

OFISI YA RAIS TAMISEMI
HALMASHAURI YA MJI KONDOA
JARIDA LA HALMASHAURI

Januari— Machi 2021

Buriani Dkt. John Pombe Magufuli Kondo Mji tutakuenzi

Oktoaba 1959 - Machi 2021.

SERA YA UHARIRI

Madhumuni ya Jarida hili ni kuhabarisha na kuelimisha wananchi juu ya shughuli mbalimbali zinazofanywa na Halmashauri ya Mji Kondo. Aidha Sera, Mipango na utekelezaji wa miradi ya maendeleo inafafanuliwa kupitia jarida hili. Isipokuwa pale inapokatazwa habari za Jarida la Halmashauri ya Mji Kondo zinaweza kunukuliwa ili mradi Mhariri ajulishwe kwa maandishi.

NENO KUTOKA KWA MKURUGENZI

Bodi ya Uhariri

Msoleni Dakawa

Sekela Mwasubila

Flora Kyaruzi

Mawasiliano

S.L.P 711 Kondo

Simu: +255 712264912

Nukushi: +255262360313

Mitandao ya Kijamii

www: kondoatc.go.tz

Kondo TC

kondoatc2015

KondoTC

@KondoTC

**Barua Pepe
td@kondoatc.go.tz**

Msoleni Dakawa

Mkurugenzi Halmashauri ya Mji Kondo

Kwanza namshukuru Mwenyezi Mungu kwa kuweza kutufikisha hadi siku ya leo na kumaliza salama utekelezaji wa kazi zilizopangwa katika kipindi cha robo ya tatu Januari - Machi 2021.

Pili natoa salamu za pole kwa Rais wa Jamhuri ya Muungano wa Tanzania Mhe. Samia Suluhu Hassan na watazania wote kwa ujumla kufuatia kifo cha aliyekuwa Rais wa Jamhuri ya Muungano wa Tanzania Mhe. John Pombe Magufuli kilichotokea tarehe 17/03/2021 katika Hospitali ya Mzena Jijiji Dar Es Salaam. Tunamwomba kwa Mwenyezi Mungu ampumzishe mahali pema peponi. Amin

Aidha niwashukuru wajumbe wa baraza la Waheshimiwa Madiwani kwa kupitisha bajeti ya Halmashauri kwa mwaka wa fedha 2021/2022 na baada kupitishwa na Kamati ya Bunge yenye jumla ya shilingi bilioni 17.1 ambapo mapato ya ndani ni shilingi bilioni 1.4 bila kuwasahau watumishi wote wali-oshiriki katika maandalizi ya bajeti hiyo.

Vilevile katika kipindi cha robo ya tatu Januari hadi Machi 2021 Halmashauri ya Mji imepokea fedha kiasi cha Tshs. 924,519,169.19 kwa ajili ya Elimu bila malipo Tshs. 142,379,256.19, TASAF Tshs. 123,826,000, ujenzi wa vyumba vya madarasa mawili na matundu manne ya vyoo Shule ya Msingi Chandimo Tshs. 44,400,000, ujenzi wa Zahanati katika mitaa ya Hachwi na Tampori Tshs. 86,020,000, ujenzi wa maabara za sayansi kwa shule za sekondari za Gubali, Bicha na Ula, ujenzi wa vyumba vya madarasa kwa shule za Msingi Tshs. 125,019,080 na Tshs. 151,045,826 kwa ajili ya ujenzi wa jengo la Halmashauri na kuifanya Halmashauri kwa kipindi cha kuanzia Julai hadi Machi 2021/2022 kupokea kiasi cha Shilingi 1,389,481,014.49 kwa ajili ya utekelezaji wa miradi ya maendeleo sawa na asilimia 27.6 ya fedha za miradi kwa mwaka wa fedha 2020/2021 yenye jumla ya Shilingi 5,020,414,800.20.

Hata hivyo kwa kipindi cha Julai hadi Machi Halmashauri kupitia mapato ya ndani imekusanya shilingi milioni 1,770,634,296.04 sawa na asilimia 57 ya lengo la makusanyo kwa mwaka 2020/2021 na kutoa shilingi milioni 28,000,000 ikiwa ni asilimia kumi ya makusanyo kwa ajili ya mikopo ya Vijana, Wana-wake na walemavu.

Mwisho niwasihani wananchi wote wa Halmashauri ya Mji waliopokea fedha za utekelezaji wa miradi kuitekeleza kwa pamoja kwa kuzingatia kanuni, sheria na taratibu za matumizi ya fedha za miradi ikiwa ni pamoja na kutekeleza kwa kiwango cha hali ya juu kwa manufaa ya wanachi na watoto wetu kwa

ujumla JIPATIE NAKALA YA GAZETI HILI KWA
KUPAKUA KWENYE TOVUTI YA
HALMASHAURI YA MJI KONDOA

www.kondoatc.go.tz

Pongezi

Mhe. Samia Suluhu Hassan
Rais wa Jamhuri ya Muungano wa Tanzania

Dkt. Philip Isdory Mpango
Makamu wa Rais
Jamhuri ya Muungano wa Tanzania

Mhe. Umyy Mwalimu
Waziri wa OR - TAMISEMI

BARAZA LA WAHESHIMIWA MADIWANI

Mhe. Hamza Matita
Mwenyekiti wa Halmashauri

Mhe. Edwin Sannda
Mbunge Kondoza Mjini

Mhe. Zainabu Haroub
M/Mwenyekiti wa Halmashauri

Mhe. Kipaya Mdachi
Diwani kata ya Chemchem

Mhe. Abushehe Mbuva
Diwani Kata ya Kingale

Mhe. Ally Modu
Diwani Kata ya Suruke

Mhe. Besela Maunga
Diwani V/M Kondoza Mjini

Mhe. Abeid Boki
Diwani Kata ya Bolisa

Mhe. Ramla Abeid
Diwani V/M Bolisa

Mhe. Issa Kambi
Diwani Kata ya Kilimani

Mhe. Ezekiel Afande
Diwani Kata ya Serya

Mhe. Salimu Maguo
Diwani Kata ya Kolo

Kamati ya siasa mkoa wa Dodoma kuunga mkono utengenezaji madawati

Kamati ya siasa mkoa wa Dodoma imeahidi kuchangia kiasi cha fedha kwa ajili ya kuunga mkono hilo.

