

SERIKALI YA MAPINDUZI YA ZANZIBAR

HOTUBA YA WAZIRI WA ELIMU NA MAFUNZO YA AMALI

**MHESHIMIWA
RIZIKI PEMBE JUMA (MBM)**

**KUHUSU MAKADIRIO YA MAPATO NA MATUMIZI YA FEDHA
KWA MWAKA WA FEDHA 2020/2021**

21 Mei, 2020

HOTUBA YA WAZIRI WA ELIMU NA MAFUNZO YA AMALI KUHUSU MAKADIRIO YA MAPATO NA MATUMIZI YA FEDHA KWA MWAKA 2020/2021

UTANGULIZI

1. **Mheshimiwa Spika**, naomba kutoa hoja kwamba Baraza lako Tukufu liingie katika Kamati ili niweze kutoa maelezo ya makadirio ya mapato na matumizi ya Fedha ya Wizara ya Elimu na Mafunzo ya Amali kwa mwaka wa fedha 2020/2021.
2. **Mheshimiwa Spika**, Kwanza kabisa, namshukuru Mwenyezi Mungu mwingi wa Rehema kwa kutujaalia uhai, uzima na afya njema. Vile vile akatuwezesha tukakutana katika kikao hiki cha bajeti katika kipindi cha uongozi wa Awamu ya Saba ya Kiongozi wetu mahiri Mheshimiwa Dk. Ali Mohamed Shein, Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi. Namuomba Mwenyezi Mungu atuzidishie kheri na neema zake na anipe uwezo na uwasilishaji fasaha wa hotuba hii ya makadirio ya mapato na matumizi ya Wizara yangu. Pia namuomba Mwenyezi Mungu atujaalie wasaa wajumbe wote wa kuichangia vizuri na hatimae Baraza lako tukufu liweze kuipitisha kwa kauli moja.
3. **Mheshimiwa Spika**, pili, nachukua nafasi hii kumpongeza kwa dhati Mheshimiwa Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi Dk. Ali Mohamed Shein kwa uongozi wake imara, wenye busara na moyo thabiti katika kusimamia uimarishaji wa huduma za jamii kwa wananchi wake ikiwemo huduma ya elimu. Pongezi za pekee kwa kutimiza miaka kumi ya uongozi wake ulioleta maendeleo makubwa katika nchi yetu. Maendeleo yaliyotokana na uongozi wake imara ambao umehakikisha kuwa changamoto zote zinazowakabili watoto na vijana wote katika kupata elimu zinapatiwa ufumbuzi kikamilifu ikiwemo kufuta michango ya wazazi na Serikali kutoa

fedha za ruzuku kwa skuli kufidia fedha zilizokuwa zikitolewa na wazazi kwa skuli. Mwenyezi Mungu amzidishie umri mrefu wenye kheri, afya njema na maarifa zaidi ili aendelee kuiongoza na kuiendeleza nchi yetu. Vile vile, napenda kutoa pongezi zetu na shukurani za dhati kwa Makamo wa Pili wa Rais wa Zanzibar, Mheshimiwa Balozzi Seif Ali Iddi, kwa utendaji wake mzuri, uliokuwa karibu na Wizara yetu na wadau mbalimbali wa elimu wa ndani na nje ya nchi pamoja na michango yake binafsi katika kuiendeleza sekta ya elimu.

4. **Mheshimiwa Spika**, Vilevile, nachukua fursa hii kukupongeza wewe, Naibu Spika pamoja na Mwenyekiti wa Baraza kwa mashirikiano yenu na miongozo mizuri mnayotupatia inayopelekea kupata ufanisi katika utendaji wa majukumu yetu unaochangia katika kuleta maendeleo ya Taifa letu. Namuomba Mwenyezi Mungu akuzidishieni busara, hekima, umahiri na uadilifu katika kuliongoza Baraza hili tukufu.
5. **Mheshimiwa Spika**, Naomba pia shukurani za dhati nizifikishe kwa wajumbe wote wa Baraza hili Tukufu na hasa Wajumbe wa Kamati ya Ustawi wa Jamii chini ya uongozi mahiri wa Mwenyekiti wake Mheshimiwa Mwanaasha Khamis Juma kwa ushauri na maelekezo ya kimaendeleo wanayotupatia katika utekelezaji wa shughuli zetu mbalimbali wanapopata muda wa kuwa nasi katika taasisi za Wizara ya Elimu na Mafunzo ya Amali.
6. **Mheshimiwa Spika**, Kwa dhati kabisa, napenda kumpongeza na kumshukuru Mheshimiwa Simai Mohammed Said, Naibu Waziri wa Elimu na Mafunzo ya Amali kwa kunipa mashirikiano ya karibu yaliyowezesha kwa kiasi kikubwa katika utekelezaji wa mpango wa elimu. Aidha, nawapongeza watendaji wote wa Wizara ya Elimu na Mafunzo ya Amali wakiwemo Katibu

Mkuu, Manaibu Katibu Wakuu, Wakurugenzi, Wajumbe wa Bodi mbali mbali za Elimu, Maafisa wa ngazi mbalimbali wa Wizara, Viongozi na watendaji mbalimbali wa Ofisi ya Rais, Tawala za Mikoa, Serikali za Mitaa na Idara Maalumu za Serikali ya Mapinduzi ya Zanzibar bila kuzisahau Kamati zetu za skuli kwa mashirikiano yao makubwa katika kuleta maendeleo ya elimu. Aidha, shukurani ziwafikie walimu, wazazi, wanafunzi na washirika wote wa elimu wa ndani na nje ya nchi kushiriki kikamilifu katika kusaidia harakati za utoaji na upatikanaji wa huduma ya elimu iliyo bora kwa watoto, vijana na wazee wetu waliokosa fursa hiyo. Mola awazidishie moyo wa imani na upendo ili michango yao iendelee kuwapatia elimu wahitaji wote kwa kiwango chenye ubora.

7. **Mheshimiwa Spika**, Mwisho nawashukuru sana watendaji wa Wizara ya Fedha na Mipango kwa ushirikiano wao ambao umechangia katika kuimarisha huduma za elimu katika mwaka 2019/20. Nimatumaini yetu kuwa ushirikiano huo utaimarika zaidi katika kuimarisha upatikanaji wa huduma za elimu katika Taifa letu kwa kupitia kauli mbiu ya Wizara yetu ya “**Elimu Bora Kwanza**”.
8. **Mheshimiwa Spika**, kabla ya kuelezea utekelezaji wa mipango ya elimu ya Mwaka 2019/2020 na matarajio ya mwaka 2020/2021, napenda kuelezea walau kwa ufupi maendeleo tuliyoyapata katika kipindi cha miaka 10 (2011-2020) chini ya uongozi wa Mheshimiwa Dk. Ali Mohamed Shein, Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi.

HALI YA MAENDELEO YA ELIMU KWA KIPINDI CHA MIAKA 10, 2011-2020.

