	117	202	101	152	86.3	75.2	34	46	0	0	34	46	0.0	30.3
14	Chuini	40	86	32	68	80.0	79.1	7	21	0	0	7	21	21.9	30.9
15	Kisauni	15	35	8	22	53.3	62.9	5	9	0	0	5	9	62.5	40.9
16	Maungani	21	31	12	19	57.1	61.3	2	4	0	0	2	4	16.7	21.1
17	Mwanakwerekwe 'C'	160	258	59	103	36.9	39.9	26	41	0	0	26	41	44.1	39.8
	JUMLA	1184	2145	790	1372	66.7	64.0	252	458	0	0	252	458	31.9	33.4

Jadwelli 32(b) linaendelea**WILAYA YA KASKAZINI 'A'**

1	Tumbatu	31	54	23	40	74.2	74.1	2	10	0	0	2	10	8.7	25.0
2	Mkwajuni	85	144	52	88	61.2	61.1	6	12	0	0	6	12	11.5	13.6
3	Chaani	28	40	26	35	92.9	87.5	1	3	0	0	1	3	3.8	8.6
4	Fukuchani	28	40	26	35	92.9	87.5	3	5	0	0	3	5	11.5	14.3
5	Potoa	36	63	27	49	75.0	77.8	4	12	0	0	4	12	14.8	24.5
6	Kidoti	26	57	21	48	80.8	84.2	2	5	0	0	2	5	9.5	10.4
7	Kinyasini	19	47	16	32	84.2	68.1	4	8	0	0	4	8	25.0	25.0
8	Pale	28	46	23	38	82.1	82.6	5	8	0	0	5	8	21.7	21.1
9	Gamba	42	59	15	28	35.7	47.5	6	10	0	0	6	10	40.0	35.7
10	Pwani Mchangani	30	74	13	27	43.3	36.5	0	4	0	0	0	4	0.0	14.8
11	Kijini	14	20	0	1	0.0	5.0	0	0	0	0	0	0	#DIV/0!	0.0
12	Matemwe	21	39	4	10	19.0	25.6	0	2	0	0	0	2	0.0	20.0
13	Nungwi	28	56	23	46	82.1	82.1	3	12	0	0	3	12	13.0	26.1
14	<i>Mlimani</i>	29	71	19	40	65.5	56.3	5	6	0	0	5	6	26.3	15.0
15	<i>Mapinduzi</i>	44	78	24	43	54.5	55.1	7	11	0	0	7	11	29.2	25.6
	JUMLA	373	690	237	432	63.5	62.6	48	108	0	0	48	108	20.3	25.0

Jadweli 33 (b) linaendelea

WILAYA KASKAZINI 'B'

1	Donge	38	51	27	40	71.1	78.4	4	7	0	0	4	7	14.8	17.5
2	Mahonda	45	85	31	54	68.9	63.5	6	13	0	0	6	13	19.4	24.1
3	Karume	19	35	8	16	42.1	45.7		1	0	0	0	1	0.0	6.3
4	Fujoni	46	76	27	49	58.7	64.5	4	12	0	0	4	12	14.8	24.5
5	Bumbwini	68	105	39	67	57.4	63.8	3	11	0	0	3	11	7.7	16.4
6	Makoba	36	43	29	34	80.6	79.1	3	6	0	0	3	6	10.3	17.6
7	Kitope	22	45	14	30	63.6	66.7		2	0	0	0	2	0.0	6.7
8	Muanda									3	0	0	0	3	
JUMLA		274	440	175	290	63.9	65.9	20	55	0	0	20	55	11.4	19.0

Jadwelli 33b(i) linaendelea													0.0	#DIV/0!
WILAYA YA KATI														
1 Mpapa	12	18	8	13	66.7	72.2	1	1	0	0	1	1	12.5	7.7
2 Uroa	31	62	23	42	74.2	67.7	4	17	0	0	4	17	17.4	40.5
3 Ubago	0	0	0	0	#DIV/0!	#DIV/0!			0	0	0	0	#DIV/0!	#DIV/0!
4 Ndijani	41	75	33	49	80.5	65.3	8	10	0	0	8	10	24.2	20.4
5 Mwera	55	111	39	74	70.9	66.7	10	23	0	0	10	23	25.6	31.1
6 Dunga	27	54	23	39	85.2	72.2	6	8	0	0	6	8	26.1	20.5
7 Unguja Ukuu	14	22	6	10	42.9	45.5	2	5	0	0	2	5	33.3	50.0
8 Ukongoroni	6	16	4	13	66.7	81.3		5	0	0	0	5	0.0	38.5
9 Kiboje	11	25	8	20	72.7	80.0		6	0	0	0	6	0.0	30.0
10 Bambi	21	32	16	24	76.2	75.0	1	3	0	0	1	3	6.3	12.5
12 Machui	10	20	10	15	100.0	75.0	4	6	0	0	4	6	40.0	40.0
13 Charawe	9	13	4	6	44.4	46.2			0	0	0	0	0.0	0.0
14 UMBUJI	15	26	10	16	66.7	61.5	3	3	0	0	3	3	30.0	18.8
15 Jendele	26	37	19	30	73.1	81.1	6	11	0	0	6	11	31.6	36.7
16 Kikungwi	15	24	5	7	33.3	29.2	1	1	0	0	1	1	20.0	14.3
17 Jumbi	31	52	17	27	54.8	51.9		3	0	0	0	3	0.0	11.1
19 Kibele	19	38	17	33	89.5	86.8	4	9	0	0	4	9	23.5	27.3
20 Chwaka	23	37	15	22	65.2	59.5	3	4	0	0	3	4	20.0	18.2
21 Uzini	48	73	38	49	79.2	67.1	5	8	0	0	5	8	13.2	16.3
JUMLA	414	735	295	489	71.3	66.5	58	123	0	0	58	123	19.7	25.2

Jadweli 33b(i) linaendelea

WILAYA YA KUSINI

1	Paje	15	32	13	24	86.7	75.0	4	6			4	6	30.8	25.0
2	Makunduchi	50	107	28	66	56.0	61.7		10			0	10	0.0	15.2
3	Kitogani	23	49	11	27	47.8	55.1	3	7			3	7	27.3	25.9
4	Mtende	0	0	0	0	#DIV/0!	#DIV/0!					0	0	#DIV/0!	#DIV/0!
5	Jambiani	14	21	10	21	71.4	100.0	2	6			2	6	20.0	28.6
6	Kusini	26	56	12	29	46.2	51.8		7			0	7	0.0	24.1
7	Bwejuu	36	63	17	37	47.2	58.7	3	10			3	10	17.6	27.0
8	Kizimkazi	15	28	10	19	66.7	67.9	1	1			1	1	10.0	5.3
9	Kizimkazi Dimbani	11	13	7	7	63.6	53.8	1	1			1	1	14.3	14.3
10	Pete	7	16	4	4	57.1	25.0					0	0	0.0	0.0
11	Muyuni	20	28	15	22	75.0	78.6	2	5			2	5	13.3	22.7
JUMLA		217	413	127	256	58.5	62.0	16	53	0	0	16	53	12.6	20.7

Jadweli 33b(i) linaendelea

WILAYA YA KUSINI

1	Paje	15	32	13	24	86.7	75.0	4	6	0	0	4	6	30.8	25.0
2	Makunduchi	50	107	28	66	56.0	61.7		10	0	0	0	10	0.0	15.2
3	Kitogani	23	49	11	27	47.8	55.1	3	7	0	0	3	7	27.3	25.9
4	Jambiani	14	21	10	21	71.4	100.0	2	6	0	0	2	6	20.0	28.6
5	Kusini	26	56	12	29	46.2	51.8		7	0	0	0	7	0.0	24.1
6	Bwejuu	36	63	17	37	47.2	58.7	3	10	0	0	3	10	17.6	27.0
7	Kizimkazi	15	28	10	19	66.7	67.9	1	1	0	0	1	1	10.0	5.3
8	Kizimkazi Dimbani	11	13	7	7	63.6	53.8	1	1	0	0	1	1	14.3	14.3
9	Pete	7	16	4	4	57.1	25.0			0	0	0	0	0.0	0.0
10	Muyuni	20	28	15	22	75.0	78.6	2	5	0	0	2	5	13.3	22.7
JUMLA		217	413	127	256	58.5	62.0	16	53	0	0	16	53	12.6	20.7

Jadweli 33b(i) linaendelea

WILAYA YA MICHEWENI

1	Pemba Islamic	10	24	10	24	100.0	100.0	12	21	0	0	12	21	120.0	87.5
2	Tumbe	22	48	20	35	90.9	72.9	2	5	0	0	2	5	10.0	14.3
3	Wingwi	70	170	33	78	47.1	45.9	6	18	0	0	6	18	18.2	23.1
4	Shumba	22	35	16	22	72.7	62.9	2	3	0	0	2	3	12.5	13.6
5	Kinyasini	14	36	6	12	42.9	33.3			0	0	0	0	0.0	0.0
6	Konde	65	109	40	67	61.5	61.5	8	14	0	0	8	14	20.0	20.9
7	Micheweni	44	102	13	46	29.5	45.1	1	9	0	0	1	9	7.7	19.6
8	Msuka	27	56	10	19	37.0	33.9		4	0	0	0	4	0.0	21.1
9	Sizini	11	34	7	25	63.6	73.5	2	7	0	0	2	7	28.6	28.0
10	Kiuyu	21	58	8	33	38.1	56.9		1	0	0	0	1	0.0	3.0
11	Makangale	16	38	7	16	43.8	42.1		1	0	0	0	1	0.0	6.3
12	Kinowe	16	35	15	26	93.8	74.3	1	1	0	0	1	1	6.7	3.8
JUMLA		338	745	185	403	54.7	54.1	34	84	0	0	34	84	18.4	20.8

Jadwelli 33b(i) linaendelea

WILAYA YA WETE														
1 Utaani	95	214	85	185	89.5	86.4	32	87	0	0	32	87	37.6	47.0
2 M/Mdogo	69	140	45	92	65.2	65.7	11	23	0	0	11	23	24.4	25.0
3 Ole	24	62	12	30	50.0	48.4		3	0	0	0	3	0.0	10.0
4 Minungwini	29	51	26	45	89.7	88.2	4	11	0	0	4	11	15.4	24.4
5 Pandani	22	42	21	34	95.5	81.0	3	6	0	0	3	6	14.3	17.6
6 Piki	18	28	12	17	66.7	60.7	3	5	0	0	3	5	25.0	29.4
7 Kangagani	28	56	15	22	53.6	39.3			0	0	0	0	0.0	0.0
8 Gando	30	52	22	32	73.3	61.5	1	2	0	0	1	2	4.5	6.3
9 Kojani	18	43	9	19	50.0	44.2	1	5	0	0	1	5	11.1	26.3
10 Makongeni	3	8	3	6	100.0	75.0		2	0	0	0	2	0.0	33.3
11 Uondwe	17	35	12	27	70.6	77.1		2	0	0	0	2	0.0	7.4
12 Shengejuu	18	40	8	27	44.4	67.5		4	0	0	0	4	0.0	14.8
13 Kizimbani	52	87	38	52	73.1	59.8	2	5	0	0	2	5	5.3	9.6
14 Limbani	54	90	19	35	35.2	38.9	1	4	0	0	1	4	5.3	11.4
15 Mitiulaya	33	53	23	35	69.7	66.0	3	7	0	0	3	7	13.0	20.0
16 Fundo	12	16	3	4	25.0	25.0			0	0	0	0	0.0	0.0
17 M/Takao	37	49	23	32	62.2	65.3	1	3	0	0	1	3	4.3	9.4
19 Ukuunjwi	12	29	1	7	8.3	24.1			0	0	0	0	0.0	0.0
20 Wete sec	7	13	7	12	100.0	92.3			0	0	0	0		
JUMLA	578	1108	384	713	66.4	64.4	62	169	0	0	62	169	16.1	23.7