jitihada za utengenezaji wa Hata hivyo akiongea baada ya madawati

unaoendelea katika karakana ya Halmashauri ya Mji Kondo.

Hayo yamesemwa na Mhe. Lailah Burhan Ngozi Mjumbe wa kamati kuu ya Halmashauri kuu ya CCM taifa wakati wa ziara ya ukaguzi wa miradi

uliofanyika na kamati ya siasa ya mkoa katika Halmashauri ya Mji Kondo hivi karibuni.

Tumepita katika miradi ya Wilaya ya Kondo tumeona mapungufu katika elimu nanyi mmeyaona na mmeanza kuyafanyia kazi sisi kama Chama ikifika siku ya kilele cha maadhimksho ya miaka 44 tarehe 6 tutajumuika kwa pamoja kwa kidogo chetu tutakigawa kila wilaya ili kuinua elimu katika mkoa wetu wa Dodoma,"amesema Mhe Lailah.

Aidha ameongeza kuwa dhaimira ya Rais Dkt. John Magufuli ni nzuri na inapaswa kuungwa mkono kama Wilaya ya Kondo walivyofanya na kusema kuwa wamefurahishwa sana na miradi waliyoipitia kwa kuwa imesimamiwa vyema na

Mjumbe wa kamati kuu ya Chama Cha Mapinduzi na mlezi wa Mkoa wa Dodoma Bi. Leyla Ngozi akikagua madawati katika karakana ya Halmashauri wakati wa ziara yake Kondo Mji

ukaguzi wa jengo la Halmashauri ya Mji Mhe. Leilah amesema jengo hilo ni kubwa na zuri zaidi ya wizara hivyo akawataka watumishi kuzingatia hali ya usafi wa jengo hilo ili lidumu kwa muda mrefu na kuwataka SUMA JKT kulikabidhi jengo hilo kwa wakati ili watumishi wawe katika

eneo zuri kama ilivyokuwa nia ya kuanzisha mradi huo.

Mkuu wa Wilaya ya Kondo Mhe. Sezaria Makota ameishukuru kamati ya siasa mkoa kwa kuja kutembelea miradi na kuomba kufikisha shukrani kwa Mhe. Rais kwa kutoa fedha za utejelezaji wa miradi mbalimbali yenye manufaa kwa wananchi.

"Tunamshukuru Mhe. Rais ametufundisha uadilifu na uaminifu katika matumizi ya fedha za serikali ndio maana unaenda katika miradi na kukuta chenji imebaki na ubora ule ule umezingatiwa kwa hiyo tunaomba utufikishie shukrani kwa fedha wanazotuletea kwasasa watoto wetu watasoma katika madarasa bora kama haya na miradi mingine inayoendelea hatutamwanguka," amesisitiza Mhe. Makota

Kamati ya siasa mkoa wa Dodoma imetembelea mradi wa ujenzi wa jengo la utawala la Halmashauri ya Mji, utengenezaji wa madawati na ukaguzi wa madarasa katika Shule ya Sekondari Ula na iliongozana na kamati ya ulinzi na usalama, Mkuu wa Wilaya ya Kondo, Mkurugenzi wa Halmashauri ya Mji Msoleni Dakawa na wakuu wa Idara ikiwa ni maadhimisho ya miaka 44 ya kuzaliwa kwa Chama Cha Mapinduzi.

Kamati ya Siasa mkoa ikikagua madawati Shue ya Sekondari ULA

DC Makota aagiza wanafunzi kupata chakula katika shule zote

Mkuu wa Wilaya ya Kondoza Mhe. Sezaria Makota (kulia) akipitia taarifa ya elimu Halmashauri ya Mji Kondoza wakati wa kikao cha wadau wa elimu (kulia) ni Mkurugenzi wa Halmashauri ya Mji Kondoza Msoleni Dakawa.

Mkuu wa Wilaya ya Kondoza Mhe. Sezaria Makota amewaagiza viongozi wa kata na mitaa kuhakikisha kuwa kuanzia Aprili mosi wanafunzi wanapata chakula cha mchana shuleni katika shule zote.

Agizo hilo amelitoa wakati wa kikao cha wadau wa elimu kilichofanyika katika ukumbi wa Kondoza Irangi hivi karibuni ambapo wadau mbalimbali wa elimu walikusanyika.

"Watoto wapate chakula shuleni na walimu wawezeshwe chai shuleni ili kuokoa muda wa kwenda kunywa chai nje ya shule na haya yanawezekana tukiamua kushirikiana wote," amesema Mhe. Makota.