9. **Mheshimiwa Spika**, katika kipindi cha kuanzia mwaka 2011 hadi 2020, miundombinu ya elimu imeimarika kwa kiwango kikubwa katika ngazi zote za elimu. Idadi ya skuli za maandalizi imeongezeka kutoka 242 (29 za Serikali na 213 za binafsi) mwaka 2011 hadi kufikia skuli 368 (35 za serikali na 328 za binafsi) mwaka 2020. Aidha, uandikishaji wa wanafunzi katika ngazi ya elimu ya maandalizi umeongezeka kutoka wanafunzi 33,229 mwaka 2011 ikiwa sawa na asilimia 37.1 na kufikia wanafunzi 92,098 mwaka 2020 sawa na asilimia 86.0.
10. **Mheshimiwa Spika**, katika kuongeza ushiriki wa watoto katika ngazi ya elimu ya maandalizi, Wizara ilianzisha utoaji wa elimu ya maandalizi kupitia vituo vya Tucheze Tujifunze (TuTu) hasa katika maeneo ambayo hayakuwa na skuli. Idadi ya Vituo vya TuTu imeongezeka kutoka 179 vyenye jumla ya wanafunzi 7,022 mwaka 2011 na kufikia vituo 366 vyenye jumla ya wanafunzi 17,769 mwaka 2020.
11. **Mheshimiwa Spika**, kwa upande wa elimu ya msingi, idadi ya skuli zimeongezeka kutoka skuli 200 mwaka 2011 zikiwa na wanafunzi 237,690 sawa na asilimia 118.5 ya uandikishaji mwaka 2011 na kufikia skuli 431 mwaka 2020 zenye wanafunzi 313,097 sawa na asilimia 120.7 mwaka 2020.
12. **Mheshimiwa Spika**, idadi ya skuli za sekondari imeongezeka kutoka skuli 201 mwaka 2011 na kufikia 223 mwaka 2020. Hii imepelekea ongezeko la uandikishaji wa wanafunzi wa Kidato cha Kwanza hadi cha Nne kutoka wanafunzi 77,671 sawa na asilimia 67.2 mwaka 2011 na kufikia wanafunzi 124,493 sawa na asilimia 79.5 mwaka 2020. Skuli za msingi na sekondari za

kisasa zenye majengo ya ghorofa zimeanzishwa chini ya uongozi wa Dk. Ali Mohamed Shein.

13. **Mheshimiwa Spika**, kwa upande wa elimu ya Sekondari ya juu (kidato cha 5 hadi kidato cha 6) uandikishaji wa wanafunzi umeongezeka kutoka wanafunzi 4,073 mwaka 2011 na kufikia wanafunzi 5,679 mwaka 2020.
14. **Mheshimiwa Spika**, Ubora wa elimu umekuwa ukiongezeka mwaka hadi mwaka kama inavyodhihirika katika matokeo ya mitihani ya Taifa. Katika mitihani ya kidato cha pili, idadi ya wanafunzi waliofaulu na kuteuliwa kuendelea na masomo ya kidato cha tatu imeongezeka kutoka watahiniwa 11,562 ikiwa ni sawa na asilimia 58.2 ya watahiniwa wote wa mwaka 2010/2011 na kufikia watahiniwa 24,946 sawa na asilimia 76.8 ya watahiniwa wote mwaka 2019/2020.
15. **Mheshimiwa Spika**, katika mtihani wa kidato cha nne, idadi ya watahiniwa waliofaulu kwa kiwango cha daraja la kwanza na pili imeongezeka kwa zaidi ya mara Sita (6) kutoka watahiniwa 260 mwaka 2010/11 na kufikia wanafunzi 1,808 mwaka 2019/2020. Aidha, matokeo ya mtihani ya Kidato cha sita nayo yameimarika ambapo idadi ya watahiniwa imeongezeka kutoka 1,959 mwaka 2010/2011 hadi kufikia watahiniwa 2,065 mwaka 2019/2020. Idadi ya wanafunzi waliofaulu imeongezeka kutoka wanafunzi 1,517 mwaka 2010/2011 ikiwa ni sawa na asilimia 77.4 ya watahiniwa hadi kufikia wanafunzi 2,000 sawa na asilimia 96.9 mwaka 2019/2020. Aidha, idadi ya wanafunzi waliopata daraja la kwanza (Division 1) imeongezeka kutoka wanafunzi 24 mwaka 2010/2011 na kufikia wanafunzi 188 mwaka 2019/2020.

16. **Mheshimiwa Spika**, chini ya Uongozi wa Dk. Ali Mohamed Shein akiwa Mkuu wa Chuo Kikuu cha Taifa cha Zanzibar Chuo kimepiga hatua kubwa kwa kuimarika kwa miundombinu na kuongezeka kwa idadi ya skuli, Taasisi, programu mbali mbali za masomo, miongoni mwa skuli mpya ni skuli ya kilimo, skuli ya utibabu wa Meno na Taasisi ya Masomo ya Ubaharia. Aidha programu mbalimbali zimezinduliwa zikiwemo za Shahada ya kwanza ya Uguzi, Shahada ya kwanza ya Sayansi na Kilimo, Shahada ya Utabibu wa Meno na Shahada ya Uzamili ya Lugha na Elimu. Vilevile katika kipindi cha miaka 10 iliyopita Chuo cha SUZA kimetanuliwa kwa kuunganishwa na vyuo vitano vikiwemo Chuo cha Afya, Chuo cha Utalii, Chuo cha Kilimo, Chuo cha Usimamizi wa Fedha na kufungua kampas ya Chuo cha ualimu cha Benjamin Wiliam Mkapa Pemba.
17. **Mheshimiwa Spika**, katika kipindi cha miaka tisa bajeti ya sekta ya elimu imeongezeka kwa asilimia 91.4 kutoka **TSh. Bilioni 93,468,089,000/=** mwaka 2010/2011 hadi kufikia **TSh. Bilioni 178,917,149,000/=** mwaka 2019/2020. Kuongezeka kwa matumizi ya Serikali kwa sekta ya elimu kunadhihirisha namna Serikali ilivyotoa kipaumbele katika kufanikisha utekelezaji wa kauli mbiu ya “**Elimu Bora Kwanza**”.
18. **Mheshimiwa Spika**, baada ya muhutasari huo, naomba sasa nitoe maelezo ya utekelezaji wa kazi kwa mwaka wa fedha 2019/2020.

MIRADI YA SEKTA YA ELIMU

19. **Mheshimiwa Spika**, kwa mwaka wa fedha 2019/2020, Wizara ilitekeleza kazi zake kupitia miradi mikuu mitano, ifuatayo: -
1. Uimarishaji wa Elimu ya Maandalizi
 2. Uimarishaji wa Elimu ya Msingi
 3. Uimarishaji wa Elimu ya Lazima
 4. Uimarishaji wa Elimu Mbadala na Amali
 5. Miundombinu katika elimu

UTEKELEZAJI WA KAZI ZA WIZARA KWA MWAKA 2019/20

20. **Mheshimiwa Spika**, sasa naomba kuwasilisha utekelezaji wa mpango wa maendeleo ya elimu kwa mwaka wa fedha wa 2019/20 kwa kupitia programu sita za Wizara yangu.

MUUNDO WA PROGRAMU

21. **Mheshimiwa Spika**, programu kuu za Wizara ya Elimu na Mafunzo ya Amali ni hizi zifuatazo: -

Programu ya 1: Elimu ya Maandalizi na Msingi

Programu ya 2: Elimu ya Sekondari.

Programu ya 3: Elimu ya Juu

Programu ya 4: Elimu Mbadala na Mafunzo ya Amali

Programu ya 5: Ubora wa Elimu

Programu ya 6: Uongozi na Utawala

MAELEZO YA UTEKELEZAJI KWA PROGRAMU

22. **Mheshimiwa Spika**, katika mwaka 2019/20 Wizara ilitekeleza kazi zake kupitia Programu nilizoziainisha kwa kuzingatia maendeleo ya elimu ya Kitaifa na Kimataifa ikiwemo Dira ya Taifa ya Maendeleo ya Zanzibar ya mwaka 2020, lengo la

MKUZA III, vipaumbele vya sekta pamoja na lengo la nne la Maendeleo Endelevu Duniani.