Jadwelli 33b(I) linaendelea

WILAYA YA CHAKE CHAKE

1	F/Castro	39	68	39	68	100.0	100.0	37	62	0	0	37	62	94.9	91.2
2	Shamiani	77	118	57	85	74.0	72.0	4	6	0	0	4	6	7.0	7.1
3	Ch/Mjawiri	15	24	13	21	86.7	87.5	2	8	0	0	2	8	15.4	38.1
4	Vitongoji	41	94	29	28	70.7	29.8	3	10	0	0	3	10	10.3	35.7
5	Wawi	31	63	21	47	67.7	74.6	3	5	0	0	3	5	14.3	10.6
6	Pujini	17	39	10	28	58.8	71.8	4	12	0	0	4	12	40.0	42.9
7	Wesha	29	53	16	33	55.2	62.3	7	10	0	0	7	10	43.8	30.3
8	Kilindi	29	50	5	16	17.2	32.0	1	3	0	0	1	3	20.0	18.8
9	Furaha	57	139	19	47	33.3	33.8			0	0	0	0	0.0	0.0
10	Ziwani	22	37	16	27	72.7	73.0	2	4	0	0	2	4	12.5	14.8
11	Chwale	15	40	11	25	73.3	62.5	4	6	0	0	4	6	36.4	24.0
12	Pondeani	28	77	12	29	42.9	37.7	3	5	0	0	3	5	25.0	17.2
13	N'gambwa	26	40	19	33	73.1	82.5	3	8	0	0	3	8	15.8	24.2
14	Ndagoni	14	32	1	7	7.1	21.9		1	0	0	0	1	0.0	14.3
15	Uwandani	9	19	4	8	44.4	42.1			0	0	0	0	0.0	0.0
18	Vikunguni	20	39	17	29	85.0	74.4	5	7	0	0	5	7	29.4	24.1
19	Kwale	27	46	5	16	18.5	34.8			0	0	0	0	0.0	0.0
20	Madungu	24	41	23	38	95.8	92.7	18	26	0	0	18	26	78.3	68.4
	JUMLA	520	932	289	531	55.6	57.0	96	173	0	0	96	173	33.2	32.6

Jadweli 33b(i) linaendelea

WILAYA YA MKOANI

1 Kengeja Tech.	10	32	10	10	18.0	31.3	0	0	4	18	4	18	0.0	0.0
2 Kiwani	19	42	15	33	78.9	78.6	1	6	0	0	1	6	6.7	18.2
3 Mkanyageni	19	37	13	24	68.4	64.9	5	8	0	0	5	8	38.5	33.3
4 M/Ngwichani	14	22	12	19	85.7	86.4		0	0	0	0	0	0.0	0.0
5 Kangani	29	47	26	38	89.7	80.9	7	13	0	0	7	13	26.9	34.2
6 Uweleni	75	112	48	66	64.0	58.9	7	9	0	0	7	9	14.6	13.6
7 Kengeja Sec.	16	35	16	32	100.0	91.4	4	0	0	0	4	0	25.0	0.0
8 Kisiwa Panza	5	13	1	3	20.0	23.1		0	0	0	0	0	0.0	0.0
9 Mtambile	25	42	25	40	100.0	95.2	13	20	0	0	13	20	52.0	50.0
10 Wambaa	23	38	17	28	73.9	73.7	2	6	0	0	2	6	11.8	21.4
11 Mizingani	9	19	7	14	77.8	73.7	0	0	0	0	0	0	0.0	0.0
12 Mwambe	23	46	19	36	82.6	78.3	4	12	0	0	4	12	21.1	33.3
13 Makombeni	21	38	12	18	57.1	47.4	2	4	0	0	2	4	16.7	22.2
14 Mtangani	10	15	6	8	60.0	53.3	1	1	0	0	1	1	16.7	12.5
15 Makoongwe	40	9	3	8	7.5	88.9	0	1	0	0	0	1	0.0	12.5
16 Chokocho	20	50	12	23	60.0	46.0	0	2	0	0	0	2	0.0	8.7
17 Uktutini	3	17	3	15	100.0	88.2	0	2	0	0	0	2	0.0	13.3
18 MICHENZANI	21	27	15	23	71.4	85.2	0	4	0	0	0	4	0.0	17.4
19 Chambani	14	31	12	29	85.7	93.5	3	5	0	0	3	5	25.0	17.2
JUMLA	396	672	272	467	68.7	69.5	49	93	0	0	53	111	19.5	23.8
JUMLA KUU	5737	10341	3678	6546	64.11	63.30	959	1889	11	30	994	1989	27.0	30.4

JADWELI NAM. 32b(ii)

MATOKEO YA MTIHANI WA KIDATO CHA NNE SKULI ZA BINAFSI - 2013

SKULI	WALIOFANYA		KIMA CHA		IDADI YA WANAOENDELEA NA MASOMO									
					KIDATO		JUMLA YA		ASILIMIA YA					
			MTIHANI		WALIOFAULU		KUFAULU (%)		CHA 5		FTC		KIDATO CHA 5 + FTC	
	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA
WILAYA YA MJINI														
1 Sunni Madrassa	38	54	38	54	100.0	100.0	36	50	0	0	36	50	95	93
2 Bilal Islam	18	40	18	40	100.0	100.0	17	34	0	0	17	34	94	85
3 Kijangwani Prep.	9	17	9	16	17.0	94.1	4	7	0	0	4	7	44	44
4 Al - Riyami	15	40	15	34	100.0	85.0	10	15	0	0	10	15	67	44
5 Zanzibar Progressive	11	24	11	24	100.0	100.0	6	16	0	0	6	16	55	67
6 English Speaking	11	23	11	23	100.0	100.0	6	11	0	0	6	11	55	48
7 Ndame Academy	24	39	9	14	37.5	35.9	0	1	0	0	0	1	0	7
8 Glorius Academy	26	32	26	32	100.0	100.0	26	32	0	0	26	32	100	100
9 Mgalo	24	44	20	25	83.3	56.8	2	9	0	0	2	9	10	36
10 Jumuiya Girls	23	23	16	16	69.6	69.6	1	1	0	0	1	1	6	6
11 Suncity	42	81	27	27	64.3	33.3	3	5	0	0	3	5	11	19
JUMLA	241	417	200	305	83.0	73.1	111	181	0	0	111	181	55.5	59.3

WILAYA YA MAGHARIBI

1	SOS	36	67	36	67	100.0	100.0	31	60	0	0	31	60	86.1	89.6
2	Nyuki	15	41	14	38	93.3	92.7	16	0	0	0	16	0	114.3	0.0
3	Laureate	38	65	38	65	100.0	100.0	34	57	0	0	34	57	89.5	87.7
5	Al Ihsan Girls	43	43	43	43	100.0	100.0	41	41	0	0	41	41	95.3	95.3
6	High View	28	54	28	54	100.0	100.0	23	46	0	0	23	46	82.1	85.2
7	Sufa	15	31	13	26	86.7	83.9	6	12	0	0	6	12	46.2	46.2
8	Trifonia	13	27	13	27	100.0	100.0	10	25	0	0	10	25	76.9	92.6
9	Al - Falah	19	38	19	36	100.0	94.7	15	26	0	0	15	26	78.9	72.2
10	Mbarali	25	44	19	35	76.0	79.5	4	15	0	0	4	15	21.1	42.9
11	Philter Federal	24	50	19	40	79.2	80.0	0	3	0	0	0	3	0.0	7.5
13	SHA	42	94	24	55	57.1	58.5	5	12	0	0	5	12	20.8	21.8
17	Mombasa Central	19	27	17	25	89.5	92.6	7	11	0	0	7	11	41.2	44.0
18	Francis Maria	14	32	14	32	100.0	100.0	14	32	0	0	14	32	100	100
JUMLA		331	613	297	543	89.7	88.6	206	340	0	0	206	340	69.4	62.6

WILAYA YA CHAKE CHAKE															
1	Connecting Continents	5	20	5	20	100.0	100.0	2	17					0.0	0.0
	JUMLA	5	20	5	20	100.0	100.0	2	17	0	0	0	0	0.0	0.0
	JUMLA KUU	577	1050	502	868	87.0	82.7	319	538	0	0	317	521	63.1	60.0

JADWELI NO. 33

UANDIKISHAJI WA WANAKISOMO KIWILAYA, MACHI -2014

WILAYA	MADARASA			IDADI YA WANAKISOMO		WANAKISOMO WALIOMO MADARASANI								JUMLA		
		IDADI YA WALIMU		WA KUJIANDIKISHA		HATUA I		HATUA II		HATUA III		HATUA IV				
		W'KE	J'LA	W'KE	J'LA	W'KE	J'LA	W'KE	J'LA	W'KE	J'LA	W'KE	J'LA	W'KE	J'LA	
MJINI		15	13	15	23	287	20	82	16	96	10	48	6	14	52	240
MAGHARIBI		18	11	18	190	279	75	95	59	88	35	69	13	23	182	275
KASKAZINI ' A'		103	67	103	1765	1985	559	641	423	450	218	235	65	74	1265	1400
KASKAZINI ' B'		48	29	48	625	863	105	133	152	197	115	187	66	106	438	623
KATI		26	13	26	277	401	73	98	75	100	40	56	10	21	198	275
KUSINI		9	5	9	133	142	14	16	21	23	17	18	23	25	75	82
MICHEWENI		67	53	67	1466	1599	656	694	333	365	150	169	59	67	1198	1295
WETE		68	51	68	1391	1573	544	584	415	457	243	255	105	133	1307	1429
CHAKE-CHAKE		33	24	33	492	545	159	174	89	99	81	93	75	80	404	446
MKOANI		44	28	44	810	997	211	255	246	300	155	199	117	144	729	898
JUMLA		431	294	431	7172	8671	2416	2772	1829	2175	1064	1329	539	687	5848	6963

JADWELI NAM. 34

UANDIKISHAJI KATIKA VITUO VYA KUJIENDELEZA KWA MWEZI, MACHI - 2014

JINA LA KITUO	WALIMU			UFUNDI			NABE			Q - TEST			FORM IV			SHERIA			FORM VI			JUMLA		
	W'ME	W'KE	J'LA	MAD	W'KE	J'LA	MAD	W'KE	J'LA	MAD	W'KE	J'LA	MAD	W'KE	J'LA	MAD	W'KE	J'LA	MAD	W'KE	J'LA	MAD	W'KE	J'LA
WILAYA YA MJINI																								
HAMAMNI	11	0	11	0	0	0	0	0	2	26	51	1	12	20	0	0	0	0	0	0	3	38	71	
AL RAJABIA	6	1	7	0	0	0	0	0	0	0	0	2	39	57	0	0	0	0	0	0	2	39	57	
MWENBELADU	4	0	4	0	0	0	0	0	1	22	42	1	20	48	0	0	0	0	0	0	2	42	90	
HAILE SELLASIE	10	0	10	0	0	0	0	0	2	39	92	1	25	43	0	0	0	0	0	0	3	64	135	
LIVING STONE	6	0	6	0	0	0	0	0	2	20	46	1	15	31	0	0	0	0	0	0	3	35	77	
MIKUNGUNI	5	0	5	0	0	0	0	0	2	15	45	2	30	55	0	0	0	0	0	0	4	45	100	
HAMAMNI PR. SCHOOL	4	0	4	0	0	0	0	0	1	6	16	0	0	0	0	0	0	0	0	0	1	6	16	
ELIMU MBADALA	10	0	10	0	0	0	0	0	0	0	0	0	0	0	3	58	140	0	0	0	3	58	140	
MAKADARA	4	0	4	0	0	0	0	0	0	0	0	0	2	12	60	0	0	0	0	0	0	2	12	60
MIEMBENI EDUCATION	7	0	7	0	0	0	0	0	0	0	0	0	3	45	107	0	0	0	0	0	0	3	45	107
KWAALAMSHA	3	0	3	0	0	0	0	0	0	0	0	0	5	80	180	0	0	0	1	10	25	6	90	205
LUMUMBA	45	2	47	0	0	0	0	0	3	86	162	3	62	98	0	0	0	0	0	0	6	148	260	
LUMUMBA "A" LEVEL	5	1	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	17	39	2	17	39
JUMLA	120	4	124	0	0	0	0	0	13	214	454	21	340	699	3	58	140	3	27	64	40	639	1357	