"Naomba niwaambie wadau ambao ndio wazazi wa wanafunzi wa watoto wenye mitihani ya kitaifa mwaka huu kuwa makambi kwasasa yatakuwa kwa miezi mitatu yaani baada ya kufungua

shule mwezi Julai mwaka huu tunataka kufaulisha na kurudi kwenye ubora wetu hivyo tujiandae," amesisitiza Mhe Makota

Hata hivyo amekabidhi mifuko 50 ya saruji kwa ajili ya kuboresha miundombinu katika shule za Boli-sa, Serya na Tumbelo ikiwa ni mifuko iliyotolewa na ofisi ya CCM mkoa kwa ajili ya kuunga mkono juhudi za wilaya kwa upande wa elimu baada ya kufanya ziara ya ukaguzi wa miradi na kuridhishwa na utekelezaji wake.

Akiongea Mkurugenzi wa Halmashauri ya Mji Kondoza Msoleni Dakawa amewaomba wadau kuelewa kuwa serikali haijakataza kuchangia masuala ya elimu kwa hiari ila imekataza kuwalazimisha wananchi kuchangia kwa nguvu.

"Walimu nawaasa kuachana na wanafunzi si wake zenu hao wazazi wamewaleta shuleni kusema si kuolewa na mjue mkijihusisha nso kimapenzi havezi

unapomfundisha na chukulia huyo kama mwanao tunataka yote haya yakome ili wanafunzi wafanye vizuri na kuinua elimu wilayani," amesisitiza Mkurugenzi Dakawa

Akichangia wakati wa kikao hicho mzee Kova amewasahi wadau wa elimu kushirikiana kwa kufanya kutekeleza maazimio kwa pamoja na kusisitiza wazazi kuchangia chakula shuleni ili watoto wale kwani ni vigumu kwao kuelewa wanapokuwa na njaa.

Kikao cha wadau wa elimu kimefanyika kwa lengo la kupitia utekelezaji wa maazimio ya mwaka jana na kuweka mikakati ya kuongeza kiwango cha ufaulu na uboreshaji wa hali ya elimu ndani ya wilaya ambapo kilihudhuriwa na Waheshimiwa Madiwani, Kamati ya Ulinzi na Usalama, viongozi wa dini, walimu, wanafunzi wawakilishi, wakuu wa Idara, wenyeviti wa mitaa.

"Wazee ni hazina" - Mkurugenzi Dakawa

Mkurugenzi Halmashauri ya Mji Kondo Msoleni Dakawa amesema wazee ni hazina kubwa kwani wao ni miongoni mwa wananchi ambao mchango wao ni muhimu sana kwa taifa na halmashauri kwa ujumla.

Kauli hiyo ameitoa katika hafla ya uzinduzi wa baraza la wazee akimwakilisha mgeni rasmi Mkuu wa Wilaya ya Kondo lili- lofanyika katika ukumbi wa jengo jipya la Halmashauri ya Mji Kondo hivi karibuni.

"Kila mtu mwenye umri wa mi- aka 60 na kuendelea anahaki ya kuwa mjumbe kwenye baraza la wazee bila kujali itikadi za vyama, kabila wala dini,"amesema Mkurugenzi Da- kawa.

Hata hivyo Mkurugenzi Dakawa ameishukuru Serikali ya awamu ya tano na kumpongeza Rais wa Jamhuri ya Muungano wa Tan- zania Mh. John Pombe Magufuli kwa kuhakikisha mpango wa uanzishwaji wa mabaraza ya wazee katika nchi ambao umewezesha upatikanaji wa takwimu sahihi na kwa wakati kuanzia ngazi ya mtaa na Taifa kwa ujumla.

"Serikali imeweza kubaini takwi- mu zinazohusiana na idadi ya wazee kwa ajili ya mipango ya maendeleo, ambapo Halmashauri ya Mji Kondo inajumla ya wazee 5000 ambao kati yao wazee 4000 wametambuliwa na

kupewa vitambulisho na bado zoezi la upigaji picha wazee linaendelea ambapo kata ya Kingale inaongoza kuwa na idadi kubwa ya wazee kwa asilimia 90", aliongeza Mku- rugenzi Dakawa.

Hali kadhalika Mkurugenzi Da- kawa aliendelea kusema kuwa serikali imejitahidi kuhakikisha kuwa upatikanaji wa madawa na huduma za msingi kama vile matibabu bure vinapatikana mu- da wote kwa ajili ya wazee na kuahidi kufanyia kazi changa- moto ya upatikanaji wa dawa.

Naye mwenyekiti mteule wa ba- raza la wazee Mohamed Yusuph Majala amewaomba viongozi waliochaguliwa pamoja na wazee wote katika baraza hilo kufanya kazi kwa ushirikiano ili kwa pamoja waweze kutimiza nia ya serikali ya kuwaleta wazee wote pamoja.

"Vijana mna mambo mengi ya kubuni tofauti na sisi wazee tun- aishi kwa historia sasa katika kujua mambo mengi sisi hatujui mambo mengi ila tutayajua mambo mengi kupitia kwa wen- zangu na vijana hivyo tu- shirikiane na kupitia mabaraza haya tunaomba tupate miongozo ya jinsi ya kuyaendesha haya mabaraza,"amesisitiza mzee Mohamed

Hafla ya uzinduzi wa baraza la wazee imefanyika ambapo pia wamechagua viongozi wa bara-

za hilo, lengo ni kuleta mabadili- ko makubwa yanayohusiana na wazee kama ilivyo kwa mujibu wa sheria na sera ya wazee ya mwaka 2003 kuhusu uundaji wa mabaraza ya ushauri ya wazee kuanzia ngazi za Mitaa, Kata, Wilaya, Mkoa na Taifa ambapo mgeni rasmi alikuwa Mkurugenzi wa Mji Kondo Msoleni Dakawa akimwakilisha Mkuu wa Wila- ya na kuhudhuriwa, baadhi ya wakuu wa Idara na wajumbe wa baraza hilo.