23. **Mheshimiwa Spika**, Programu hizo zilitekelezwa kwa mashirikiano kati ya Serikali, Jamii na Washirika wa Maendeleo wa ndani na nje ya Zanzibar. Programu zilitengewa jumla ya **TSh. Bilioni 178,917,149,000/-**. Kati ya fedha hizo, **TSh. Bilioni 39,725,500,000/-** kwa ajili ya matumizi ya kazi za kawaida, **TSh. Bilioni 65,817,601,000/-** matumizi ya mshahara na **TSh. Bilioni 73,374,048,000/-** kwa kazi za maendeleo. Kati ya fedha za maendeleo, **TSh. Bilioni 5,800,000,000/-** ni mchango wa SMZ na **TSh. Bilioni 67,574,048,000/-** ni mchango wa wahisani wakiwemo Benki ya Kiarabu ya Maendeleo ya Afrika (Badea), Mfuko wa OPEC, Benki ya Maendeleo ya Afrika (ADB) na Benki ya Dunia.
24. **Mheshimiwa Spika**, hadi kufikia Aprili, 2020, jumla ya **TSh. Bilioni 115,519,162,374/=** sawa na asilimia 65 ya makadirio zilipatikana. Kati ya fedha hizo, **TSh. Bilioni 58,077,204,998/=** sawa na asilimia 88 zilitumika kulipia mishahara ya wafanyakazi na **TSh. Bilioni 25,319,542,615/=** sawa na asilimia 64 zimetumika kwa ajili ya kazi za kawaida. Kwa upande wa fedha za maendeleo, jumla ya **TSh. Bilioni 32,122,414,761/=** zilipatikana. Kati ya fedha hizo **TSh. Bilioni 1,453,046,000/=** sawa na asilimia 25 ni mchango wa Serikali na **TSh. Bilioni 30,669,368,761/=** sawa na asilimia 45 ni kutoka kwa wahisani. Jadweli Nam. 10(b) linatoa ufafanuzi zaidi.
25. **Mheshimiwa Spika**, Utekelezaji halisi wa Programu za Wizara yangu ni kama ifuatavyo: -

PROGRAMU YA KWANZA:ELIMU YA MAANDALIZI NA MSINGI

26. **Mheshimiwa Spika**, Programu hii inahusika na uimarishaji na utoaji wa elimu ya maandalizi na msingi kwa wanafunzi wenye umri kati ya miaka minne na kumi na mbili. Programu hii inatekelezwa kwa sehemu kubwa katika kazi za kawaida kupitia Ofisi ya Rais, Tawala za Mikoa, Serikali za Mitaa na Idara Maalumu za Serikali ya Mapinduzi ya Zanzibar kwa mashirikiano ya karibu sana na Wizara yangu.
27. **Mheshimiwa Spika**, Programu hii ilitengewa jumla ya **TSh. Bilioni 9,010,580,000/-**. Kati ya fedha hizo **TZS. Milioni 157,169,000/-** kwa ajili ya kazi za kawaida, **Tsh. Milioni 383,709,000/-** kwa ajili ya malipo ya mishahara ya wafanyakazi na **TZS. Bilioni 8,469,702,000/-** kwa kazi za maendeleo kutoka kwa Washirika wa Maendeleo. Hadi kufikia Aprili, 2020, jumla ya **TSh. Bilioni 2,980,270,068/=** sawa na asilimia 33 zilipatikana.
28. **Mheshimiwa Spika**, Utekelezaji halisi wa programu hii ni kama ulivyoielezwa katika kitabu cha bajeti kuanzia ukurasa wa 10 mpaka ukurasa wa 12.

PROGRAMU YA PILI: ELIMU YA SEKONDARI.

29. **Mheshimiwa Spika**, Programu hii inalenga kutoa na kuimarisha elimu ya sekondari. Kwa mwaka 2019/20 programu hii imetekelezwa kwa pamoja kati ya SMZ na Washirika wa Maendeleo wa ndani na nje ya nchi. Jumla ya **TSh. Bilioni 104,591,382,000/-** zilipangwa kutumika. Kati ya fedha hizo, **TSh. Bilioni 6,824,440,000/-** ni kwa kazi za kawaida, **TSh. Bilioni 42,362,596,000/-** zilitengwa kwa ajili ya kulipa mishahara na **TSh. Bilioni 55,404,346,000/-** kwa miradi ya maendeleo zikiwemo **Tsh. Bilioni 3,300,000,000/-** za SMZ na **TSh. Bilioni 52,104,346,000/-** za wahisani. Hadi kufikia Aprili,

2020, jumla ya **TSh. Bilioni 63,477,435,535/-** zilipatikana sawa na asilimia 61. Kati ya fedha hizo, **TSh. Bilioni 21,660,245,933/-** sawa na asilimia 39 ni kwa ajili ya kazi za maendeleo. Aidha, **TSh. Bilioni 20,828,245,933/-** zimetolewa na Washirika wa Maendeleo wakiwemo BADEA, Mfuko wa OPEC, Benki ya Dunia na Shirika lisilo la kiserikali la Korea (Good Neighbours) sawa na asilimia 40 na **TSh. Milioni 832,000,000/-** sawa na asilimia 25 kutoka SMZ.

30. **Mheshimiwa Spika**, Utekelezaji kwa programu hii ni kama ulivyoielezwa katika kitabu cha bajeti kuanzia ukurasa wa 13 hadi ukurasa wa 17.

PROGRAMU YA TATU: ELIMU YA JUU

31. **Mheshimiwa Spika**, Madhumuni ya programu hii ni kutoa elimu itakayomuwezesha muhitimu kujiajiri au kuajiriwa. Programu hii ina programu ndogo moja ambayo ni mafunzo ya ualimu na maeneo manne ya huduma, ikiwemo Huduma ya Ushauri na Utafiti, Huduma ya Sayansi na Teknolojia, Huduma ya Mikopo ya Elimu ya Juu na Huduma ya Uratibu wa Elimu ya Juu.

Programu ndogo ya Mafunzo ya Ualimu

32. **Mheshimiwa Spika**, programu hii ndogo ilitengewa jumla ya **TSh. Bilioni 1,719,367,000/-** za SMZ kwa kuendelea kutoa mafunzo ya ualimu katika ngazi ya Stashahada na kutoa mafunzo ya Ualimu kazini. Kati ya fedha hizo **TSh. Milioni 534,531,000/-** zilitengwa kwa matumizi ya kawaida na **TSh. Bilioni 1,184,836,000/-** kwa matumizi ya mshahara. Hadi kufikia Aprili, 2020, jumla ya **TSh. Bilioni 1,456,457,780/=** sawa na asilimia 84.7 zilipatikana.

33. **Mheshimiwa Spika**, utekelezaji halisi wa programu hii ndogo ni kama ulivyoielezwa kuanzia ukurasa 17 hadi ukurasa wa 20 katika kitabu cha bajeti.

Huduma ya Elimu ya Juu, Ushauri na Utafiti

34. **Mheshimiwa Spika**, Huduma ya Elimu ya Juu, Ushauri na Utafiti ina lengo la kuwaandaa wanafunzi kuingia katika fani za kitaalamu na ajira. Huduma hii inatolewa katika Vyuo vikuu vitatu vilivyopo Zanzibar ambavyo ni Chuo Kikuu cha Taifa cha Zanzibar (SUZA), Chuo cha Kumbukumbu ya Abdulrahman Al-Sumait na Chuo Kikuu cha Zanzibar.