Jadwell 34 inaendelea																							
WILAYA YA MAGH.																							
BUBUBU	7	1	8	0	0	0	0	0	0	1	5	10	1	15	26	0	0	0	0	0	2	20	36
BIASHARA	6	0	6	0	0	0	0	0	0	1	6	12	1	2	6	0	0	0	0	0	2	8	18
CCK	10	0	10	0	0	0	0	0	0	1	10	18	1	8	23	0	0	0	0	0	2	18	41
FUONI	11	2	13	0	0	0	0	0	0	1	20	32	2	31	55	0	0	0	0	0	3	51	87
KWEREKWE 'C'	5	3	8	0	0	0	0	0	0	1	10	19	0	0	0	0	0	0	0	0	1	10	19
NYUKI JWTZ	8	1	9	0	0	0	0	0	0	0	0	2	32	71	0	0	0	0	0	0	2	32	71
SHA	4	1	5	0	0	0	0	0	0	0	0	1	26	38	0	0	0	0	0	0	1	26	38
AL RAJU	4	0	4	0	0	0	0	0	0	1	13	21	1	7	16	0	0	0	0	0	2	20	37
ALFALAH	7	3	10	0	0	0	0	0	0	2	22	51	1	6	29	0	0	0	0	0	3	28	80
AL-IHSAN	9	2	11	0	0	0	0	0	0	2	68	68	1	27	27	0	0	0	0	0	3	95	95
JUMLA	71	13	84	0	0	0	0	0	0	10	154	231	11	154	291	0	0	0	0	0	21	308	522
WILAYA YA KASK.'A'																							
KINYASINI	5	1	6	0	0	0	0	0	0	1	7	13	0	0	0	0	0	0	0	0	1	7	13
AL-MAAHAD	5	0	5	0	0	0	0	0	0	1	17	31	1	6	19	0	0	0	0	0	2	23	50
JONGOWE	5	2	7	0	0	0	0	0	0	2	21	29	1	22	36	0	0	0	0	0	3	43	65
JUMLA	15	3	18	0	0	0	0	0	0	4	45	73	2	28	55	0	0	0	0	0	6	73	128
WILAYA YA KASK.'B'																							
KARUME SEC SCHOOL	6	0	6	0	0	0	0	0	0	1	6	11	1	13	21	0	0	0	0	0	2	19	32
BUMBWINI	4	0	4	0	0	0	0	0	0	0	0	1	10	19	0	0	0	0	0	0	1	10	19
FUONI	7	0	7	0	0	0	0	0	0	1	17	39	1	7	16	0	0	0	0	0	2	24	55
MAHONDA	4	0	4	0	0	0	0	0	0	1	9	23	0	0	0	0	0	0	0	0	1	9	23
JUMLA	21	0	21	0	0	0	0	0	0	3	32	73	3	30	56	0	0	0	0	0	6	62	129
WILAYA YA KATI																							
UZI	5	0	5	0	0	0	0	0	0	1	16	27	0	0	0	0	0	0	0	0	1	16	27
UBAGO	6	0	6	0	0	0	0	0	0	1	13	22	1	20	36	0	0	0	0	0	2	33	58
UNGUJA UKUU	3	1	4	0	0	0	0	0	0	1	11	19	0	0	0	0	0	0	0	0	1	11	19
TUNAWEZA	1	0	1	1	6	43	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	6	43
JUMLA	15	1	16	1	6	43	0	0	0	3	40	68	1	20	36	0	0	0	0	0	5	66	147

Jadwelli 34 inaendelea																				
WILAYA YA KUSINI																				
MAKUNDUCHI	5	1	6	0	0	0	0	0	1	17	38	1	14	15	0	0	0	0	0	53
JUMLA	5	1	6	0	0	0	0	0	1	17	38	1	14	15	0	0	0	0	0	53
WILAYA YA MICHE.																				
WINGWI	5	0	5	0	0	0	0	0	0	0	0	1	12	21	0	0	0	0	1	21
CCK	9	0	9	0	0	0	0	0	1	8	14	3	108	184	0	0	0	0	4	198
JUMLA	14	0	14	0	0	0	0	0	1	8	14	4	120	205	0	0	0	0	5	219
WILAYA YA WETE																				
WETE EDUCATION	1	1	2	0	0	0	0	0	1	3	11	0	0	0	0	0	0	0	1	11
MCHANGAMDOGO	6	4	10	0	0	0	0	0	1	20	35	1	21	39	0	0	0	0	2	74
UTAANI	3	3	6	0	0	0	0	0	0	0	0	1	18	32	0	0	0	0	1	32
BOPWE	6	1	7	0	0	0	0	0	1	8	14	1	5	13	0	0	0	0	2	27
JUMLA	16	9	25	0	0	0	0	0	3	31	60	3	44	84	0	0	0	0	6	144

Jadwelli 34 inaendelea																							
WILAYA YA CHAKE																							
AFISINI CHAKE	1	0	1	0	0	0	0	0	1	2	13	0	0	0	0	0	0	0	0	1	2	13	
FIDEL CASTRO	18	2	20	0	0	0	0	0	1	10	25	1	15	40	0	0	0	0	0	2	25	65	
ZIWANI	7	2	9	0	0	0	0	0	1	3	15	1	3	10	0	0	0	0	0	2	6	25	
SWAFAA	26	4	30	0	0	0	0	0	2	15	53	2	18	50	0	0	0	0	0	4	33	103	
JUMLA	52	8	60	0	0	0	0	0	5	30	106	4	36	100	0	0	0	0	0	9	66	206	
WILAYA YA MKOANI																							
KENGEJA SECONDARY	3	1	4	0	0	0	0	0	0	0	0	1	0	6	0	0	0	0	0	1	0	6	
KIWANI	5	0	5	0	0	0	0	0	0	0	0	0	1	4	13	0	0	0	0	0	1	4	13
MTAMBILE	5	0	4	0	0	0	0	0	0	0	0	0	1	15	18	1	13	19	0	0	0	2	28
MWAMBE	5	0	7	0	0	0	0	0	0	0	0	0	0	0	1	9	18	0	0	0	1	9	18
UWELENI	5	0	9	0	0	0	0	0	0	0	0	0	1	25	53	0	0	0	0	0	1	25	53
JUMLA	5	1	29	0	0	0	0	0	0	0	0	0	4	44	90	2	22	37	0	0	0	6	66
JUMLA LA KUU	5	40	397	1	6	43	0	0	43	571	1117	54	830	1631	5	80	177	3	27	64	106	1514	3032

JADWELI NAM. 35(a)

MATOKEO YA MTIHANI KWA WATAHINIWA WA FARAGHA, KIDATO
CHA 4 VITUO VYA ZANZIBAR- 2013, WAVULANA TU

NAM.	KITUO	WALIOFANYA	WALIOFAULU CREDITS "3" AU ZAIDI		WOTE WALIOFAULU	
			IDADI	%	IDADI	%
WILAYA YA MJINI						
1	LUM UM BA	204	3	1.47	104	50.98
2	MIKUNGUNI	64	7	10.94	37	57.81
3	HAMAMNI	15	0	0.00	6	40.00
4	H/SELASSIE	103	0	0.00	29	28.16
5	MUUNGANO	6	0	0.00	5	83.33
6	KIPONDA	18	0	0.00	12	66.67
7	MWEMBELADU	31	0	0.00	10	32.26
8	JANG'OMBE	21	2	9.52	18	85.71
9	BILAL ISLAMIC	132	2	1.52	81	61.36
10	KWAM TIPURA	75	0	0.00	56	74.67
11	AL-RIYAMY ACADEMY	10	0	0.00	7	70.00
	JUMLA	679	14	2.06	365	53.76
WILAYA YA MAGHARIBI						
1	CHUKWANI	25	0	0.00	14	56.00
2	LANGONI	25	0	0.00	13	52.00
3	MWENGE SMZ CENTRE	8	0	0.00	14	175.00
4	NYUKI	57	2	3.51	32	56.14
5	CHUO CHA KIISLAM	29	0	0.00	7	24.14
6	BUBUBU	37	0	0.00	20	54.05
7	MOMBASA CENTRAL	10	0	0.00	8	80.00
8	MWANAKWEREKWE 'A'	40	0	0.00	20	50.00
9	ZANZIBAR COMMERCIAL	59	1	1.69	41	69.49
10	MFENESINI	13	0	0.00	6	46.15
11	MBARALI	43	0	0.00	24	55.81
12	K/SAMAKI	21	0	0.00	16	76.19
13	FUONI	40	1	2.50	19	47.50
14	Z'BAR PROGRESSIVE SEC	9	2	22.22	7	77.78
15	MWANAKWEREKWE 'C'	50	0	0.00	32	64.00
16	AL-FALAAH	70	2	2.86	45	64.29
17	AL HARAMAIN	148	6	4.05	100	67.57
18	CHUINI	17	0	0.00	10	58.82
19	DIMANI	12	0	0.00	9	75.00
20	SHA HIGH SCHOOL	38	1	2.63	17	44.74
21	MTONI	23	10	43.48	21	91.30
22	PHILTER FEDERAL	37	0	0.00	18	48.65
23	JKU SECONDARY	12	0	0.00	7	58.33
24	MBARALI	0	0	#DIV/0!	0	#DIV/0!
	JUMLA	823	25	3.04	500	60.75

Jadweli 35(a) inaendelea

WILAYA YA KASKAZINI 'A'						
1	TUMBATU	12	0	0.00	10	83.33
2	FUKUCHANI	4	0	0.00	3	75.00
3	MKWAJUNI	51	1	1.96	27	52.94
4	CHAANI	11	0	0.00	8	72.73
5	KINYASINI	26	0	0.00	22	0.00
6	PALE	21	0	0.00	14	0.00
7	POTOA	9	0	0.00	2	22.22
8	GAMBA	2	0	0.00	0	0.00
9	MATEMWEE	21	0	0.00	10	47.62
	JUMLA	157	1	0.64	96	61.15

WILAYA YA KASKAZINI 'B'						
1	FUJONI	26	0	0.00	10	38.46
2	DONGE	15	0	0.00	4	26.67
3	MAHONDA	8	0	0.00	4	50.00
4	MAKOBA	1	0	0.00	0	0.00
5	KITOPE	23	1	4.35	14	60.87
6	BUMBWINI	16	0	0.00	5	31.25
7	KARUME SEKONDARI	43	0	0.00	13	30.23
	JUMLA	132	1	0.76	50	37.88
WILAYA YA KATI						
1	UZINI	12	0	0.00	5	41.67
2	NDIJANI	23	0	0.00	12	52.17
3	UROA	15	0	0.00	6	40.00
4	MWERA	42	0	0.00	21	50.00
5	UNGUA UKUU	37	0	0.00	10	27.03
6	BAMBI	11	0	0.00	4	36.36
7	DUNGA	40	0	0.00	24	60.00
8	UBAGO	35	0	0.00	12	34.29
9	KITUMBA	10	0	0.00	6	60.00
10	MPAPA	6	0	0.00	5	83.33
11	CHWAKA	25	1	4.00	12	48.00
12	KIBELE	23	0	0.00	13	56.52
13	MACHUI	15	1	6.67	4	26.67
14	JENDELE	1	0	0.00	0	0.00
15	JUMBI	7	0	0.00	4	57.14
16	NG'AMBWA	4	0	0.00	2	50.00
	JUMLA	306	2	0.65	140	45.75

Jadweli 35(a) inaendelea

WILAYA YA KUSINI						
1	MAKUNDUCHI	48	1	2.08	25	52.08
2	PAJE	9	0	0.00	6	66.67
3	KITOGANI	6	2	33.33	5	83.33
4	BWEJUU	10	0	0.00	5	50.00
5	MUYUNI	16	1	6.25	10	62.50
6	KUSINI	8	0	0.00	2	25.00
7	JAMBIANI	5	0	0.00	3	60.00
8	CHARAWE	5	0	0.00	2	40.00
	JUMLA	107	4	3.74	58	54.21
WILAYA YA MICHEWENI						
1	TUMBE	5	0	0.00	3	60.00
2	MICHEWENI	38	5	13.16	33	86.84
3	SHUMBA VYAMBONI	18	0	0.00	8	44.44
4	WINGWI	35	0	0.00	19	54.29
5	SIZINI	9	0	0.00	3	33.33
6	KINOWE	19	0	0.00	11	57.89
	JUMLA	124	5	4.03	77	62.10
WILAYA YA WETE						
1	PANDANI	15	0	0.00	9	60.00
2	OLE	5	0	0.00	3	60.00
3	MCHANGA MDODO	51	0	0.00	39	76.47
4	MINUNGWINI	26	0	0.00	17	65.38
5	PEMBA ISLAMIC COLLEGE	9	1	11.11	7	77.78
6	GANDO	11	0	0.00	7	63.64
7	SHENGEJUU	14	0	0.00	7	50.00
8	UONDWE	10	0	0.00	6	60.00
9	KIUYU	24	0	0.00	9	37.50
10	KANGAGANI	6	0	0.00	2	33.33
11	KOJANI	0	0	0.00	0	0.00
12	MZAMBARAOTAKAO	0	0	0.00	0	0.00
	JUMLA	171	1	0.58	106	61.99