"Barabara ya Bolisa Ipitike" - DC Makota

Mkuu wa Wilaya ya Kondoza Mhe. Sezaria Makota amewataka Wakala wa Barabara Vijijini na Mijini (TARURA) Kondoza Mji kuhakikisha barabara ya kwenda Bolisa inapitika katika msimu huu wa mvua baada ya nguzo iliyokuwa imejengwa katika moja ya madaraja kusombwa na maji.

Agizo hilo amelitoa wakati wa ziara ya ukaguzi wa miundombinu ya madaraja aliyoifanya katika barabara ya Kondoza-Bolisa na Kondoza-Mongoroma hivi karibuni.

"Nakuagiza Meneja kuweka mkakati wa dharula kuhakikisha barabara hii inapitika maana tulishawaambia mapema wakati mnajenga hapa lakini lakini hamkutaka kusikia sasa wananchi wasikwame mtafute sehemu ya wao kupita,"amesema Mhe. Makota

Aidha aliwashauri kutengeneza miradi yenye manufaa kwa wananchi sababu fedha zinazotumika ni za kodi za wananchi hao na watumishikinyume na hivyo ni kitumia vibaya fedha za serikali na wanaoumia ni wananchi watakaokosa mahali pa kupita.

"Mkandarasi mle naye sahani moja hawezi kujenga kitu kama hiki huu jto unahama na kutanuka ilitakiwa ajenge sehemu sahihi huo ukuta sasa atajenga upya kwa gharama zake na nyie ndio wataalam tunaowategemea kusimamia mfanye kazi zenu kwa weredi,"amesisitiza Mhe. Makota

Aidha amewatahadharisha

wananchi wanaojenga pembezoni mwa mto huo kuacha mara moja kwani ni hatari kwao kwa kuwa mto unapanuka hivyo kuna uwezekano mkubwa wa kubomolewa na na maji na kuwa serikali haitahusika kulipa fidia kwa wote ambao nyumba zao zitasombwa na maji.

Akiongea kwa upande wake Kaimu Meneja wa TARURA Kondoza Mji Mhandisi Bakari John amesema kuwa serikali imetoa shilingi milioni 169 kwa ajili ya kuboresha miundombinu ya barabara ya Bolisa na ku muahidi Mkuu wa wilaya kuyafanyia kazi maagizo yote yaliyotolewa.

Ziara ya Mkuu wa Wilaya imefanyika kwa lengo la kugua miundombinu ya barabara na madaraja katika msimu huu wa mvua ambapo aliongozana na kamati ya ulinzi na usalama, Mkurugenzi wa Halmashauri ya Mji na watumishi wa TARURA Kondoza Mji.

Mkurugenzi awataka Wakuu wa Shule kuwajibika

Mkurugenzi wa Halmashauri ya Mji Kondo Msoleni Juma Dakawa amewataka wakuu wa shule kuwajibika katika majukumu waliyopewa ili kuhakikisha wanafunzi wanafanya vizuri katika shule wanazoziongoza. Ameyasema hayo wakati aki fungua kikao cha kujadili mikakati ya kuinua elimu ya sekondari ndani ya Halmashauri ya Mji Kondo kilichofanyika katika ukumbi wa mikutano jengo la Uwekezaji hivi karibuni. "Kila mmoja akawajibike kwenye eneo lake kwa kufanya kazi zilizopo katika barua yake ya uteuzi na ikiwezekana uwe unaweka tiki kila unalolitekeleza lakini hii haiukuzui wewe kutofanya mengine ambayo unaona ni mazuri kwa ustawi wa shule yako," amesema Mkurugenzi Dakawa Aidha amesikitishwa na tabia ya baadhi ya wakuu wa shule kutokuwa na mahusiano mazuri na walimu wao na kuwafanya wawaogope kuwafikia jambo ambalo linapelekea walimu kufanya kazi kwa manung'uniko na kutofurahia kazi. "Mkuu wa Shule unapewa posho ya madaraka kila mwezi unashindwa kutoa hata shilingi elfu thelathini ukawanunulia kahawa, sukari na gesi walimu wako wakanywa chai ofisini? Lakini kwa ajili ya ubinafsi tuna waacha walimu wetu na njaa wataweza kufundisha wanafunzi wakafaulu vizuri?" ameuliza Mkurugenzi Dakawa Hata hivyo amewataka Maafisa Elimu Kata kwenda katika shule zote na kukagua kwani walimu hawawajibiki kwa kuwa wao hawaendi kukagua na ndio hali iliyopelekea wanafunzi kufeli