35. **Mheshimiwa Spika**, ngazi hii ya elimu ina jumla ya wanafunzi 7,303 wanaosoma katika vyuo vikuu vitatu. Kati ya wanafunzi hao, 3,112 ni wanaume na 4,191 ni wanawake. Kwa mwaka wa fedha wa 2019/20, Chuo Kikuu cha Taifa cha Zanzibar (SUZA) kilitengewa ruzuku ya **TSh. Bilioni 11,239,100,000/-**. Kati ya fedha hizo **TSh. Milioni 500,000,000/-** zilitengwa kwa matumizi ya kawaida na **TSh. Bilioni 10,739,100,000/-** kwa matumizi ya mishahara. Hadi kufikia Aprili, 2020, jumla ya **TSh. Bilioni 10,666,409,562/=** sawa na asilimia 95 zimepatikana.

36. **Mheshimiwa Spika**, utekelezaji halisi wa huduma hii ni kama ilivyoielezwa katika kitabu cha bajeti kuanzia ukurasa wa 21 hadi 23.

Huduma ya Sayansi na Teknolojia

37. **Mheshimiwa Spika**, Huduma ya Sayansi na Teknolojia ina madhumuni ya kuimarisha elimu ya sayansi na teknolojia nchini. Shughuli za huduma hii zinatekelezwa na Taasisi ya Karume ya Sayansi na Teknolojia. Kwa mwaka 2019/20, Taasisi ilitengewa ruzuku ya **TSh. Bilioni 1,626,000,000/-**. Kati ya fedha hizo, **TSh. Milioni 420,100,000/-** ni kwa ajili ya matumizi ya kazi za

kawaida na **TSh. Bilioni 1,205,900,000/-** ni kwa matumizi ya mishahara. Hadi kufikia Aprili, 2020, jumla ya **TSh. Bilioni 1,393,132,060/=** sawa na asilimia 86 zilipatikana.

38. **Mheshimiwa Spika**, Utekelezaji halisi wa huduma hii kwa mwaka 2019/20 ni kama ilivyooelezwa katika kitabu cha bajeti kuanzia ukurasa wa 23 hadi 24.

Huduma ya Mikopo ya Elimu ya Juu

39. **Mheshimiwa Spika**, Bodi ya Mikopo ya Elimu ya Juu Zanzibar inatoa mikopo kwa wanafunzi wanaojiunga na wanaoendelea na masomo ya elimu ya juu katika fani mbalimbali ndani na nje ya nchi. Kwa mwaka wa fedha wa 2019/2020, Bodi ilitengewa jumla ya **TSh. Bilioni 10,298,600,000/-**. Hadi kufikia Aprili 2020, jumla ya **TSh. Bilioni 6,706,532,312/=** sawa na asilimia 65 ya makadirio zilipatikana.

40. **Mheshimiwa Spika**, utekelezaji halisi wa programu hii ni kama ulivyooelezwa katika kitabu cha bajeti katika ukurasa wa 24 na 25.

Huduma ya Uratibu wa Elimu ya Juu

41. **Mheshimiwa Spika**, Huduma ya Uratibu wa Elimu ya Juu ina jukumu la kusimamia na kutathmini maendeleo ya elimu ya juu. Huduma hii inatekelezwa na Kitengo cha Uratibu wa Elimu ya Juu, Sayansi na Teknolojia. Kwa mwaka 2019/20 Kitengo kilitengewa jumla ya **TSh. Milioni 50,000,000/=** kutoka Serikalini. Hadi kufikia Aprili 2020, jumla ya **TSh. Milioni 28,000,000/=** sawa na asilimia 56 zimepatikana. Utekelezaji halisi ni kama ulivyooelezwa katika ukurasa wa 26 wa kitabu cha bajeti.

PROGRAMU YA NNE: ELIMU MBADALA NA MAFUNZO YA AMALI

42. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kutoa Elimu ya Mafunzo ya Amali na Elimu Mbadala kwa wanafunzi kulingana na mahitaji ya soko la ajira. Programu hii ina programu ndogo mbili; Mafunzo ya Amali na Elimu Mbadala na Watu Wazima.

Programu ndogo ya Mafunzo ya Amali

43. **Mheshimiwa Spika**, programu hii ndogo ilikuwa na madhumuni ya kutoa elimu itakayowawezesha vijana kujiajiri ili kujikwamua na umasikini na ilitengewa jumla ya ruzuku ya **TSh. Bilioni 7,761,200,000/-**. Hadi kufikia Aprili, 2020, jumla ya **TSh. Bilioni 4,916,633,665/=** kutoka SMZ zilipatikana sawa na asilimia 63.
44. **Mheshimiwa Spika**, Utekelezaji halisi kwa programu hii ni kama ulivyoelezwa katika kitabu cha bajeti kuanzia ukurasa 27 hadi 29.

Programu ndogo ya Elimu Mbadala na Watu Wazima

45. **Mheshimiwa Spika**, Programu hii inatekelezwa na Idara ya Elimu Mbadala na Watu Wazima na ina lengo la kupunguza kiwango cha wasiojua kusoma, kuandika na kuhesabu miongoni mwa wanajamii. Kwa mwaka wa fedha 2019/20, programu hii ilitengewa jumla ya **TSh. Bilioni 8,974,245,000/-**. Kati ya hizo, **TSh. Milioni 535,304,000/-** zilitengwa kwa kazi za kawaida, **TSh. 438,941,000/-** kwa matumizi ya mshahara na **TSh. Bilioni 8,000,000,000/-** ni kwa kazi za maendeleo. Kati ya fedha za maendeleo **TSh. Bilioni 1,000,000,000/-** ni mchango wa SMZ na **TSh. Bilioni 7,000,000,000/-** ni kutoka ADB. Hadi kufikia Aprili, 2020, jumla ya **TSh. Bilioni 7,837,587,279/=** sawa na asilimia 87 zilipatikana. Kati ya fedha hizo, **TSh. Bilioni 7,205,441,846/-** ni kwa kazi za maendeleo ambazo ni sawa na asilimia 90 zikiwemo **TSh. Milioni 171,046,000/=** za SMZ sawa

na asilimia 17.1. Aidha, jumla ya **TSh. Milioni 632,145,433** kwa matumizi ya kawaida sawa na asilimia 65 zimepatikana.

46. **Mheshimiwa Spika**, Utekelezaji halisi wa shughuli za programu hii ni kama ilivyoielezwa kuanzia ukurasa wa 30 hadi 32 katika kitabu cha bajeti.

PROGRAMU YA TANO: UBORA WA ELIMU

47. **Mheshimiwa Spika**, Programu hii ina lengo la kutoa elimu bora kwa ngazi zote za elimu. Programu hii ina jumla ya programu ndogo tatu na maeneo matano ya kutoa huduma kama yafuatayo: -

Huduma ya Mitaala na Vifaa vya Kufundishia

48. **Mheshimiwa Spika**, Huduma hii ina madhumuni ya kutayarisha mitaala ya elimu na kuratibu upatikanaji wa vifaa vya kufundishia na kujifunzia kwa ngazi za elimu ya maandalizi, msingi, sekondari na mafunzo ya Ualimu. Shughuli za utoaji wa huduma hii zinatekelezwa na Taasisi ya Elimu Zanzibar. Kwa mwaka wa fedha 2019/20, Taasisi ilitengewa ruzuku yenye jumla ya **TSh. Milioni 573,100,000/-**. Kati ya fedha hizo **TSh. Milioni 301,600,000/-** ni kwa kazi za kawaida na **TSh. Milioni 271,500,000/-** kwa matumizi ya mshahara. Hadi kufikia Aprili, 2020, jumla ya **TSh. Milioni 503,978,320/=** sawa na asilimia 88 zilipatikana. Utekelezaji halisi wa huduma hii ni kama ilivyoielezwa katika ukurasa wa 33 wa kitabu cha bajeti.