Jadweli 35(a) inaendelea

WILAYA YA CHAKE-CHAKE						
1	SHAMIANI	34	0	0.00	20	58.82
2	FIDEL-CASTRO	27	6	22.22	23	85.19
3	NGWACHANI	9	0	0.00	9	100.00
4	VITONGOJI	18	0	0.00	9	50.00
5	CHANJA MJAWIRI	8	0	0.00	7	87.50
6	PIKI	8	0	0.00	5	62.50
7	WESHA	4	0	0.00	2	50.00
8	PUJINI	4	0	0.00	1	25.00
9	PONDEANI	8	0	0.00	4	50.00
10	ZIWANI	6	0	0.00	1	16.67
JUMLA		126	6	4.76	81	64.29
WILAYA YA MKOANI						
1	CHOKOCHO	16	0	0.00	4	25.00
2	KANGANI	10	0	0.00	6	60.00
3	UWELENI	16	0	0.00	10	62.50
4	MKANYAGENI	19	1	5.26	13	68.42
5	MTAMBILE	16	0	0.00	11	68.75
6	CHAMBANI	9	0	0.00	7	77.78
7	MWAMBE	15	0	0.00	13	86.67
8	MIZINGANI	6	0	0.00	5	83.33
9	WAMBA	8	0	0.00	6	75.00
10	MAKOMBENI	9	0	0.00	5	55.56
11	KENGEJA	7	0	0.00	5	71.43
JUMLA		131	1	0.76	85	0.00
JUMLA KUU		2756	60	2.18	1558	56.53

JADWELI NAM. 35(b)

MATOKEO YA MTIHANI KWA WATAHINIWA WA FARAGHA, KIDATO
CHA 4 VITUO VYA ZANZIBAR- 2013, WASICHANA TU

NAM.	KITUO	WALIOFANYA	WALIOFAULU CREDITS "3" AU ZAIDI			WOTE WALIOFAULU	
			IDADI	%	IDADI	%	
WILAYA YA MJINI							
1	LUMUMBA	235	3	1.28	138	58.72	
2	MIKUNGUNI	71	4	5.63	30	42.25	
3	HAMAMNI	41	0	0.00	9	21.95	
4	H/SELASSIE	86	1	1.16	28	32.56	
5	MUUNGANO	12	0	0.00	5	41.67	
6	KIPONDA	16	0	0.00	14	87.50	
7	MWEMBELADU	31	0	0.00	16	51.61	
8	JANG'OMBE	19	4	21.05	18	94.74	
9	BILAL ISLAMIC	103	2	1.94	73	70.87	
10	KWAMTIPURA	43	0	0.00	35	81.40	
11	AL-RIYAMY ACADEMY	8	1	12.50	3	37.50	
	JUMLA	665	15	2.26	369	55.49	
WILAYA YA MAGHARIBI							
1	CHUKVANI	35	0	0.00	17	48.57	
2	LANGONI	20	0	0.00	13	65.00	
3	MWENGE SMZ CENTRE	1	0	0.00	0	0.00	
4	NYUKI	46	0	0.00	18	39.13	
5	CHUO CHA KISSLAM	29	0	0.00	18	62.07	
6	BUBUBU	61	0	0.00	32	52.46	
7	MOMBASA CENTRAL	16	0	0.00	12	75.00	
8	MWANAKWEREKWE 'A'	33	0	0.00	13	39.39	
9	ZANZIBAR COMMERCIAL	75	5	6.67	51	68.00	
10	MFENESINI	28	0	0.00	20	71.43	
11	MBARALI	54	0	0.00	26	48.15	
12	K/SAMAKI	41	0	0.00	20	48.78	
13	FUONI	61	0	0.00	36	59.02	
14	ZBAR PROGRESSIVE SEC	14	0	0.00	11	78.57	
15	MWANAKWEREKWE 'C'	29	1	3.45	14	48.28	
16	AL-FALAAH	74	3	4.05	60	81.08	
17	AL HARAMAIN	157	2	1.27	116	73.89	
18	CHUINI	38	0	0.00	19	50.00	
19	DIMANI	20	0	0.00	3	15.00	
20	SHA HIGH SCHOOL	51	1	1.96	31	60.78	
21	MTONI	12	0	0.00	12	100.00	
22	PHILTER FEDERAL	52	0	0.00	22	42.31	
23	JKU SECONDARY	5	0	0.00	3	60.00	
24	MBARALI	5	0	0.00	4	80.00	
	JUMLA	957	12	1.25	571	59.67	

Jadweli 35 (b) inaendelea

WILAYA YA KASKAZINI 'A'						
1	TUMBATU	4	0	0.00	3	75.00
2	FUKUCHANI	6	0	0.00	3	50.00
3	MKWAJUNI	75	0	0.00	40	53.33
4	CHAANI	24	0	0.00	15	62.50
5	KINYASINI	21	1	4.76	13	61.90
6	PALE	31	0	0.00	16	51.61
7	POTOA	27	0	0.00	22	81.48
8	GAMBA	12	0	0.00	3	25.00
9	MATEMWE	11	0	0.00	4	36.36
JUMLA		211	1	0.47	119	56.40

WILAYA YA KASKAZINI 'B'						
1	FUJONI	35	0	0.00	18	51.43
2	DONGE	14	0	0.00	10	71.43
3	MAHONDA	12	0	0.00	3	25.00
4	MAKOBA	3	0	0.00	2	66.67
5	KITOPE	15	0	0.00	4	26.67
6	BUMBWINI	38	0	0.00	23	60.53
7	KARUME SEKONDARI	19	0	0.00	5	26.32
JUMLA		136	0	0.00	65	47.79

Jadweli 35 (b) inaendelea

WILAYA YA KATI						
1	UZINI	27	0	0.00	10	37.04
2	NDIJANI	19	0	0.00	12	63.16
3	UROA	12	0	0.00	3	25.00
4	MWERA	73	0	0.00	43	58.90
5	UNGUA UKUU	20	0	0.00	11	55.00
6	BAMBI	21	0	0.00	12	57.14
7	DUNGA	58	0	0.00	25	43.10
8	UBAGO	29	1	3.45	17	58.62
9	KITUMBA	14	0	0.00	8	57.14
10	MPAPA	10	0	0.00	7	70.00
11	CHWAKA	39	0	0.00	21	53.85
12	KIBELE	54	0	0.00	24	44.44
13	MACHUI	16	0	0.00	5	31.25
14	JENDELE	12	0	0.00	3	25.00
15	JUMBI	18	0	0.00	5	27.78
16	NG'AMBWA	5	0	0.00	3	60.00
JUMLA		427	1	0.23	209	48.95

Jadweli 37(b) inaendelea

WILAYA YA KUSINI

1	MAKUNDUCHI	17	0	0.00	10	58.82
2	PAJE	12	0	0.00	7	58.33
3	KITOGANI	8	0	0.00	7	87.50
4	BWEJUU	33	0	0.00	12	36.36
5	MUYUNI	5	0	0.00	5	100.00
6	KUSINI	4	1	25.00	4	100.00
7	JAMBIANI	6	0	0.00	2	33.33
8	CHARAWE	7	0	0.00	4	57.14
JUMLA		92	1	1.09	51	55.43

Jadweli 35 (b) inaendelea

WILAYA YA MICHEWENI						
1	TUMBE	1	0	0.00	0	0.00
2	MICHEWENI	41	0	0.00	13	31.71
3	SHUMBA VYAMBONI	9	0	0.00	4	44.44
4	WINGWI	27	0	0.00	15	55.56
5	SIZINI	2	0	0.00	1	50.00
6	KINOWE	19	0	0.00	7	36.84
JUMLA		99	0	0.00	40	40.40
WILAYA YA WETE						
1	PANDANI	11	0	0.00	8	72.73
2	OLE	9	0	0.00	6	66.67
3	MCHANGA MDOGO	36	0	0.00	21	58.33
4	MINUNGWINI	16	0	0.00	11	68.75
5	PEMBA ISLAMIC COLLEGE	5	0	0.00	1	20.00
6	GANDO	6	0	0.00	5	83.33
7	SHENGEJUU	11	0	0.00	3	27.27
8	UONDWE	13	0	0.00	5	38.46
9	KIUYU	3	0	0.00	2	66.67
10	KANGAGANI	7	0	0.00	4	57.14
11	KOJANI	3	0	0.00	0	0.00
12	MZAMBARAOTAKAO	2	0	0.00	2	100.00
JUMLA		122	0	0.00	68	55.74

Jadweli 35(b) inaendelea

WILAYA YA CHAKE-CHAKE						
1	SHAMIANI	38	0	0.00	26	68.42
2	FIDEL-CASTRO	33	1	3.03	23	69.70
3	NGWACHANI	5	0	0.00	2	40.00
4	VITONGOJI	9	0	0.00	5	55.56
5	CHANJA MJAWIRI	3	0	0.00	1	33.33
6	PIKI	6	0	0.00	3	50.00
7	WESHA	6	0	0.00	3	50.00
8	PUJINI	1	0	0.00	1	100.00
9	PONDEANI	15	0	0.00	9	60.00
10	ZIWANI	3	0	0.00	2	66.67
JUMLA		119	1	0.84	75	63.03
WILAYA YA MKOANI						
1	CHOKOCHO	5	0	0.00	1	20.00
2	KANGANI	10	0	0.00	6	60.00
3	UWELENI	20	0	0.00	11	55.00
4	MKANYAGENI	10	0	0.00	6	60.00
5	MTAMBILE	15	0	0.00	8	53.33
6	CHAMBANI	6	0	0.00	1	16.67
7	MWAMBE	6	0	0.00	3	50.00
8	MIZINGANI	4	0	0.00	1	0.00
9	WAMBAA	3	0	0.00	3	100.00
10	MAKOMBENI	4	0	0.00	2	50.00
11	KENGEJA	4	0	0.00	3	75.00
JUMLA		87	0	0.00	45	51.72
JUMLA KUU		2915	31	1.06	1612	55.30

JADWELI NAM. 35(c)

MATOKEO YA MTIHANI KWA WATAHINIWA WA FARAGHA, KIDATO
CHA 4 VITUO VYA ZANZIBAR- 2013, JUMLA WASICHANA NA WAVULANA

NAM.	KITUO	WALIOFANYA	WALIOFAULU CREDITS "3" AU ZAIDI		WOTE WALIOFAULU	
			IDADI	%	IDADI	%
WILAYA YA MJINI						
1	LUMUMBA	439	6	1.37	242	55.1
2	MIKUNGUNI	135	11	8.15	67	49.6
3	HAMAMINI	56	0	0.00	15	26.8
4	H/SELASSIE	189	1	0.53	57	30.2
5	MUUNGANO	18	0	0.00	10	55.6
6	KIPONDA	34	0	0.00	26	76.5
7	MWEMBELADU	62	0	0.00	26	41.9
8	JANG'OMBE	40	6	15.00	36	90.0
9	BILAL ISLAMIC	235	4	1.70	154	65.5
10	KWAMTIPURA	118	0	0.00	91	77.1
11	AL-RIYAMY ACADEMY	18	1	5.56	10	55.6
	JUMLA	1344	29	2.16	734	54.6
WILAYA YA MAGHARIBI						
1	CHUKWANI	60	0	0.00	31	51.7
2	LANGONI	45	0	0.00	26	57.8
3	MWENGE SMZ CENTRE	9	0	0.00	14	155.6
4	NYUKI	103	2	1.94	50	48.5
5	CHUO CHA KIISLAM	58	0	0.00	25	43.1
6	BUBUBU	98	0	0.00	52	53.1
7	MOMBASA CENTRAL	26	0	0.00	20	76.9
8	MWANAKWEREKWE 'A'	73	0	0.00	33	45.2
9	ZANZIBAR COMMERCIAL	134	6	4.48	92	68.7
10	MFENESINI	41	0	0.00	26	63.4
11	MBARALI	97	0	0.00	50	51.5
12	K/SAMAKI	62	0	0.00	36	58.1
13	FUONI	101	1	0.99	55	54.5
14	ZBAR PROGRESSIVE SEC	23	2	8.70	18	78.3
15	MWANAKWEREKWE 'C'	79	1	1.27	46	58.2
16	AL-FALAAH	144	5	3.47	105	72.9
17	AL HARAMAIN	305	8	2.62	216	70.8
18	CHUINI	55	0	0.00	29	52.7
19	DIMANI	32	0	0.00	12	37.5
20	SHA HIGH SCHOOL	89	2	2.25	48	53.9
21	MTONI	35	10	28.57	33	94.3
22	PHILTER FEDERAL	69	0	0.00	40	44.9
23	JKU SECONDARY	17	0	0.00	10	58.8
24	MBARALI	5	0	0.00	4	80.0
	JUMLA	1780	37	2.08	1071	60.2