japokuwa wengine wamepewa na usafiri. "Tatizo tunafanya kazi kwa mazoea ndio maana hatuwajibiki mjue yatatupeleka pabaya kwenye magroup yenu mnajadili vitu visivyo na tija katika kazi zenu mnajadili watu badala ya kujadili jinsi gani mtainua elimu katika shule zenu mbadilike mwaka huu si wa mchezo tena tumechoka Dodoma kuwa wa mwisho kila mwaka," amesisitiza Mkurugenzi Dakawa Ameongeza kwa kuwaagiza wote kuhakikisha wanafunzi wanaanza masomo mara tu shule zitakapofunguliwa na kuhakikisha wote wanafunzi wanakaa katika madawati kuanzia wa awali, darasa la kwanza na kidato cha kwanza ikiwa ni pamoja na kuacha kupiga dili katika miradi inayopeleka kwa na serikali. "Nendeni mkagawe majukumu kwa wasaidizi wenu wanaweza wale na wakifanya vizuri sifa zinakuja kwako, waheshimuni na muwatie moyo kwa kazi kubwa wanayofanya msifanye kazi kama vita mshirikiane nao wakati wa shida na raha bila kufanya hivyo ni ngumu sana wao kufundisha," amesema Mkurugenzi Dakawa Akitoa shukrani Afisa Elimu Sekondari Halmashauri ya Mji Kondo Mwalimu Annete Nara amemshukuru Mkurugenzi kwa kuwafungulia kikao na kutoa mikakati mizuri yenye lengo la kuinua ufaulu kwa kuwa wameaminiwa. Naye Mkuu wa Shule ya Sekondari Kondo Islamic Mwalimu Salum Mwariko amemuahidi Mkurugenzi kuendelea ku-

shirikiana na walimu wengine ili kuinua ufaulu kutokana na malengo waliyojiwekea na kusema kuwa watafanya marekebisha katika njia ya kufikia malengo inawezekana kuna sehemu walikwama lengo ili kufikia ufaulu unaostahili. " Pia nachukua fursa hii kumshukuru Mkurugenzi kwa kutusaidia ujenzi wa barabara kuelekea shuleni tulifuatilia kwa kipindi kirefu TARURA lakini hawakulifanyia kazi hadi tulipomuona na akalifanyia kazi siku hiyohiyo na leo barabara imeanza kutengenezwa kiukweli kunamshukuru sana," amesema Mwalimu Salum

SIDO yatoa mafunzo kwa wajasiriamali 60 Kondoza Mji

Shirika la Viwanda vidogo Tanzania (SIDO) limewajengea uwezo wajasiriamali 60 wa Halmashauri ya Mji Kondoza ili waweze kuboresha biashara zao na kukuza kipato.

Mafunzo hayo yametolewa katika ukumbi wa CCM Kondoza ambapo yalifungwa na Mkurugenzi wa Halmashauri ya Mji Kondoza Msoleni Dakawa hivi karibuni. Akitoa taarifa fupi kabla ya kufunga mafunzo hayo Afisa

weze kutambulika na Shirika la Viwango Tanzania (TBS) ambapo wamefanya hivyo kwa kuwa mashirika haya yanafanya kazi kwa kushirikiana lengo likiwa kumpunguzia mlolongo wa kuzunguka mjasiriamali.

Akifunga mafunzo hayo Mkurugenzi wa Halmashauri ya Mji

kununua vitambulisho vya wajasiriamali kwani fedha hizo ndizo zinazoendesha serikali kama utekelezaji wa miradi mikubwa lakini pia ndizo hizohizo zinarudi katika vikundi kwa asilimia kumi na jinsi kodi inavyokusanywa ndio wanufaika wa asilimia 10 wanavyopata fedha zaidi," am-

esisitiza Mkurugenzi Dakawa. Kwa upande wake Mkuu wa Idara ya Maendeleo ya Jamii Irene Moshia amewashukuru SIDO kwa ujio wao na kuona umuhimu wa kuwajengea uwezo

Washiriki wa mafunzo wakionyesha vyeti vya kuhitimu mafunzo ya ujasiriamali

wajasiriamali hao na ku-

Uendelezaji Biashara kutoka Shirika la SIDO Bwana Crispin Kapinga amesema wameamua kutoa mafunzo hayo kwa lengo la kuimarisha biashara za wajasiriamali hao na kuongezea thamani mazao yao ili yaweze kudumu na kumvutia mnunuzi.

"Kwa kipindi hiki cha siku tano tumetoa mafunzo ya vitu mbalimbali kama utengenezaji wa karanga za kusaga, upakiaji wa asali, ufungashaji wa mafuta ya alizeti na utengenezaji wa mikate kwa kutumia unga wa viazi lishe japokuwa hili hatukulifanya kwa vitendo sababu ya muda ila maelekezo tuliyotoa yanatosha watafanya kitu," amesema Bwana Kapinga Ameongeza kuwa na mafunzo hayo wameweza kutoa mafunzo ya jinsi ya urasimishaji na usimamiaji wa biashara ambapo wamewajazisha fomu za kuomba bidhaa hizo za wajasiriamali zi-

Kondoza Msoleni Dakawa amewapongeza wajasiriamali walioshiriki katika mafunzo hayo kwani wangeweza kuamua kuwa wavutabangi na kuuza bangi biashara ambayo ni haramu lakini kwakushiriki katika mafunzo ana imani wataboresha biashara zao vizuri.

"Mkumbuke kuwa serikali haitoi fedha za mikopo kwa mtu mmoja mmoja ila kwa vikundi nawashauri mtengeneze vikundi ili mkope fedha nyingi toka Halmashauri zitakazowawezesha kununua mashine kubwa ya kusaga mkapaki unga wa ugali na kuuza mae neo mbalimbali badala ya fedha tunazotoa sasa za milioni moja kwa kikundi ambazo mwisho wa siku tija yake ni kidogo," amesema Mkurugenzi Dakawa

"Pia nawashauri msiwe wakwepaji wa kulipa kodi ya serikali kwa kulipia leseni za biashara na

washukuru kwa kuwaunganisha na Shirika la Viwango Tanzania (TBS) na kuwaomba wawasaidie kuwaunganisha na GS One ili wapate Bar Code itakayowezesha bidhaa zao kuuzwa sehemu mbalimbali.