Huduma ya Upimaji na Tathmini ya Elimu

49. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kupima na kutathmini utekelezaji wa utoaji wa elimu. Shughuli za huduma hii zinatekelezwa na Baraza la Mitihani la Zanzibar. Kwa mwaka wa 2019/20 ya huduma ya Upimaji na Tathmini ilitengewa

ruzuku ya **TSh. Bilioni 4,941,800,000/-**. Kati ya fedha hizo TSh. Bilioni 4,517,000,000/- zilitengwa kwa ajili ya matumizi ya kawaida **TSh. Milioni 424,800,000/-** kwa matumizi ya mishahara. Hadi kufikia Aprili, 2020, jumla ya **TSh. Bilioni 4,319,112,010/=** ambazo ni sawa na asilimia 87 zilipatikana. Utekelezaji halisi wa shughuli za huduma ya Upimaji na Tathmini ni kama ilivyoelezwa katika kitabu cha bajeti katika ukurasa wa 34 na 35.

Huduma ya Ukaguzi wa Elimu

50. **Mheshimiwa Spika**, utoaji wa huduma hii una madhumuni ya kusimamia ubora wa elimu itolewayo kwa kuhakikisha kuwa elimu inayotolewa inafuata sera, sheria, miongozo na taratibu za Wizara ya Elimu na Mafunzo ya Amali. Shughuli za huduma hii zinatekelezwa na Ofisi ya Mkaguzi Mkuu wa Elimu. Kwa mwaka wa fedha 2019/20, huduma hii ilipangiwa jumla ya ruzuku ya **TSh. Bilioni 1,090,500,000/-**, kati ya fedha hizo **TSh. Milioni 333,600,000/-** ni kwa kazi za kawaida na **TSh. Milioni 756,900,000/-** ni kwa ajili ya mshahara. Hadi kufikia Aprili, 2020, jumla ya TSh. 809,277,751/= zilipatikana ambazo ni sawa na asilimia 74. Utekelezaji halisi ni kama ilivyoelezwa katika ukurasa wa 36 wa kitabu cha bajeti.

Huduma za Maktaba

51. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kutoa fursa ya kutumia vitabu na nyenzo nyengine za taaluma kwa watoto, wanafunzi wa ngazi zote na watu wote. Shughuli za huduma hii zinatekelezwa na Shirika la Huduma za Maktaba Zanzibar. Kwa mwaka wa fedha 2019/20, huduma hii ilipangiwa kutumia ruzuku yenye jumla ya **TSh. Milioni 886,200,000/-**. Kati ya fedha hizo **TSh. Milioni 493,100,000/-** kwa kazi za kawaida na **TSh. Milioni 393,100,000/-** zilitengwa kwa matumizi ya mshahara. Hadi kufikia Aprili, 2020 jumla ya **TSh. Milioni 586,049,457/=** sawa na asilimia 66 zilipatikana. Utekelezaji

halisi wa shughuli za huduma hii ni kama ilivyoelezwa katika kitabu cha bajeti kuanzia ukurasa wa 37 hadi 39.

Huduma ya Urajisi wa Elimu

52. **Mheshimiwa Spika**, Huduma hii ina madhumuni ya kuhakikisha sheria, sera na taratibu za Wizara zinafuatwa katika skuli za Serikali na za binafsi. Huduma hii pia inatoa leseni kwa walimu na kuzisajili skuli za Serikali na za binafsi. Shughuli za huduma hii zinatekelezwa na Ofisi ya Mrajisi wa Elimu. Kwa mwaka wa fedha 2019/20, huduma hii ilipangiwa kutumia jumla ya ruzuku ya **TSh. Milioni 249,600,000/-**. Kati ya fedha hizo **TSh. Milioni 100,200,000/-** ni kwa kazi za kawaida na **TSh. Milioni 149,400,000/-** zilitengwa kwa matumizi ya mshahara. Hadi kufikia Aprili, 2020, jumla ya **TSh. Milioni 192,966,950** sawa na asilimia 77 zimepatikana.
53. **Mheshimiwa Spika**, Utekelezaji halisi wa huduma hii ni kama ilivyoelezwa katika kitabu cha bajeti kuanzia ukurasa wa 40 hadi 42.

Programu ndogo ya Teknolojia ya Habari na Mawasiliano katika Elimu

54. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kuifanya Teknolojia ya Habari na Mawasiliano itumike katika ngazi ya utawala, kujifunza na kufundishia, kuimarisha huduma ya mawasiliano, kutunza usalama wa taarifa na katika maisha ya kila siku. Shughuli za programu hii zinatekelezwa na Idara ya Teknolojia ya Habari na Mawasiliano katika Elimu. Kwa mwaka fedha 2019/20, programu hii ilipangiwa kutumia jumla ya **TSh. Milioni 526,393,000/-**. Kati ya fedha hizo, **TSh. Milioni 278,059,000/-** ni kwa kazi za kawaida na **TSh. Milioni 248,334,000/-** zilitengwa kwa matumizi ya mshahara. Hadi kufikia Aprili 2020, jumla ya **TSh. Milioni 390,560,250/=** zilipatikana ambazo ni sawa na asilimia 74.

55. **Mheshimiwa Spika**, maelezo ya utekelezaji halisi wa programu hii ni kama ilivyoielezwa katika kitabu cha bajeti kuanzia ukurasa wa 42 hadi 44.

Programu ndogo ya Elimu Mjumuisho na Stadi za Maisha

56. **Mheshimiwa Spika**, Programu hii ina jukumu la kuhakikisha upatikanaji wa elimu kwa watoto wote wakiwemo wenye mahitaji maalum. Programu hii inatekelezwa na Kitengo cha Elimu Mjumuisho na Stadi za Maisha. Kwa mwaka 2019/20 programu hii ilitengewa jumla ya **TSh. Milioni 77,610,000/-** kwa kazi za kawaida. Hadi kufikia Aprili, 2020 jumla ya **TSh. Milioni 44,111,359/=** sawa na asilimia 57 zilipatikana. Utekelezaji halisi wa shughuli za programu hii ni kama ulivyoielezwa katika kitabu cha bajeti katika ukurasa wa 45 na 46.

Programu ndogo ya Michezo na Utamaduni katika Skuli

57. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kumuandaa mwanafunzi kimwili, kiafya na kiakili katika kujifunza kwa kupitia michezo. Shughuli za programu hii zinatekelezwa na Idara ya Michezo na Utamaduni katika elimu. Kwa mwaka wa fedha 2019/20, programu hii imepangiwa kutumia jumla ya **TSh. Milioni 752,271,000/-**. Kati ya fedha hizo, **TSh. Milioni 579,611,000/-** ni kwa kazi za kawaida na **TSh. Milioni 172,660,000/-** ni kwa matumizi ya mishahara. Hadi kufikia Aprili, 2020, jumla ya **TSh. Milioni 515,472,291/=** sawa na asilimia 69 zilipatikana.
58. **Mheshimiwa Spika**, utekelezaji wa programu hii ni kama ulivyoielezwa katika kitabu cha bajeti katika ukurasa wa 47 na 48.