Jadweli 35(c) inaendelea

WILAYA YA KASKAZINI 'A'						
1	TUMBATU	16	0	0.00	13	81.3
2	FUKUCHANI	10	0	0.00	6	60.0
3	MKWAJUNI	126	1	0.79	67	53.2
4	CHAANI	35	0	0.00	23	65.7
5	KINYASINI	47	1	2.13	35	74.5
6	PALE	52	0	0.00	30	57.7
7	POTOA	36	0	0.00	24	66.7
8	GAMBA	14	0	0.00	3	21.4
9	MATEMWE	32	0	0.00	14	43.8
JUMLA		368	2	0.54	215	58.4
WILAYA YA KASKAZINI 'B'						
1	FUJONI	61	0	0.00	28	45.9
2	DONGE	29	0	0.00	14	48.3
3	MAHONDA	20	0	0.00	7	35.0
4	MAKOBA	4	0	0.00	2	50.0
5	KITOPE	38	1	2.63	18	47.4
6	BUMBWINI	54	0	0.00	28	51.9
7	KARUME SEKONDARI	62	0	0.00	18	29.0
JUMLA		268	1	0.37	115	42.9

Jadweli 35(c) inaendelea						
	WILAYA YA KATI					
1	UZINI	39	0	0.00	15	38.5
2	NDIJANI	42	0	0.00	24	57.1
3	UROA	27	0	0.00	9	33.3
4	MWERA	115	0	0.00	64	55.7
5	UNGUJA UKUU	57	0	0.00	21	36.8
6	BAMBI	32	0	0.00	16	50.0
7	DUNGA	98	0	0.00	49	50.0
8	UBAGO	64	1	1.56	29	45.3
9	KITUMBA	24	0	0.00	14	58.3
10	MPAPPA	16	0	0.00	12	75.0
11	CHWAKA	64	1	1.56	33	51.6
12	KIBELE	77	0	0.00	37	48.1
13	MACHUI	31	1	3.23	9	29.0
14	JENDELE	13	0	0.00	3	23.1
15	JUMBI	25	0	0.00	9	36.0
16	NG'AMBWA	9	0	0.00	5	55.6
	JUMLA	733	3	0.41	349	47.6
WILAYA YA KUSINI						
1	MAKUNDUCHI	65	1	1.54	35	53.8
2	PAJE	21	0	0.00	13	61.9
3	KITOGANI	14	2	14.29	12	85.7
4	BWEJUU	43	0	0.00	17	39.5
5	MUYUNI	21	1	4.76	15	71.4
6	KUSINI	12	1	8.33	6	50.0
7	JAMBIANI	11	0	0.00	5	45.5
8	CHARAWE	12	0	0.00	6	50.0
	JUMLA	199	5	2.51	109	54.8

Jadweli 35(c) inaendelea

WILAYA YA MICHEWENI						
1	TUMBE	6	0	0.00	3	50.0
2	MICHEWENI	79	5	6.33	46	58.2
3	SHUMBA VYAMBONI	27	0	0.00	12	44.4
4	WINGWI	62	0	0.00	34	54.8
5	SIZINI	11	0	0.00	4	36.4
6	KINOWE	38	0	0.00	18	47.4
	JUMLA	223	5	2.24	117	52.5
WILAYA YA WETE						
1	PANDANI	26	0	0.00	17	65.4
2	OLE	14	0	0.00	9	64.3
3	MCHANGA MDOGO	87	0	0.00	60	69.0
4	MINUNGWINI	42	0	0.00	28	66.7
5	PEMBA ISLAMIC COLLEGE	14	1	7.14	8	57.1
6	GANDO	17	0	0.00	12	70.6
7	SHENGEJUU	25	0	0.00	10	40.0
8	UONDWE	23	0	0.00	11	47.8
9	KIUYU	27	0	0.00	11	40.7
10	KANGAGANI	13	0	0.00	6	46.2
11	KOJANI	3	0	0.00	0	0.0
12	MZAMBARAOTAKAO	2	0	0.00	2	100.0
	JUMLA	293	1	0.34	174	59.4

Jadweli 35(c) inaendelea						
WILAYA YA CHAKE-CHAKE						
1	SHAMIANI	72	0	0.00	46	63.9
2	FIDEL-CASTRO	60	7	11.67	46	76.7
3	NGWACHANI	14	0	0.00	11	78.6
4	VITONGOJI	27	0	0.00	14	51.9
5	CHANJA MJAWIRI	11	0	0.00	8	72.7
6	PIKI	14	0	0.00	8	57.1
7	WESHA	10	0	0.00	5	50.0
8	PUJINI	5	0	0.00	2	40.0
9	PONDEANI	23	0	0.00	13	56.5
10	ZIWANI	9	0	0.00	3	33.3
	JUMLA	245	7	2.86	156	63.7
WILAYA YA MKOANI						
1	CHOKOCHO	21	0	0.00	5	23.8
2	KANGANI	20	0	0.00	12	60.0
3	UWELENI	36	0	0.00	21	58.3
4	MKANYAGENI	29	1	3.45	19	65.5
5	MTAMBILE	31	0	0.00	19	61.3
6	CHAMBANI	15	0	0.00	8	53.3
7	MWAMBE	21	0	0.00	16	76.2
8	MIZINGANI	10	0	0.00	6	60.0
9	WAMBAA	11	0	0.00	9	81.8
10	MAKOMBENI	13	0	0.00	7	53.8
11	KENGEJA	11	0	0.00	8	72.7
	JUMLA	218	1	0.46	130	59.6
	JUMLA KUU	5671	91	1.60	3170	55.9

JADWELI NAM. 36a

**IDADI YA WANAFUNZI WALIOFAULU ELIMU MBADALA NA
KUJIUNGA KATIKA MADARASA YA KAWAIDA, UNGUJA - 2014**

KITUO	II		III		IV		V		VI		VII		JUMLA	
	WAS	JUMLA	WAS	JUMLA										
CHUMBUNI	0	0	0	0	1	8	0	4	2	14	0	0	3	26
KILIMAHEWA	0	0	0	0	0	0	5	7	0	4	0	0	5	11
M/SHAURI	0	0	1	1	1	5	2	6	0	4	1	2	5	18
SHAURIMOYO	0	0	0	0	0	5	2	2	1	3	0	0	3	10
K/CHEKUNDU	0	0	0	0	3	9	0	0	0	0	0	0	3	9
NYERERE	0	0	1	3	4	8	0	0	0	0	0	0	5	11
MUUNGANO	0	0	0	0	0	0	0	1	1	4	3	7	4	12
M/KWEREKWE	0	0	0	1	1	5	0	7	0	4	0	0	1	17
FUONI	0	0	1	1	0	0	4	4	0	0	0	0	5	5
MTOPEPO	0	0	0	0	1	3	3	8	0	3	0	0	4	14
MFENESINI	0	0	0	0	0	0	2	9	0	4	0	0	2	13
MKWAJUNI	0	0	0	0	0	1	0	3	0	6	0	0	0	10
GAMBA	0	0	0	0	0	3	0	4	0	6	0	1	0	14
KINDUNI	0	0	0	2	1	3	1	2	2	5	0	1	4	13
KIBENI	0	0	0	0	0	0	0	0	0	5	0	2	0	7
UZINI	0	0	0	3	0	2	0	4	1	3	0	0	1	12
KIKOBWENI	0	0	0	0	0	0	0	1	0	1	0	1	0	3
KINYASINI	0	0	0	0	0	2	0	5	0	5	0	3	0	15
JUMLA	0	0	3	11	12	54	19	67	7	71	4	17	45	220

JADWELI NAM. 36b

**IDADI YA WANAFUNZI WALIOFAULU ELIMU MBADALA NA
KUJIUNGA KATIKA MADARASA YA KAWAIDA, PEMBA - 2014**

KITUO	II		III		IV		V		VI		VII		JUMLA	
	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA	WAS	JUMLA
N'GOMBENI	0	0	0	1	0	4	0	0	0	0	0	0	0	5
PUJINI	0	0	0	1	0	4	0	0	0	0	0	0	0	5
GOMBANI	0	0	3	9	1	1	0	0	0	0	0	0	4	10
KENGEJA	0	0	2	6	0	2	0	0	0	0	0	0	2	8
MTONI	7	15	1	2	0	0	0	0	0	0	0	0	8	17
TONDOONI	5	7	2	2	0	0	0	0	0	0	0	0	7	9
M/MATATU	0	0	4	7	0	2	0	0	0	0	0	0	4	9
KIJINI	4	7	2	4	0	0	0	0	0	0	0	0	6	11
MICHEWENI	0	0	8	17	3	7	0	0	0	0	0	0	11	24
UWANDANI	1	2	0	0	2	6	0	0	0	0	0	0	3	8
S/MJINI	0	0	0	0	0	2	0	0	0	0	0	0	0	2
JUMLA	17	31	22	49	6	28	0	0	0	0	0	0	45	108

JADWELI NAM. 37(a)

IDADI YA WANAFUNZI KATIKA VITUO VYA AMALI, MACHI - 2014

Nam	FANI	MKOKOTONI						VITONGOJI						MWANAKWEREKWE					
		MWAKA I		MWAKA II		MWAKA III		MWAKA I		MWAKA II		MWAKA III		MWAKA I		MWAKA II		MWAKA III	
		MME	MKE	MME	MKE	MME	MKE	MME	MKE	MME	MKE	MME	MKE	MME	MKE	MME	MKE	MME	MKE
1	Useremala	5	0	1	0	8	0	0	0	0	0	0	0	10	0	3	0	5	0
2	Ushoni	1	14	0	8	0	17	1	16	2	12	1	10	2	22	1	6	0	8
3	Uchoraji na Uandishi	1	3	1	3	1	3	0	0	0	0	0	0	0	0	0	0	0	0
4	Mafriji	11	1	10	1	6	1	0	0	0	0	0	0	0	0	0	0	0	0
5	Elektroniki	11	3	4	3	12	5	0	0	0	0	0	0	26	0	10	0	4	1
6	Uwashi	3	1	3	0	1	1	13	0	15	0	13	0	0	0	0	0	0	0
7	Ufundji Bomba	8	1	6	0	8	0	20	1	14	4	5	1	0	0	0	0	0	0
8	Magari	7	0	5	0	16	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Uhunzi	4	0	5	0	1	0	8	0	2	0	9	0	0	0	0	0	0	0
10	Upishi	7	5	0	0	0	0	7	1	4	0	1	3	0	0	0	0	0	0
11	Umembe	0	0	0	0	0	0	22	6	17	3	13	3	0	0	0	0	0	0
12	Teknolojia na Mawasiliano	0	0	0	0	0	0	0	0	0	0	0	0	14	5	1	6	4	3
13	Huduma za Mahotelii	4	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
JUMLA		62	30	35	15	53	27	71	24	54	19	42	17	52	27	15	12	13	12

JADWELI NAM. 37(b)

VITUO VYA KAZI ZA AMALI, 2014

WILAYA	AINA YA KITUO	IDADI YA VITUO	WANAWAKE	JUMLA YA WANAKISOMO
Mjini	Sayansi Kimu	8	189	189
	Useremala	1	0	4
Magharibi	Sayansi Kimu	9	183	203
Kaskazini 'A'	Sayansi Kimu	8	156	156
	Useremala	2	0	65
Kaskazini 'B'	Sayansi Kimu	7	455	455
Kati	Sayansi Kimu	6	180	180
Kusini	Sayansi Kimu	5	95	95
Micheweni	Sayansi Kimu	4	100	100
	Kusokota kamba	5	150	150
Wete	Sayansi Kimu	5	18	109
	Kilimo	2	26	49
Chake-Chake	Sayansi Kimu	1	2	2
	"Type-writing"	1	2	2
Mkoani	Sayansi Kimu	2	40	40
	Welding	1	5	15
	Useremala	1	0	7
	JUMLA	68	1601	1821

JADWELI 38(a)