Mmoja wa washiriki wa mafunzo hayo Bahati Machela amesema kuwa mafunzo hayo yamewaongezea uwezo mkubwa na kua hidi kuyafanyia kazi na wengi wataondoka tofauti na walivyokuja na wameishauri Halmashauri kuendelea kuwawezesha mikopo ili ujuzi walioupata usipotee bure na kuwaepusha na kuchukua mikopo yenye riba kubwa.

Jumla ya washiriki 60 kutoka vikundi mbalimbali vya wajasiriamali kutoka Kondoza Mjini walishiriki mafunzo hayo ambapo mwisho walitunukiwa vyeti vya ushiriki mafunzo yaliyofanyika katika ukumbi wa CCM Kondoza.

Watakaopata daraja la Kwanza Kondoa Girls kujazwa fedha

Wanafunzi wa Shule ya Wasichana Kondoa kidato cha sita wakimsikiliza Mkurugenzi wa Halmashauri ya Mji Kondoa Msoleni Dakawa (hayupo pichani) alipowatembelea Shuleni hapo

Wanafunzi wa kidato cha sita katika Shule ya Wasichana Kondoa wamehaidiwa kupewa shilingi laki tano kwa kila wanafunzi atakayepata ufaulu wa daraja la kwanza kwa pointi 1 hadi 5 katika mtihani wa utahimilifu mkoa unaotarajia kuanza Februari mosi 2021.

Ahadi hiyo ameitoa Mkurugenzi wa Halmashauri ya Mji Kondoa Msoleni Dakawa alipokuwa akiongea na wanafunzi hao katika ukumbi wa shule hiyo hivi karibuni.

"Watakaopata daraja la kwanza pointi 1-5 nitampa kila mmoja shilingi laki tano na watakaopata daraja la kwanza pointi 6-9 nitampa kila mmoja shilingi elfu 20 kwa kuwa najua mkifanya vizuri mtihani huu ni rahisi kufanya vizuri mtihani wa kitaifa," amesema Mkurugenzi Dakawa

Ameongeza kusema kuwa ana imani na wanafunzi kuwa watafanya vizuri kwani miaka yote shule hiyo imekiwa ikifanya vi-

zuri na hata kwani hata matokeo ya mwaka jana hakuna wanafunzi aliyepata daraja sifuri na ni wanafunzi wachache sana walipata daraja la nne.

"Najua siku za kuanza mtihani zimebakia chache ila mkikazana kusoma mtafaulu japokuwa wanasema ng'ombe hanenepi siku ya mnada ila anashiba hivyo mkikazana katika siku hizo chache zilizobakia mtashiba kwa kufanya vizuri," amesisitiza Mkurugenzi Dakawa

Aidha amewaambia kuwa itakuwa aibu wanafunzi waliopo Kondoa kushindwa kwenda katika vyo vikuu vilivyopo Dodoma kama Chuo Kikuu cha Dodoma na Chuo Kikuu cha Mipango lakini pia shule za mkoa wa Dodoma zinapaswa kuwa kinara kwa kuwa ndio makao makuu ya nchi.

"Niwaombe pia mshirikiane katika masomo mnapoona mwenzenu mmoja anateureka wakati wa kusoma muiteni mkalisheni chini na mfundisheni ili wote

mfaulu maisha mazuri ni kusaidiana na kubebana sidhani kama mtajisikia vizuri kuona wenzenu wanafeli naamini nafsi zitawasuta," amesema Mkurugenzi Dakawa

Akitoa shukrani Mkuu wa Shule Mwalimu Frola Nussu amesema wamefarijika na ujio wa Mkurugenzi na wakuu wa Idara na wanafunzi walishaahidi kupata daraja la kwanza kabla hajaenda hivyo kwa maneno yake watazidisha juhudi na kumuomba Mwenyezi Mungu awapatie afya njema wakati wote wa mitihani.

Kwa upande wao wanafunzi Getrude Gadau na Tekla Ngalawa wamemshukuru Mkurugenzi kwa kuongea nao na kusema kuwa hawakutegemea kama kiongozi kama huyo angewajali hivyo na kumuahidi kufanya vizuri zaidi.

Mkurugenzi amefanya ziara shuleni hapo kwa ajili ya kuwatia moyo wanafunzi wa kidato cha sita 276 wanaotarajia kufanya mtihani wa utahimilifu mkoa

Kondoa Mji Waungana Kuadhimisha Siku ya Wanawake Duniani

Wanawake wa Halmashauri ya Mji Kondoa wameungana na wanawake wengine nchini na Dunia kwa ujumla katika kuadhimisha siku ya wanawake duniani inayoadhimishwa kila tarehe 8 Machi ya kila mwaka.

Sherehe za maadhimisho hayo kwa Halmashauri ya Mji Kondoa zimefanyika siku ya Jumatmosi kwa kufanya bonanza la michezo na siku ya kilele tarehe 8 Machi kwa kufanya kongamano katika ukumbi wa CCM ambapo mamia

ya wakazi wa mji huo wamehudhuria maadhimisho hayo. Akiongea katika ukumbi wa CCM Mhe. Zainab Haroub ambaye ni diwani wa Kata ya Chemchem amesema kuwa wanawake wametoka mbali kwani tangu kupitishwa kwa mpango wa utekelezaji wa Beijing miaka 25 iliyopita, idadi ya viongozi wanawake imeongezeka, uwepo wa idadi kubwa zaidi ya wanawake kuanzia bungeni, katika taasisi za kiserikali na zisizo za kiserikali hali ambayo ina maanisha kuna idadi kubwa ya wanawake watoa maamuzi ambayo yana manufaa kwa jamii na Taifa.