PROGRAMU YA SITA: UTAWALA NA UONGOZI

59. **Mheshimiwa Spika**, Programu hii ina lengo la kuhakikisha nyenzo zilizo bora zinapatikana na zinatumika ipasavyo kwa kuimarisha utoaji na upatikanaji wa elimu nchini. Programu hii ina programu ndogo tatu; Programu ya Uongozi kiujumla, Programu ya Uratibu wa Shughuli za Mipango, Sera na Utafiti na Programu ya Uratibu wa Shughuli za Elimu Pemba. Kwa mwaka wa fedha 2019/20 Programu hii ilipangiwa jumla ya **TSh. Bilioni 14,599,201,000/-**. Kati ya fedha hizo **TSh. Bilioni 7,573,176,000/-** ni kwa kazi za kawaida, **TSh. Bilioni 5,526,025,000/-** kwa matumizi ya mshahara na **TSh. Bilioni 1,500,000,000/-** kwa matumizi ya kazi za maendeleo kutoka Serikalini. Utekelezaji halisi wa programu ya Utawala na Uongozi ni kama ifuatavyo: -

Programu ndogo ya Uongozi Kiujumla

60. **Mheshimiwa Spika**, programu hii ina madhumuni ya kutoa ufanisi wa Uongozi na utawala wa rasilimali za Wizara. Shughuli za programu hii ndogo zinatekelezwa na Idara ya Utumishi na Uendeshaji. Kwa mwaka wa fedha 2019/20, programu hii ilipangiwa jumla ya **TSh. Bilioni 6,091,971,000/-**, kati ya fedha hizo **TSh. Bilioni 3,631,832,000/-** kwa matumizi ya kawaida na **TSh. Bilioni 2,460,139,000/-** ni kwa matumizi ya mshahara. Hadi kufikia Aprili, 2020, jumla ya **TSh. Bilioni 3,556,110,296/=** zilipatikana sawa na asilimia 58. Utekelezaji wa kazi za programu hii ni kama ilivyoelezwa katika ukurasa wa 49 na 50.

Programu ndogo ya Uratibu wa Shughuli za Mipango, Sera na Utafiti

61. **Mheshimiwa Spika**, programu hii ina madhumuni ya kufanikisha na kuratibu Mipango, Sera na Utafiti katika Wizara. Programu

hii ndogo inatekelezwa na Idara ya Mipango, Sera na Utafiti. Kwa mwaka 2019/20 programu hii ilipangiwa kutumia jumla ya **TSh. Bilioni 5,233,552,000/-**. Kati ya fedha hizo, **TSh. Bilioni 3,238,099,000/-** ni kwa kazi za kawaida, **TSh. 495,453,000/-** kwa matumizi ya mshahara na **TSh. Bilioni 1,500,000,000/-** ni kwa kazi za maendeleo. Hadi kufikia Aprili, 2020, jumla ya **TSh. Bilioni 2,367,449,619/=** za kazi za kawaida zilipatikana ambazo ni sawa na asilimia 45.2.

62. **Mheshimiwa Spika**, utekelezaji halisi wa programu hii ni kama inavyoelezwa kuanzia ukurasa wa 51 hadi 53.

Programu ndogo ya Uratibu shughuli za elimu Pemba

63. **Mheshimiwa Spika**, Programu hii ndogo ina madhumuni ya kuratibu na kusimamia shughuli zote za elimu kwa upande wa Pemba. Msimamizi Mkuu wa shughuli za programu hii ni Afisa Mdamini wa Wizara yangu kupitia katika Divisheni ya Idara ya Uendeshaji na Utumishi Pemba. Programu hii ndogo ilipangiwa jumla ya **TSh. Bilioni 3,273,678,000/-**, kati ya fedha hizo **TSh. Milioni 703,245,000/-** kwa kazi za kawaida na **TSh. Bilioni 2,570,433,000/-** ni kwa matumizi ya mshahara. Hadi kufikia Aprili, 2020, jumla ya **TSh. 2,799,615,809/=** zilipatikana sawa na asilimia 86.

64. **Mheshimiwa Spika**, Fedha za programu hii zilitumika katika kusimamia na kufuatilia shughuli na programu za elimu Pemba.

MAPATO

65. **Mheshimiwa Spika**, Wizara imeendelea kukusanya mapato kupitia usajili wa Skuli za binafsi na malipo ya leseni za walimu. Hadi kufikia Aprili 2020, Wizara ya Elimu na Mafunzo ya Amali imekusanya jumla ya **TSh. Milioni 104,063,190/=** kati ya **TSh. Milioni 195,655,000/=** zilizopangwa kukusanywa. Hii ni sawa

ya asilimia 53 ya makadirio. Kati ya Mapato yaliyokusanywa TSh. Milioni 58,596,850/= zinatokana na malipo ya leseni za walimu na TSh. Milioni 34,569,560/= ni za usajili wa skuli za binafsi.

MPANGO WA UTEKELEZAJI KWA MWAKA 2020/2021 KWA MFUMO WA PROGRAMU

66. **Mheshimiwa Spika**, baada ya taarifa hiyo ya utekelezaji wa bajeti ya Wizara ya Elimu na Mafunzo ya Amali kwa mwaka wa fedha 2019/20 naomba sasa niwasilishe vipaumbele vya Wizara yangu na kisha makadirio ya mapato na matumizi kwa mwaka 2020/2021.

Vipaumbele vya Wizara

67. **Mheshimiwa Spika**, kwa mwaka wa fedha 2020/2021, vipaumbele vya Sekta ya Elimu vitakuwa kama ifuatavyo: -
- i. Kuendelea kuzipatia skuli za sekondari fedha za ruzuku kufidia michango ya wazee kwa kuwapatia wanafunzi mabuku ya kuandikia na vifaa vyengine vya kusomeshea na kujifunzia vikiwemo chaki, vitabu vya kiada na ziada na vifaa vya maabara.
 - ii. Kuimarisha miundombinu na mazingira ya kufundishia na kujifunzia kwa kukamilisha ujenzi wa madarasa 50 yaliyoanzishwa kwa nguvu za wananchi, kuanza ujenzi wa skuli tatu mpya katika maeneo ya Mfenesini, Gamba kwa Unguja na Kifundi kwa Pemba, kujenga maabara katika skuli 11 za Sekondari pamoja na kukamilisha ujenzi wa skuli ya sekondari ya Kibuteni.

- iii. Kukamilisha ukarabati wa Skuli ya Sekondari ya Lumumba na kuanza ukarabati mkubwa wa Skuli za sekondari za Benbella, Hailesselasie na Paje Mtule kwa Unguja na Skuli ya Sekondari ya Chwaka Tumbe Pemba.
- iv. Kufanya ukarabati mdogo katika Skuli 20 za Sekondari Unguja na Pemba.
- v. Kuimarisha mapambano dhidi ya ugonjwa wa virusi vya Korona (COVID 19) na kuwawezesha wanafunzi wa ngazi zote kuendelea kupata elimu kupitia Teknolojia.
- vi. Kuendelea na matumizi ya TEHAMA katika kuinua ubora wa elimu.
- vii. Kuzipatia fedha za zawadi skuli za sekondari na msingi zitakazoongeza kiwango cha ufaulu wa wanafunzi katika katika masomo ya Sayansi, Hisabati na Kiingereza.
- viii. Kufanya utafiti wa tathmini ya ubora wa elimu ya msingi (SEACMEQ V).
- ix. Kuendelea kutoa mikopo kwa wanafunzi wa elimu ya juu na kukusanya marejesho ya mikopo kutoka kwa wahitimu wa ngazi hiyo.
- x. Kuwajengea uwezo walimu wanaofundisha masomo ya Sayansi, Hisabati na Kiingereza.
- xi. Kuandaa Mitaala ya Elimu ya Maandalizi na Msingi, kuandika mihitasari ya masomo, kuandika na kuchapisha vitabu pamoja na miongozo ya walimu kwa ngazi ya elimu ya maandalizi.