WALIOFANYA MITIHANI TA VETA (TRADE TEST), 2013

KITUO	FANI	DARAJA				JUMLA		JUMLA KUU	
		I		II					
		WME	WKE	WME	WKE	WME	WKE		
JKU MTONI	Umeme	5	0	0	0	5	0	5	
	Uashi	0	0	0	0	0	0	0	
	Ushoni	0	0	0	0	0	0	0	
	Useremala	0	0	0	0	0	0	0	
	Ufundi bomba	1	0	0	0	1	0	1	
	Magari	0	0	0	0	0	0	0	
MV		1	0	0	0	1	0	1	
POLISI	Useremala	0	0	0	0	0	0	0	
	Umeme	0	0	0	0	0	0	0	
MKOKOTONI	Useremala	2	0	0	0	2	0	2	
	Electronic	4	1	0	0	4	1	5	
	Uashi	1	0	0	0	1	0	1	
	Magari	5	0	0	0	5	0	5	
	Uchoraji na mapam	0	1	0	0	0	1	1	
	Welding	1	0	0	0	1	0	1	
	Majokofu na vipoza	6	1	0	0	6	1	7	
	Ufundi bomba	4	0	0	0	4	0	4	
	Ushoni	0	11	0	0	0	11	11	
VITONGOJI	Uashi	6	0	0	0	6	0	6	
	Upishi	0	1	0	0	0	1	1	
	Umeme	1	0	0	0	1	0	1	
	Ufundi bomba	1	0	0	0	1	0	1	
	Welding	0	0	0	0	0	0	0	
	Ushoni	1	9	0	0	1	9	10	
KARUME	Umeme	30	2	0	0	30	2	32	
	Magari	5	0	0	0	5	0	5	
	Ufundi bomba	3	0	0	0	3	0	3	
	Majokofu na vipoza	24	0	0	0	24	0	24	
	Welding	2	0	0	0	2	0	2	
	Umeme w a Magari	4	0	0	0	4	0	4	
	CD	0	0	0	0	0	0	0	
FORODHANI	Radio na TV	0	0	0	0	0	0	0	
	Umeme	0	0	0	0	0	0	0	
DODEANI	Uashi	3	0	0	0	3	0	3	
MODERN T.	Ushoni	0	7	0	0	0	7	7	
UPENDO	Ushoni	0	26	0	0	0	26	26	
ADULT EDUC.	Ushoni	1	0	0	0	1	0	1	
MKWWEREKWE	Ushoni	2	3	0	0	2	3	5	
						113	62	175	

JADWELI 38(c)

WALIFANYA MITIHANI TA VETA (CBET), 2013

KITUO	FANI	NGAZI								JUMLA KUU	
		I		II		III		JUMLA			
		WME	WKE	WME	WKE	WME	WKE	WME	WKE		
JKU MTONI	Umeme	40	15	3	2	3	3	46	20	66	
	Mafriji	9	0	2	0	0	0	11	0	11	
	Ufundu bomba	15	0	2	0	0	0	17	0	17	
	Magari	8	0	3	0	6	0	17	0	17	
POLISI	Magari	35	0	2	0	0	0	37	0	37	
	Ushoni	0	23	0	0	1	0	1	23	24	
	Useremala	1	0	2	0	0	0	3	0	3	
	Electronic	2	1	6	3	0	0	8	4	12	
	Uashi	4	0	0	0	0	0	4	0	4	
	Magari	7	0	6	0	0	0	13	0	13	
	Uchoraji na mapambo	0	0	0	4	0	0	0	4	4	
MKOKOTONI	Welding	1	0	2	0	0	0	3	0	3	
	Majokofu na vipoza hewa	8	0	5	0	0	0	13	0	13	
	Ufundu bomba	5	0	2	0	0	0	7	0	7	
	Ushoni	0	5	0	11	0	0	0	16	16	
	Umeme wa Magari	17	0	0	0	0	0	17	0	17	
	Magari	78	0	0	0	0	0	78	0	78	
	Ufundu bomba	8	0	0	0	0	0	8	0	8	
KARUME	Majokofu na vipoza hewa	77	0	0	0	0	0	77	0	77	
	Umeme	100	13	0	0	0	0	100	13	113	
	Uchoraji za Ramani	11	10	0	0	0	0	11	10	21	
MACHUI	Huduma za vinywaji	15	15	0	0	0	0	15	15	30	
	Magari	11	0	2	0	5	0	18	0	18	
	Uzalishaji wa chakula	17	0	0	0	0	0	17	0	17	
	Huduma za Mahotelii	2	4	0	0	0	0	2	4	6	
	Huduma za Nyumbani	17	0	0	0	0	0	17	0	17	
COMERCIAL INSTITUTE	Mafriji	4	0	4	0	0	0	8	0	8	
	Umeme	3	0	0	0	0	0	3	0	3	
MATREKTA	Umeme	3	0	0	0	0	0	3	0	3	
UPENDO	Magari	21	0	0	0	0	0	21	0	21	
	Ushoni	0	30	0	6	0	0	0	36	36	
	Upishi	0	43	0	4	0	0	0	47	47	
ADULT EDUC.	Umeme	25	0	13	0	0	0	38	0	38	
	Huduma za Mahotelii	1	1	1	1	0	0	2	2	4	
MWANAKWEREKWE	Electronic	2	0	2	0	3	0	7	0	7	
	ICT	3	0	0	0	3	4	6	4	10	
	Ushoni	0	1	0	2	0	0	0	3	3	
		550	191	57	35	21	15	628	241	869	

JADWELI 38d

WALIOJIUNGA NA VYUO VYA MAMLAKA YA MAFUNZO YA AMALI 2014-2015

KITUO	OCCUPATION	LEVEL I		LEVEL II		LEVEL III		TOTAL		TOTAL
		M	F	M	F	M	F	M	F	
MKOKOTONI	Electronics	11	0	11	3	4	3	26	6	32
	Magari	6	0	7	0	5	0	18	0	18
	Majokofu na vipoza hewa	6	0	10	1	10	1	26	2	28
	Ushoni	0	4	1	14	0	8	1	26	27
	Uchoraji na mapambo	0	2	1	3	1	3	2	8	10
	Welding	4	0	4	0	5	0	13	0	13
	Useremala	4	0	5	0	1	0	10	0	10
	Food Production	3	5	7	5	0	0	10	10	20
	Food & Beverage Services	2	5	4	2	0	0	6	7	13
	Uashi	3	0	3	1	3	0	9	1	10
VITONGOJI	Ufundji bomba	8	0	8	1	6	0	22	1	23
	TOTAL	47	16	61	30	35	15	143	61	204
	Umeme	21	1	22	6	17	3	60	10	70
	Ushoni	2	10	1	16	2	12	5	38	43
	Uashi	18	0	13	0	15	0	46	0	46
	Ufundji bomba	13	4	20	1	14	4	47	9	56
M/KWEREKWE	Upishi	3	2	7	1	4	0	14	3	17
	Welding	12	0	8	0	2	0	22	0	22
	TOTAL	69	17	71	24	54	19	194	60	254
	Ushoni	1	14	2	4	0	8	3	26	29
	Electronics	12	6	0	14	13	1	25	21	46
	ICT	2	6	15	5	6	3	23	14	37
	Useremala	9	0	5	0	6	0	20	0	20
	Total	24	26	22	23	25	12	71	61	132

JADWELI NAM. 39

**IDADI YA SKULI ZA MAANDALIZI, MSINGI NA KATI
NA SEKONDARI ZILIZOSAJILIWA KIWILAYA, MACHI - 2014**

WILAYA	MAANDALIZI			MSINGI TU			MSINGI NA KATI			SEKONDARI TU			JUMLA		
	SERIKALI	BINAFSI	JUMLA	SERIKALI	BINAFSI	JUMLA	SERIKALI	BINAFSI	JUMLA	SERIKALI	BINAFSI	JUMLA	SERIKALI	BINAFSI	JUMLA
Mjini	4	63	67	19	14	33	1	8	9	18	2	20	42	87	129
Magharibi	1	94	95	36	31	67	9	24	33	19	5	24	65	154	219
Kaskazini 'A'	5	7	12	17	0	17	12	0	12	12	0	12	46	7	53
Kaskazini 'B'	5	13	18	14	0	14	5	0	5	8	0	8	32	13	45
Kati	4	16	20	15	1	16	20	1	21	10	0	10	49	18	67
Kusini	4	16	20	8	2	10	8	1	9	8	0	8	28	19	47
Micheweni	4	7	11	19	1	20	3	0	3	11	1	12	37	9	46
Wete	4	6	10	21	0	21	8	1	9	17	0	17	50	7	57
Chake-Chake	2	12	14	23	4	27	5	0	5	16	2	18	46	18	64
Mkoani	2	10	12	24	1	25	3	0	3	18	0	18	47	11	58
<i>Jumla</i>	<i>35</i>	<i>244</i>	<i>279</i>	<i>196</i>	<i>54</i>	<i>250</i>	<i>74</i>	<i>35</i>	<i>109</i>	<i>137</i>	<i>10</i>	<i>147</i>	<i>442</i>	<i>343</i>	<i>785</i>

JADWELI NAM. 40(a)

**IDADI NA AINA MBALI MBALI ZA WALIMU WA MSINGI NA
SEKONDARI (DAR. I - KID. 6) WALIOSOMEA KWA UCHAMBUZI WA KIWILAYA
KATIKA SKULI ZA SERIKALI, MACHI - 2014**

WILAYA	CHINI YA KID 4		KID. 4		KID. 6		FTC		DIPLOMA		DIGRII NA ZAIDI		JUMLA	
	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA
Mjini	21	23	768	839	8	10	1	4	408	518	278	482	1484	1876
Magharibi	26	37	905	1043	4	13	1	1	610	747	283	478	1829	2319
Kaskazini 'A'	3	13	300	476	7	13	1	4	136	273	52	155	499	934
Kaskazini 'B'	4	5	277	372	4	7	0	2	104	193	40	82	429	661
Kati	5	6	261	418	4	8	0	2	136	290	65	170	471	894
Kusini	0	0	118	215	0	2	0	1	50	103	12	59	180	380
Micheweni	8	25	119	223	2	7	1	1	39	124	11	103	180	483
Wete	29	59	208	343	0	3	1	3	116	225	59	176	413	809
Chake-Chake	22	27	283	385	2	13	1	1	124	195	57	131	489	752
Mkoani	9	37	192	322	6	13	0	1	96	239	29	112	332	724
Jumla	127	232	3431	4636	37	89	6	20	1819	2907	886	1948	6306	9832

JADWELI NAM. 40b)

**IDADI NA AINA MBALI MBALI ZA WALIMU WA MSINGI NA
SEKONDARI (DAR. I - KID. 6) WASIOSOMEA KWA UCHAMBUZI WA KIWILAYA
KATIKA SKULI ZA SERIKALI, MACHI - 2014**

WILAYA	CHINI YA KID 4		KID. 4		KID.6		FTC		DIPLOMA		DIGRII NA ZAIDI		JUMLA	
	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA
Mjini	0	0	16	16	2	6	0	4	0	2	4	7	22	35
Magharibi	0	0	10	10	3	6	1	2	0	0	1	3	15	21
Kaskazini 'A'	1	2	2	7	2	6	0	2	0	2	0	1	5	20
Kaskazini 'B'	0	0	1	2	1	3	0	1	0	0	0	0	2	6
Kati	0	2	2	2	0	5	0	1	0	0	0	0	2	10
Kusini	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Micheweni	1	1	1	1	0	4	0	1	0	0	0	0	2	7
Wete	2	4	0	1	1	5	1	1	0	0	0	0	4	11
Chake-Chake	3	5	2	2	0	2	0	0	0	1	0	0	5	10
Mkoani	0	4	1	2	2	3	0	0	0	0	0	0	3	9
Jumla	7	18	35	43	11	40	2	12	0	5	5	11	60	129

JADWELI NAM. 40(c)

**IDADI NA AINA MBALI MBALI ZA WALIMU WOTE WA MSINGI NA
SEKONDARI, (DARASA 1 - KIDATO 6) WASIOSOMEA NA WALIOSOMEA KWA
UCHAMBUZI WA KIWILAYA KATIKA SKULI ZA SERIKALI, MACHI - 2014**