“Haki za msingi za wanawake ni kwa ajili ya watu wote mahali popote pale walipo wadau mbalimbali wanapaswa kuhakikisha kwamba wanalinda na

kudumisha haki za msingi za wanawake kwani mafanikio yaliyofikiwa katika kipindi cha Miaka 25 iliyopita yanapaswa kuendelezwa na kuboreshwa zaidi sanjari na kuimarisha umoja na mshikamano katika kutetea haki za msingi za wana-

kuminya haki za wanawake. Naye Kaimu Mkurugenzi wa Halmashauri ya Mji Kondoa Bi. Lucy Timba akimkaribisha mgeni rasmi amesema licha ya umoja wa mataifa kutenga siku maalum ya kumuadhimisha mwanamke takribani miaka 100 iliyopi-

Mgeni rasmi katika maadhimisho ya Siku ya Wanawake Duniani Mhe. Zainab Haroub akihutubia wanawake wali- ojitokeza katika ukumbi wa CCM

wake,” amesema Mhe. Zainab Hata hivyo aliendelea kusema kuwa Umoja wa Mataifa (UN) uliridhia na kuanza kuadhimisha rasmi Siku ya Wanawake Duniani Machi 8, 1975 kwa lengo la kuikumbusha dunia juu ya haki za wanawake na usawa wa kijinsia, ambapo uamuzi huu ulifikiwa kupingana na mfumo dume ambao ulitamalaki katika

ta, lakini bado wanamke anaendelea kunyanyaswa katika baadhi ya mambo ikiwemo fursa za elimu, afya na hata mgawanyo wa kazi katika familia.

Kwa upande wake mkuu wa Idara ya Maendeleo ya Jamii Bi. Irene Mosha amewataka wanawake kuzidi kujiamini na kudume ambao ulitamalaki katika thubutu kujihusisha na shughuli za kiuchumi ili waweze kujijengea uwezo wa kujitegemea kuliko kumtegemea mwanaume moja kwa moja hali itakayosaidia kupunguza manyanyaso kutoka kwa wanaume wao na jamii kwa ujumla.

Machi 8 kila mwaka ni siku ya kimataifa ya kutambua nafasi na mchango wa wanawake katika kuchanmaendeleo ya kijamii,

jamii mbalimbali ulimwenguni na

Wazazi Kolo Sekondari wakubaliana kutoa chakula shuleni

Afisa Elimu Sekondari Mwalimu Annette Nara akiwasomea majukumu ya mzazi katika masuala ya elimu wazazi wa wanafunzi wa Kolo Sekondari wakati wa mkutano wa kukubaliana kutoa chakula shuleni.

Wazazi wa wanafunzi wa kidato cha pili na nne katika Shule ya sekondari Kolo wamekubaliana na kauli moja kutoa chakula shuleni kwa kuanza na wanafunzi wenye mitihani ya kitaifa ifikapo Aprili mosi mwaka huu. Makubaliano hayo yamefikiwa katika kikao cha pamoja cha wazazi hao, Mhe diwani, Afisa Elimu na uongozi wa shule kilichofanyika shuleni hapo hivi karibuni.

Akiongea katika kikao hicho diwani wa kata ya Kolo Mhe. Juma Ng'ungu amewasihi wazazi hao kuunga mkono agizo hilo ili kuongeza ufaulu kwa wanafunzi hao kwa kuwa bado shule hiyo haifanyi vizuri katika mitihani ya kitaifa.

"Matokeo ya mkoa wa Dodoma huwezi kufananisha na mikoa ya Mbeya, Kagera na Kilimanjaro tupo nyuma yao sana na tunahitaji kujikwamua na inawezekana tukijipanga kwa kuweka mikakati ya kuongeza ufaulu kinyume na hapo

tutaendelea kuwa watumwa", amesema Mhe. Juma. Hata hivyo aliongeza kuwa agizo hilo kwasasa wanaanza kwa kuwapa chakula wanafunzi wa kidato cha pili na nne lakini baadae liwe azimio kwa wanafunzi wote kupata chakula ili kuleta usawa kwa wanafunzi wa shule ya Kolo.

Akiongea kwa upande wake Afisa Elimu Sekondari Mwalimu Annette Nara amewashuku

Baadhi ya wazazi waliojitokeza kwenye mkutano

wazazi hao kwa kukubaliana na kusema kuwa ana imani waliyokubaliana yanakwenda ku-

tekelezeka kwa kuwa wanafunzi ni watoto wa jamii hivyo wanapaswa kutendewa haki.

"Shule ya Kolo katika mtihani wa kujipima kimkoa mwaka jana ilikuwa katika shule 5 za mwisho lakini tuliweka mikakati ya pamoja ambayo ndiyo imesaidia hata tukapata matokeo hayo bila kifanya hivyo hali ingekuwa mbaya zaidi," amesisitiza Mwalimu Nara

Kwa upande wake mmoja wa wazazi amesema kuwa wazazi hawakatai kutoa chakula ila kwa kuwa hali ni ngumu kwa wakati huu ila watajitahidi kuhakikisha wanafunzi wote wanapata chakula shuleni hapo ili watoto wao waongeze ufaulu.

Kikao cha wazazi na viongozi wa kata na halmashauri kimefanyika baada ya kutokea sinfohamu katika vikao vya awali ambavyo wazazi waligomea kuchangia chakula kwa wanafunzi ikiwa ni agizo la mkoa kuhakikisha kuwa wanafunzi wote wanapata chakula shuleni.