- xii. Kuwawezesha watoto wenye mahitaji maalumu kupata elimu kwa kuimarisha mazingira ya skuli kujali mahitaji ya watoto kuendana na hali zao.
 - xiii. Kutoa elimu ya ushauri nasaha juu ya udhalilishaji (ndoa za mapema na mimba za utotoni). Kuratibu mapambano dhidi ya liwati, dawa ya kulevya, UKIMWI na COVID 19 kwa kushirikiana na taasisi husika.
 - xiv. Kuimarisha huduma za dahalia kwa kuzipatia usafiri (basi moja) na chakula kwa wanafunzi 2,000.
 - xv. Kuandaa mkutano mkuu wa nne wa pamoja na wadau wa elimu kutathmini mafanikio ya Sekta ya Elimu Zanzibar (4th AJESR).
 - xvi. Kuimarisha programu za masomo katika Chuo Kikuu cha Taifa cha Zanzibar, Taasisi ya Karume ya Sayansi na Teknolojia na Mamlaka ya Mafunzo ya Amali.
68. **Mheshimiwa Spika**, Naomba sasa, kuwasilisha mpango wa maendeleo ya elimu kwa mwaka wa fedha wa 2020/2021 kwa mfumo wa programu kama hivi ifuatavyo: -
69. **Mheshimiwa Spika**, Kwa mwaka wa fedha wa 2020/2021 Wizara ya Elimu na Mafunzo ya Amali itaendelea kutekeleza malengo yake yaliyozingatia Dira 2020, MKUZA III, Sera ya Elimu, Mpango Mkuu wa Elimu (2017 – 2021), vipaumbele vya Wizara kwa mwaka 2020/21 pamoja na mikakati mengine ya Kitaifa na Kimataifa yenye lengo la kuimarisha upatikanaji wa huduma ya elimu nchini. Wizara pia, itaendelea kushirikiana na sekta nyengine zinazotoa huduma za jamii na kuimarisha uchumi ikiwemo Wizara ya Afya, Wizara ya Ardhi, Maji, Nishati

na Mazingira, Wizara ya Kazi, Uwezesaji, Maendeleo ya Wazee, Wanawake na Watoto, Wizara ya Nchi Ofisi ya Rais, Tawala za Mikoa, Serikali za Mitaa na Idara Maalumu, Washirika wa Maendeleo na Mashirika yasiyo ya kiserikali na wananchi.

70. **Mheshimiwa Spika**, Katika mwaka wa fedha wa 2020/2021, Wizara yangu itatekeleza miradi mitano ya maendeleo kupitia programu zake sita kama ilivyokuwa mwaka 2019/2020. Programu ya Maandalizi na Msingi itatekelezwa kwa pamoja na Wizara ya Nchi Ofisi ya Rais, Tawala za Mikoa, Serikali za Mitaa na Idara Maalum za SMZ kupitia mfumo wa Ugatuzi.

Mheshimiwa Spika, Miradi mitano itakayotekelezwa na Wizara ni hii ifuatavyo: -

- i). Mradi wa Uimarishaji wa Elimu ya Maandalizi
- ii). Mradi wa Uimarishaji wa Elimu ya Msingi
- iii). Mradi wa Uimarishaji wa Elimu ya Lazima
- iv). Mradi wa Uimarishaji wa Elimu Mbadala na Amali.
- v). Mradi wa Uimarishaji wa Miundombinu katika elimu

MAELEZO YA PROGRAMU ZA ELIMU

71. **Mheshimiwa Spika**, yafuatayo ni maelezo ya programu za Wizara ya Elimu na Mafunzo ya Amali ambayo nitayataja kwa ufupi na maelezo ya kina yanapatikana katika kitabu cha bajeti kuanzia ukurasa wa 58 hadi 70.

PROGRAMU YA KWANZA: ELIMU YA MAANDALIZI NA MSINGI

72. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kumuandaa mtoto kimwili na kiakili kwa ajili ya kupata elimu ya maandalizi na msingi na kumuwezesha mwanafunzi kujua kusoma, kuandika na kuhesabu na kumtayarisha kwa elimu ya sekondari.

PROGRAMU YA PILI: ELIMU YA SEKONDARI

73. **Mheshimiwa Spika**, Programu ya Elimu ya Sekondari madhumuni yake makubwa ni kumtayarisha mwanafunzi aweze kuendelea na masomo katika ngazi za juu zaidi.

PROGRAMU YA TATU: ELIMU YA JUU

74. **Mheshimiwa Spika**, programu hii madhumuni yake ni kutoa elimu itakayomuwezesha muhitimu kujiajiri au kuajiriwa. Programu hii ina programu ndogo moja na maeneo madogo manne ambayo ni: -

Programu ndogo ya Mafunzo ya Ualimu

75. **Mheshimiwa Spika**, programu hii ina madhumuni ya kuwawezesha walimu kuwa wabunifu, wataalamu na wenye uwezo wa kuongoza ili kukuza ubora wa elimu.

Huduma ya Elimu ya Juu, Ushauri na Utafiti

76. **Mheshimiwa Spika**, Huduma hii ina madhumuni ya kumtayarisha mwanafunzi kuingia katika fani za kitaalamu na ajira.

Huduma ya Elimu ya Sayansi na Teknolojia

77. **Mheshimiwa Spika**, Huduma hii ina madhumuni ya kuimarisha elimu ya sayansi na teknolojia.

Huduma ya Mikopo ya Elimu ya Juu

78. **Mheshimiwa Spika**, Huduma hii ina madhumuni ya kutoa mikopo kwa wanafunzi wa elimu ya Juu.

Huduma ya Uratibu wa Elimu ya Juu

79. **Mheshimiwa Spika**, Huduma hii ina madhumuni ya usimamizi na tathmini ya elimu ya juu.

PROGRAMU YA NNE: ELIMU MBADALA NA MAFUNZO YA AMALI

80. **Mheshimiwa Spika**, Programu hii madhumuni yake ni kutoa elimu ya mafunzo ya amali kwa mwanafuzi kulingana na mahitaji ya soko la ajira. Programu hii ina programu ndogo ndogo mbili kama ifuatavyo;

Programu ndogo ya Mafunzo ya Amali

81. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kutoa elimu itakayowawezesha vijana kujiajiri ili kujikwamua na umasikini.

Programu ndogo ya Elimu Mbadala na Watu Wazima

82. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kupunguza kiwango cha kutojua kusoma, kuandika na kuhesabu miongoni mwa wanajamii.

PROGRAMU YA TANO: UBORA WA ELIMU

83. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kutoa elimu bora kwa ngazi zote za elimu. Ina programu ndogo tatu na maeneo matano ya kutoa huduma kama yafuatayo;

Huduma ya Mitaala na Vifaa vya Kufundishia

84. **Mheshimiwa Spika**, Huduma hii ina madhumuni ya kutayarisha mitaala ya elimu na vifaa vya kufundishia na kujifunzia kwa ngazi za elimu ya maandalizi, msingi, sekondari na mafunzo ya Ualimu.

Huduma ya Upimaji na Tathmini ya Elimu

85. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kupima na kutathmini utekelezaji wa utoaji wa elimu.

Huduma ya Ukaguzi wa Elimu

86. **Mheshimiwa Spika**, utoaji wa huduma hii una madhumuni ya kusimamia utoaji wa elimu unaofuata mtaala na kuhakikisha ufanisi na ubora wa elimu inayotolewa.