WILAYA	CHINI YA KID.4		KID. 4		KID. 6		FTC		DIPLOMA		DIGRII NA ZAIDI		JUMLA	
	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA
Mjini	21	23	784	855	10	16	1	8	408	520	282	489	1506	1911
Magharibi	26	37	915	1053	7	19	2	3	610	747	284	481	1844	2340
Kaskazini 'A'	4	15	302	483	9	19	1	6	136	275	52	156	504	954
Kaskazini 'B'	4	5	278	374	5	10	0	3	104	193	40	82	431	667
Kati	5	8	263	420	4	13	0	3	136	290	65	170	473	904
Kusini	0	0	118	215	0	2	0	1	50	103	12	59	180	380
Micheweni	9	26	120	224	2	11	1	2	39	124	11	103	182	490
Wete	31	63	208	344	1	8	2	4	116	225	59	176	417	820
Chake-Chake	25	32	285	387	2	15	1	1	124	196	57	131	494	762
Mkoani	9	41	193	324	8	16	0	1	96	239	29	112	335	733
Jumla	134	250	3466	4679	48	129	8	32	1819	2912	891	1959	6366	9961

JADWELI NAM. 40d)

**ASILIMIA ZA WALIMU MBALI MBALI WA MSINGI NA SEKONDARI
(DAR. 1 - KID. 6) WALIOSOMEA KATI YA WALIMU WOTE WA SKULI
ZA SERIKALI, KIWILAYA, MACHI - 2014**

WILAYA	CHINI YA KID 4		KID. 4		KID. 6		FTC		DIPLOMA		DIGRII NA ZAIDI		JUMLA	
	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA	WKE	J'LA
Mjini	100	100	98	98	80	63	100	50	100	100	99	99	99	98
Magharibi	100	100	99	99	57	68	50	33	100	100	100	99	99	99
Kaskazini 'A'	75	87	99	99	78	68	100	67	100	99	100	99	99	98
Kaskazini 'B'	100	100	100	99	80	70	0	67	100	100	100	100	100	99
Kati	100	75	99	100	100	62	0	67	100	100	100	100	100	99
Kusini	0	0	100	100	0	100	0	100	100	100	100	100	100	100
Micheweni	89	96	99	100	100	64	100	50	100	100	100	100	99	99
Wete	94	94	100	100	0	38	50	75	100	100	100	100	99	99
Chake-Chake	88	84	99	99	100	87	100	100	100	99	100	100	99	99
Mkoani	100	90	99	99	75	81	0	100	100	100	100	100	99	99
Jumla	95	93	99	99	77	69	75	63	100	100	99	99	99	99

JADWELI NAM. 41a)

**UWIANO WA WANAFUNZI, MADARASA NA MIKONDO KATIKA NGAZI YA MSINGI NA KATI
(DAR 1 - KID. 2) KWA UCHAMBUZI WA KIWILAYA: SKULI ZA SERIKALI NA BINAFSI, MACHI - 2014**

WILAYA	UANDIKISHAJI (DAR.I - KID 2)	MADARASA (VYUMBA VYA KUSOMEA)	MIKONDO	WANAFUNZI KWA CHUMBA	WANAFUNZI KWA MKONDO	WASTANI WA SHIFTI ZA MASOMO
Mjini	46443	852	1088	55	43	1.28
Magharibi	85021	1371	1359	62	63	0.99
Kaskazini 'A'	25106	517	515	49	49	1.00
Kaskazini 'B'	13604	256	305	53	45	1.19
Kati	19630	509	766	39	26	1.50
Kusini	9485	262	225	36	42	0.86
Micheweni	23585	298	396	79	60	1.33
Wete	29232	390	477	75	61	1.22
Chake-Chake	26626	388	542	69	49	1.40
Mkoani	26389	307	480	86	55	1.56
Jumla	305121	5150	6153	59	50	1.19

JADWELI NAM. 41(b)

**UWIANO WA WANAFUNZI, MADARASA NA MIKONDO KATIKA NGAZI YA
MSINGI NA KATI KWA UCHAMBUZI WA KIWILAYA: SKULI ZA SERIKALI, MACHI - 2014**

WILAYA	UANDIKISHAJI (DAR 1 -KIDATO 2)	MADARASA (VYUMBA VYA KUSOMEA)	MIKONDO	WANAFUNZI KWA CHUMBA KIMOJA	WANAFUNZI KWA MKONDO MMOJA	WASTANI WA SHIFTI ZA MASOMO
Mjini	40263	601	856	67	47	1.42
Magharibi	72057	786	968	92	74	1.23
Kaskazini 'A'	25106	517	515	49	49	1.00
Kaskazini 'B'	13415	243	296	55	45	1.22
Kati	18913	481	741	39	26	1.54
Kusini	9047	241	207	38	44	0.86
Micheweni	23406	293	389	80	60	1.33
Wete	28929	388	475	75	61	1.22
Chake-Chake	25306	352	506	72	50	1.44
Mkoani	26331	307	480	86	55	1.56
Jumla	282773	4209	5433	67	52	1.29

JADWELI NAM. 41(c)

**UWIANO WA WANAFUNZI, MADARASA NA MIKONDO KATIKA NGAZI YA MSINGI
NA KATI KWA UCHAMBUZI WA KIWILAYA: SKULI ZA BINAFSI, MACHI - 2014**

WILAYA	UANDIKISHAJI (DAR 1 -KIDATO 2)	MADARASA (VYUMBA VYA KUSOMEA)	MIKONDO	WANAFUNZI KWA CHUMBA KIMOJA	WANAFUNZI KWA MKONDO MMOJA	WASTANI WA SHIFTI ZA MASOMO
Mjini	6180	251	232	25	27	0.92
Magharibi	12964	585	391	22	33	0.67
Kaskazini 'A'	0	0	0	0	0	0
Kaskazini 'B'	189	13	9	0	0	0
Kati	717	28	25	26	29	0.89
Kusini	438	21	18	21	24	0.86
Micheweni	179	5	7	36	26	1.40
Wete	303	2	2	152	152	1.00
Chake-Chake	1320	36	36	37	37	1.00
Mkoani	58	0	0	0	0	0
Jumla	22348	941	720	24	31	0.77

JADWELI NAM. 42(a)

**UWANO WA WANAFUNZI NA WALIMU KATIKA NGAZI YA MSINGI NA KATI (DAR.1 - KID 6)
KWA UCHAMBUZI WA KIWILAYA KATIKA SKULI ZA SERIKALI NA BINAFSI - MACHI, 2014**

WILAYA	UANDIKISHAJI WA WANAFUNZI (DAR I - KID 6)	IDADI YA WALIMU			IDADI YA WANAFUNZI KWA MWALIMU MMOJA		
		WALIOSOMEA	WASIOSOMEA	JUMLA	ALIYESOMEA	ASIYESOMEA	JUMLA
Mjini	45068	2164	161	2325	21	280	19
Magharibi	83639	3045	238	3283	27	351	25
Kaskazini 'A'	23577	934	20	954	25	1179	25
Kaskazini 'B'	12519	673	13	686	19	963	18
Kati	18830	949	12	961	20	1569	20
Kusini	9010	408	7	415	22	1287	22
Micheweni	22782	490	12	502	46	1899	45
Wete	28079	824	15	839	34	1872	33
Chake-Chake	25815	815	46	861	32	561	30
Mkoani	25128	755	12	767	33	2094	33
Jumla	294447	11057	536	11593	27	549	25

JADWELI NAM. 42b)

**UWIANO WA WANAFUNZI NA WALIMU KATIKA NGAZI YA MSINGI NA KATI (DAR.1 - KID 6)
KWA UCHAMBUZI WA KIWILAYA KATIKA SKULI ZA SERIKALI - MACHI, 2014**

WILAYA	UANDIKISHAJI WA WANAFUNZI (DAR I - KID 6)	IDADI YA WALIMU			IDADI YA WANAFUNZI KWA MWALIMU MMOJA		
		WALIOSOMEA	WASIOSOMEA	JUMLA	ALIYESOMEA	ASIYESOMEA	JUMLA
Mjini	38197	1876	35	1911	20	1091	20
Magharibi	68316	2319	21	2340	29	3253	29
Kaskazini 'A'	23577	934	20	954	25	1179	25
Kaskazini 'B'	12295	661	6	667	19	2049	18
Kati	18075	894	10	904	20	1808	20
Kusini	8572	380	0	380	23	0	23
Micheweni	22596	483	7	490	47	3228	46
Wete	27743	809	11	820	34	2522	34
Chake-Chake	24298	752	10	762	32	2430	32
Mkoani	25070	724	9	733	35	2786	34
Jumla	268739	9832	129	9961	27	2083	27

JADWELI NAM. 42(c)

**UWIANO WA WANAFUNZI NA WALIMU KATIKA NGAZI YA MSINGI NA KATI (DAR.1 - KID 6)
KWA UCHAMBUZI WA KIWILAYA KATIKA SKULI ZA BINAFSI - MACHI, 2014**

WILAYA	UANDIKISHAJI WA WANAFUNZI (DAR I - KID 6)	IDADI YA WALIMU			IDADI YA WANAFUNZI KWA MWALIMU MMOJA		
		WALIOSOMEA	WASIOSOMEA	JUMLA	ALIYESOMEA	ASIYESOMEA	JUMLA
Mjini	6871	288	126	414	24	55	17
Magharibi	15323	726	217	943	21	71	16
Kaskazini 'A'	0	0	0	0	0	0	0
Kaskazini 'B'	224	12	7	19	0	0	0
Kati	755	55	2	57	14	0	0
Kusini	438	28	7	35	16	0	0
Micheweni	186	7	5	12	27	0	16
Wete	336	15	4	19	22	84	18
Chake-Chake	1517	63	36	99	24	42	15
Mkoani	58	31	3	34	0	0	0
Jumla	25708	1225	407	1632	21	63	16

JADWELI NAM.43

WIZARA YA ELIMU NA MAFUNZO YA AMALI**MAKADIRIO YA FEDHA ZA MIRADI YA MAENDELEO KWA MWAKA WA FEDHA 2014/2015**

KASMA	MRADI	MCHANGO WA SMZ	MAKADIRIO YA MISAADA		MAKADIRIO JUMLA
			RUZUKU	MKOPO	
0801/680005	UIMARISHAJI ELIMU YA MAANDALIZI	100,000,000.00	1,200,000,000.00		1,300,000,000.00
801/680006	UIMARISHAJI ELIMU YA MSINGI	1,000,000,000.00	8,162,128,000.00	3,200,000,000.00	12,362,128,000.00
0801/750077	UJENZI WA SKULI MBILI ZA MSINGI MADARASA		-		-
	NA VIFAA KATIKA WILAYA YA MAGHARIBI				
0401/680015	UIMARISHAJI WA ELIMU YA LAZIMA	1,200,000,000.00		3,411,006,260.00	4,611,006,260.00
0401/720003	UIMARISHAJI ELIMU YA UFUNDI	300,000,000.00	-		300,000,000.00
0703/680007	UIMARISHAJI WA MAKTABLE KUU	-	-		-
1201/680008	UIMARISHAJI WA ELIMU MBADALA	700,000,000.00	-	6,879,315,870.00	7,579,315,870.00
1402/750023	UJENZI WA VYUO VYA KIISLAMU		-		-
1406/750019	AWAMU YA KWANZA YA UJENZI WA CHUO KIKUU				-
	CHA TAIFA (SUZA)				-
	JUMLA	3,300,000,000.00	9,362,128,000.00	13,490,322,130.00	26,152,450,130.00

Hotuba ya Bajeti ya Wizara ya Elimu na Mafunzo ya Amali Mwaka 2014/2015

210

JADWEI NAM. 44

**MAKISIO YA MATUMIZI KWA WIZARA YA ELIMU NA MAFUNZO YA AMALI
KWA KAZI ZA KAWAIDA KWA MWAKA WA FEDHA 2014/2015**

CODE	KASMA	IMSU	UTUMISHI	IEMKATI	E/M/W/WAZIMA	M/UALIMU	E/SECONDARY	ICT	JUMLA
211101	UWAJIRI/MISHAHARA	425,115,000	1,343,871,000	26,492,840,000	353,728,000	1,321,318,000	21,395,700,000	185,528,000	51,518,100,000
211104	LIKZO	-	900,000,000	-	-	-	-	-	900,000,000
211105	POSHO LA NAULI	15,000,000	445,000,000	660,000,000	30,000,000	18,000,000	530,000,000	2,000,000	1,700,000,000
211115	POSHO LA UALIMU	63,590,000	460,000,000	220,000,000	207,000,000	113,500,000	430,000,000	80,000,000	1,574,090,000
211116	POSHO LA K/WADHIFA	-	-	-	-	-	-	-	-
212101	ZSFS	42,511,000	134,387,000	2,649,284,000	35,773,000	132,132,000	2,139,570,000	18,583,000	5,152,240,000
211117	POSHO LA BAIKELI	-	-	-	-	-	-	3,000,000	3,000,000
211108	POSHO LA SAFARI	67,500,000	55,450,000	9,690,000	9,180,000	13,000,000	7,800,000	2,000,000	164,620,000
211107	MALIPO BAADA YA SAA ZA KAZI	12,190,000	12,500,000	180,000	8,660,000	217,000	500,000	-	34,247,000
211120	KINGA NA MATUBABU	-	15,000,000	-	-	-	-	-	15,000,000
211201	KODI YA NYUMBA	-	-	-	-	-	-	-	-
211202	SARE	-	4,000,000	-	380,000	-	-	-	4,380,000
220101	SI MU	2,900,000	4,800,000	1,800,000	-	1,718,000	2,400,000	1,560,000	15,178,000
220103	GH/POSTA	2,700,000	-	120,000	-	300,000	-	-	3,120,000
220105	GH/POSTA	60,000	1,570,000	-	150,000	100,000	600,000	-	2,000,000
220106	VIFAA VYA UCHAPAJI	27,130,000	-	-	700,000	1,435,000	-	42,432,000	71,697,000
220107	CHARAMA ZA KURIKODI	-	225,000	-	-	-	-	-	2,025,000
220108	GH/MTANGAZO	200,000	5,600,000	700,000	13,200,000	-	2,300,000	-	22,000,000
220109	GH/MTANDAO	910,000	1,990,000	1,800,000	3,000,000	3,890,000	-	36,307,400	47,897,400
220110	UNJUNUJI WA NYARAKA NA MISWADA	-	17,000,000	-	-	-	-	-	17,000,000
221111	MALIPO YA HUDUMA ZA STUDIO	-	-	-	450,000	-	-	-	450,000
220201	CHAKULA/VIBURUDISHAJI	6,800,000	18,480,000	18,500,000	24,934,000	42,085,000	-	-	110,799,000
220202	ZAWADI	-	2,100,000	-	-	450,000	-	-	2,550,000
220203	VIBUDISHAJI	13,080,000	2,300,000	6,850,000	5,982,000	10,081,000	7,106,000	1,320,000	46,719,000
220301	SAFARI ZA NDANI	11,100,000	23,714,000	10,260,000	3,820,000	3,400,000	18,820,000	6,000,000	77,114,000
220302	SAFARI ZA NJE	22,400,000	50,000,000	8,000,000	3,000,000	-	2,500,000	9,000,000	94,900,000
220303	VISA	-	2,000,000	-	-	-	-	500,000	2,500,000
220304	HUDUMA ZA VIWANJA VYA NDEGE	-	-	-	-	570,000	-	-	570,000
220305	BOARD AND LODGE	100,000	6,000,000	-	1,430,000	-	-	150,000	7,680,000
220401	PE TROL	9,750,000	20,120,000	9,675,000	10,214,000	6,030,000	13,250,000	9,200,000	78,239,000
220402	DIEZEL	22,075,000	35,525,000	16,875,000	21,346,000	11,125,000	6,350,000	9,100,200	122,396,200
220403	WAZIWA YA TAA	-	-	-	-	-	-	-	-
220404	VILANI SHIJI	1,200,000	2,970,000	900,000	1,250,000	1,000,000	600,000	1,050,000	8,970,000
220405	KODI ZA MAJI	200,000	5,580,000	1,200,000	500,000	500,000	600,000	400,000	8,180,000
220406	GH/JUMMEK	15,200,000	10,800,000	2,400,000	3,000,000	4,800,000	3,600,000	4,200,000	44,000,000
220501	VIFAA VYA KUANDIKIA	6,266,000	26,690,000	7,243,000	45,990,000	12,483,000	48,810,000	2,970,400	150,374,400
220502	MABUKU NA MAGAZETI	-	-	-	-	-	216,000	-	216,000
220503	UNLINUZI WA MABUKU	-	-	-	-	150,000	10,000,000	-	10,150,000
220504	VIFAA VYA COMPUTER	2,742,000	13,160,000	1,775,000	3,290,000	922,000	4,200,000	12,500,000	38,589,000
220505	MATUMIZI MADOGO	-	4,920,000	-	1,790,000	-	-	-	6,710,000
220506	VIFAA VYA USAFI	300,000	1,130,000	-	2,500,000	37,000	600,000	200,000	4,767,000
220507	UFUKIZAJI	1,200,000	4,000,000	-	-	-	-	-	5,200,000
220508	MAGAZETI NA MAJARIDA	-	4,200,000	-	-	-	-	-	4,200,000
220509	ADA YA USHAURI WA KITAALAM	2,000,000	18,000,000	-	-	-	-	-	20,000,000
220513	USAIRISHA MIZIGO	-	-	-	-	-	-	-	-
220515	VIFAA VYA MICHEZO	-	170,000,000	-	-	-	-	-	170,000,000
220516	VIFAA VYA KUFUDISHIA	-	-	293,565,000	-	10,000,000	257,198,000	-	560,763,000
220517	UTAYARISHAJI WA MPANGO/BAJETI	18,000,000	-	-	-	-	-	-	18,000,000
220519	UNASAHA KWA WANAFUNZI	-	-	-	-	-	-	-	-
220599	MATUMIZI MADOGO MADOGO	-	-	-	-	-	-	-	-
220601	NAFAKUZA NA MAGAZIA	450,000	1,500,000	-	1,500,000	1,080,000	-	120,000	4,650,000
220603	UNLINUZI WA SAMANI	2,000,080,000	1,500,000	2,500,000	1,600,000	270,000	-	4,320,000	2,010,270,000
220701	VIFAA VYA JIKIZI	-	1,080,000	-	-	360,000	-	-	-
220704	MATEGENEZEZO MMADOGO	20,000,000	77,460,000	-	3,000,000	1,200,000	-	500,000	102,460,000
220702	MAMAJENGU	107,200,000	79,000,000	-	10,000,000	-	-	3,000,000	198,200,000
220801	MATEGENEZEZO YA ZANA	600,000	-	-	-	-	-	1,000,000	1,600,000
220802	UNLINUZI WA SPEZANA	-	435,000	2,400,000	2,754,000	390,000	-	2,000,000	7,979,000
220803	MATEGENEZEZO YA MAGARI	14,400,000	27,000,000	4,500,000	1,500,000	750,000	3,800,000	860,000	52,810,000
220804	SPeya	-	13,551,000	2,000,000	1,500,000	400,000	600,000	-	18,051,000
220806	BIMA	2,000,000	23,000,000	-	1,000,000	1,500,000	-	200,000	27,700,000

Hotuba ya Bajeti ya Wizara ya Efimu na Mafunzo ya Amali Muaka 2014/2015

211

221102	MAFUNZO NDANI	50,660,000	55,150,000	-	11,500,000	33,300,000	5,800,000	9,910,000	166,320,000
221103	MAFUNZO NJE	-	-	-	-	-	-	-	-
221104	ADA	3,000,000	18,200,000	-	3,345,000	4,900,000	5,000,000	-	34,445,000
221105	MSAADA KWA WANAFUNZI	-	-	-	-	-	4,000,000	-	4,000,000
221199	VIFAA VYA MAFUNZO	-	-	25,000,000	-	30,715,000	17,800,000	-	73,515,000
263178	USHAUURI NASAHA (AIDS/HIV)	-	-	-	-	-	-	-	-
263166	HUDUMA ZA UTAFITI	89,085,000	-	-	-	-	-	-	89,085,000
263188	NTRC	-	-	-	-	6,750,000	-	-	6,750,000
272106	VITENGO/USHAURI NASAHA	350,000,000	-	-	-	-	-	-	350,000,000
272108	KUSADIA SHUGHULI ZA K LIJAMII	-	-	-	-	-	-	-	-
281402	GHARAMA ZA KUKODI UKUMBI	500,000	-	200,000	-	-	17,500,000	-	18,200,000
281499	SEMINA NA MIKUTANO	30,000,000	-	3,200,000	-	-	-	-	33,200,000
282101	GHARAMA ZA MITHANI	-	-	-	3,535,000	4,875,000	850,000,000	-	858,410,000
282109	MAZISHI	-	-	17,000,000	-	-	-	-	17,000,000
282111	SHEREHE ZA KITAIFA	-	10,000,000	24,337,000	-	250,000	4,000,000	-	38,587,000
282114	MATUMIZI YASIOTARAJIWA	-	-	-	-	-	-	-	-
282115	CHAKULA CHA WANAFUNZI	-	-	15,000,000	-	-	10,500,000	-	25,500,000
282118	MIKUTANO YA USH/WA KIMATAIFA	-	-	-	-	3,197,000	-	-	3,197,000
282199	UNUNUZI WA BENDERNA	-	1,000,000	-	-	-	-	-	1,000,000
311203	UNUNUZI WA VIPANDO	-	7,700,000	-	13,100,000	7,700,000	2,500,000	2,500,000	33,500,000
311204	UNUNUZI WA FANICHA	-	-	-	2,400,000	-	1,050,000	-	3,450,000
311205	UNUNUZI WA FRUI	-	-	1,500,000	-	700,000	-	-	2,200,000
311206	UNUNUZI WA A/C	-	7,500,000	-	-	-	-	-	7,500,000
311207	PURCHASES OF COMPUTER	4,700,000	14,500,000	7,500,000	8,500,000	12,600,000	160,000,000	11,900,000	219,700,000
311208	UNUNUZI WA PRINTER	300,000	3,600,000	1,500,000	-	-	-	-	5,400,000
311210	UNUNUZI WA KURUDUFU	3,000,000	-	900,000	-	-	-	-	3,900,000
311214	UNUNUZI WA TELEVISHENI	-	-	-	-	-	-	-	-
311215	UNUNUZI WA GENERETA	-	-	-	-	-	-	-	-
311297	COMPUTER/PTRINTER	-	-	-	-	-	-	-	-
311299	UNUNUZI WA FRUI	-	-	-	-	-	-	-	-
311298	TELEPHONE/FACSMILES	-	-	-	-	-	-	-	-
3112300	UNUNUZI WA TRANSFOMA	-	-	-	-	-	-	-	-
JUMILA YA FEHDHA ZA KAWAIDA		3,468,216,000	4,183,758,000	30,502,694,000	856,501,000	1,819,950,000	25,965,270,000	466,111,000	67,262,500,000
KASMA	RUZUKU	KILICHOPATIKANA							
703	SHIRIKA LA H/Z MAKHTABA	380,000,000							380,000,000
702	BARAZA LA ELIMU	50,000,000							50,000,000
1402	CHUO CHA KIISLAMU PEMBA	30,000,000							30,000,000
1405	BENJAMIN MKAPA Pemba	30,000,000							30,000,000
1403	CHUO CHA KIISLAMU - UNGUJA	30,000,000							30,000,000
1404	TAASISI YA KARUME	1,056,600,000							1,056,600,000
1406	CHUO KIKUU CHA TAIFA (SUZA)	5,050,000,000							5,050,000,000
1407	MAMILAKA YA MAFUNZO YA AMALI	1,750,000,000							1,750,000,000
1408	BODI YA MKOPO YA ELIMU YA JUU	8,792,400,000							8,792,400,000
1409	BARAZA LA MITIHANI	1,590,000,000							1,590,000,000
1410	OFISI YA MKAGUZI MKUU WA ELIMU	86,000,000							86,000,000
1411	TASISI YA ELIMU	94,000,000							94,000,000
JUMILA RUZUKU		18,939,000,000		-	-	-	-	-	18,939,000,000
JUMLA KUU									86,201,500,000

JADWELI NAM. 45

MAPATO HALISI KWA MWAKA 2013/2014

KIFUNGU IDARA YA MIPANGO SERA NA UTA	MAELEZO	MAKISIO YA MAPATO	KILICHOPATIKANA JULAI-2013 HADI MEI 2014	%
0401/142201	LESENI ZA WALIMU	9,000,000.00	16,890,000.00	188
0401/142202	LESENI ZA MIRADI	6,000,000.00	12,542,500.00	209
	JUMLA	15,000,000.00	29,432,500.00	196

JADWELI NAM. 46

MAKISIO YA MAPATO KWA MWAKA 2014/2015

KIFUNGU	Maelezo Idara ya Mipango, Sera na Utafiti	MAKISIO YA MAPATO
0401/142201	LESENIZA WALIMU	14,000,000.00
0401/142202	LESENIZA MIRADI	16,000,000.00
	Jumla Kuu	30,000,000.00