Huduma za Maktaba

87. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kutoa fursa ya kutumia vitabu na vyanzo vyengine vya taaluma kwa wananchi.

Huduma ya Urajisi wa Elimu

88. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kuhakikisha Sheria, Sera na taratibu za Wizara zinafuatwa. Pia kutoa leseni kwa walimu na kusajili skuli za Serikali na za binafsi.

Programu ndogo ya Elimu Mjumuisho na Stadi za Maisha

89. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kutoa elimu kwa wote wakiwemo watoto wenye mahitaji maalum.

Programu ndogo ya Teknolojia ya Habari na Mawasiliano (TEHAMA)

90. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kuifanya teknolojia ya habari na mawasiliano itumike katika kujifunza, kufundisha, ngazi ya utawala na katika maisha ya kila siku.

Programu ndogo ya Michezo na Utamaduni katika Skuli

91. **Mheshimiwa Spika**, Programu hii ina madhumuni ya kumuandaa mwanafunzi kimwili, kiafya na kiakili katika kujifunza kwa kupitia michezo.

PROGRAMU YA SITA: UTAWALA NA UONGOZI

92. **Mheshimiwa Spika**, Programu hii madhumuni yake makubwa ni kuhakikisha nyenzo zilizo bora zinapatikana na zinatumiwa kwa kuimarisha utoaji wa elimu. Programu hii ina programu ndogo tatu kama zifuatavyo: -

Programu ndogo ya Uongozi kiujumla

93. **Mheshimiwa Spika**, programu hii ina madhumuni ya kuratibu usimamizi na ufanisi wa Uongozi na Utawala wa rasilimali za Wizara.

Programu ndogo ya Uratibu wa Shughuli za Mipango, Sera na Utafiti

94. **Mheshimiwa Spika**, programu hii ina madhumuni ya kufanikisha na kuratibu Mipango, Sera na Utafiti katika Wizara.

Programu ndogo ya kuratibu shughuli za Elimu Pemba

95. **Mheshimiwa Spika**, programu hii ina madhumuni ya kuratibu na kusimamia shughuli zote za elimu kwa upande wa Pemba. Matokeo ya muda mfupi na shabaha za utekelezaji zinazotumiwa ni kama zile zilizoenezwa katika programu za

Uongozi kiujumla na Uratibu wa shughuli za Mipango, Sera na Utafiti.

96. **Mheshimiwa Spika**, msimamizi wa shughuli za programu hii ni Afisa Mdamini wa Wizara yangu kupitia katika Divisheni ya Idara ya Uendeshaji na Utumishi Pemba.
97. **Mheshimiwa Spika**, gharama kwa programu zote sita za Wizara ni **TSh. Bilioni 138,145,584,000/=** sawa na bajeti yote ya Wizara ya Elimu na Mafunzo ya Amali inayotumia programu iliyoainishwa Barazani. Kati ya fedha hizo, **TSh. Bilioni 118,683,500,000/=** zimetengwa kwa kazi za kawaida na **TSh. Bilioni 19,462,084,000/=** kwa kazi za maendeleo. Kati ya fedha za maendeleo, **TSh. Bilioni 4,500,000,000/=** ni mchango wa SMZ na **TSh. Bilioni 14,962,084,000/=** ni mchango wa Washirika wa Maendeleo.
98. **Mheshimiwa Spika**, mgawanyo wa fedha kwa kila Programu ya Wizara ya Elimu na Mafunzo ya Amali ni kama ilivyooneshwa katika kitabu cha bajeti kuanzia ukurasa wa 70 hadi 72.
99. **Mheshimiwa Spika**, Utekelezaji wa bajeti hii utategemea kupungua au kuondoka kabisa kwa janga la ugonjwa wa virusi vya Korona (COVID 19). Tunamuomba Mwenyezi Mungu atujaalie ugonjwa huo umalizike. Ikiwa hivyo, wanafunzi wataendelea na masomo yao kama kawaida wakiwa skuli. Kama dhana yetu itakuwa sahihi bajeti yetu haitaathirika sana kwa yale tuliyopanga kuyatekeleza. Aidha, Ugonjwa huu ukiendelea (tunamuomba Mwenyezi Mungu asijaalie hivyo) na wanafunzi wakaendelea kuwa nyumbani, bajeti yetu itaathirika na fedha nyingi zitatumika katika utekelezaji wa mpango wa kukabiliana na COVID 19 katika kutoa elimu.

SHUKURANI

100. Mheshimiwa Spika, napenda kuchukua fursa hii kutoa shukurani 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. Tunatoa shukurani zetu za pekee kwa Serikali ya Sweden, Marekani, Oman na Serikali ya Watu wa China, Serikali ya India na Iran. Pia, napenda kuyashukuru mashirika mbalimbali ya kimataifa yakiwemo, Sida, USAID, KOICA, UNESCO, UNICEF, ILO, VSO, GPE, Good Neighbours, Table for Two na Patnership for Child Development. Shukurani zetu za dhati ziende kwa Benki ya Dunia, Benki ya Kiarabu kwa Maendeleo ya Afrika, Benki ya Maendeleo ya Afrika na Mfuko wa OPEC. Napenda pia, kuyashukuru mashirika yasio ya kiserikali yakiwemo Milele Zanzibar Foundation, Jumuiya ya Madrasa Early Childhood Education, NFU, FAWE, Save the Children Fund, Book Aid International na ZAPDD. Vile Vile napenda kuyashukuru makampuni na mashirika mbalimbali ya kifedha ya kiwemo ZTE, Benki ya watu wa Zanzibar, CRDB, Barclays, NBC, NMB, Postal Bank Tanzania, ZANTEL, Mhe Ahmada Yahya Abdulwakil wa kampuni ya SHA na ndugu Bakhresa. Aidha, napenda pia kuzishukuru Kampuni ya Bopar Interprise, SACCOSS mbalimbali na kampuni Tigo kwa misaada yao katika sekta yetu ya elimu na kwa wafanyakazi kwa ujumla. Shukurani za pekee ziendekwa Kamati zetu za Skuli na Halmashauri zetu za Wilaya kwa kazi kubwa wanayoifanya katika kusimamia maendeleo ya elimu Zanzibar.

101. Mheshimiwa Spika, Shukurani za pekee Chama change cha Mapinduzi kuanzia taifa hadi shina. Niushukuru uongozi mzima wa Mkoa wa Kaskazini Unguja na wananchi wenzangu wote hasa kina mama kwa kuendelea kuniamini na kushirikiana nami katika kuendelea kusimamia maendeleo kwa taifa letu.

102. **Mheshimiwa Spika**, shukurani kwa familia yangu kwa ushirikiano wanaonipatia.
103. **Mheshimiwa Spika**, mwisho, napenda kutoa shukurani zangu za dhati kwa viongozi wenzangu kuanzia wewe Mheshimiwa Spika na Wajumbe wa Baraza lako Tukufu kwa ushirikiano mkubwa walionipa na kwa namna watakavyoichangia hotuba yangu hii. Nasema ahsanteni sana.
104. **Mheshimiwa Spika**, sasa naliomba Baraza lako Tukufu liidhinishhe makadirio ya matumizi ya Wizara ya Elimu na Mafunzo ya Amali ya jumla ya **TSh. Bilioni 138,145,584,000/=** kwa mwaka wa fedha 2020/21, ili kuiwezesha Wizara yangu kutekeleza majukumu yake.

Mheshimiwa Spika, naomba kutoa hoja.