Milioni 27 za Mfuko wa Jimbo zagawanywa kuimarisha miradi

Mwenyekiti wa Halmashauri ya Mji Mhe. Mohamedi Kiberenge (wa pili kutoka kushoto) akikabidhi saruji kwa watendaji wa mitaa ya Tumbelo na Bicha

Kiasi cha shilingi milioni 27 kilichotolewa kwa ajili ya mfuko wa jimbo Halmashauri ya Mji Kondo kimetolewa kwa ajili ya uimarishaji na ujenzi wa miundombinu katika shule za msingi, sekondari na ofisi za mitaa.

Zoezi la ugawaji wa vifaa vya ukamilishaji wa miradi hiyo limefanyika katika ofisi za zamani za Halmashauri ya Mji likiongozwa na Mwenyekiti wa Halmashauri Mhe. Mohamed Kiberenge akimuwakilisha mbunge wa jimbo la Kondo Mjini Mhe. Juma Makoa.

Akiongea wakati wa makabidhiano hayo Mhe. Kiberenge amewataka watendaji wa mitaa na waheshimiwa madiwani waliohudhuria katika makabidhiano hayo kwenda kuvitumia vifaa hivyo ipasavyo na kwa wakati ikiwemo saruji ili kuepusha kuganda na kupunguza ubora.

"Tumewakabidhi vifaa leo yotekelezwa ndani ya Halmashauri. Muende mkahamasishe wananchi wajitolee nguvu ili vitumike maana tunajua miradi ipo na inatekelezwa katika maeneo yenu tusijekusikia saruji imeganda kama awali" amesisitiza Mhe. Kiberenge.

Naye Mkurugenzi wa Halmashauri ya Mji Kondo Msoleni Dakawa amewasisitiza watendaji kuvitunza vifaa hivyo kuvitumia ilivyokusudiwa na kuahidi kuchukua hatua za kiutumishi kwa wote ambao watasababisha uharibifu wa vifaa hivyo ikiwemo kulipa saruji kwa ambao zitaganda kwa uzembe.

Akisoma taarifa ya fedha za mfuko wa jimbo Afisa Mipango wa Halmashauri ya Mji kondo Thecla Nyon amesema kuwa fedha hizo zimeletwa kwa ajili ya kuchochea maendeleo katika miradi mbalimbali ina-

yotekelezwa ndani ya Halmashauri.

"Mhe. Mwenyekiti fedha hizi milioni 27 zimegawanywa kwa kununua mifuko ya saruji 400, bati 62, nondo 35, tofali 200 na fedha taslimu shilingi milioni 17 zilizotolewa kwa ajili ya utengenezaji wa madawati shilingi milioni 10, uezekaji wa madarasa Shule ya sekondari Bicha shilingi milioni 5 na umaliziaji wa choo Shule ya Msingi Ubembeni shilingi milioni 2," amesema Thecla Zoezi la ugawaji wa vifaa limefanyika na kuhudhuriwa na Waheshimiwa madiwani wa kata ya Kilimani na Chemchem, Mkurugenzi wa Mji, watendaji wa mitaa, katibu wa mbunge na wataalam wa idara ya mipango na manunuzi.

Vikundi vilivyohitimu mikopo asilimia 10 vyaunganishwa na Taasisi za fedha

Mwenyekiti wa Halmashauri ya Mji Kondo Mhe. Mohamed Kiberenge akiongea na wanavikundi walionufaika na mikopo (hawapo pichani) kwa vipindi tofauti katika hafla ya kuwapongeza na kuhamia katika taasisi zingine za kibenki, kulia ni makamu Mwenyekiti Mhe. Besela Maunga na kulia ni Mkurugenzi Msoleni Dakawa

Vikundi vilivyonufaika na mikopo itokanayo na asilimia 10 ya mapato ya Halmashauri wameshauriwa kujiunga na kuanzisha kampuni na viwanda vidogo ili kupata mikopo mikubwa na kujiimarisha kiuchumi.

Ushauri huo umetolewa na Mkurugenzi wa Halmashauri ya Mji Kondo Msoleni Dakawa wakati wa kikao cha kuwapongeza vikundi vilivyowahi kunufaika na mikopo na kukuza mitaji yao kilichofanyika katika ukumbi wa mikutano katika ofisi za Halmashauri hivi karibuni.

"Mmehitimu nawapongeza sana na nyie mnapaswa mkawe mfanano na walezi wa vikundi vilivyoanza kupewa mikopo ili fedha walizopata wasije kupeleka kwenye sherehe ikiwa lengo lake ni kuwekeza ili wakue kiuchumi na kuendeleza familia na inawezekana sababu fedha hizi wanarudisha bila riba,"amesema Mkurugenzi Dakawa Aidha ameongeza kuwa kwasasa wao wamekuwa kimtaji

na mapato yameongezeka hivyo ni wakati wao kulipia leseni ya biashara ambayo wanaweza kuitumia kupata mikopo benki itakayowawezesha kukuza mitaji yao na si kitambulisho cha ujasiriamali kama awali ambacho kitabaki kwa ajili ya wajasiriamali wadogo.

"Fedha mlizokuwa nazo baada ya kumaliza mkopo zitumieni kwenye uwekezaji ikibidi fungueni kampuni au viwanda vidogo ambapo mtaajiri watu wengine nasi kama Halmashauri tutawaongezea mtaji hata milioni 20 kuliko fedha mlizokuwa mnazipata awali kama kikundi,"amesisitiza Mkurugenzi Dakawa

Wakiongea katika kikao hicho Mwenyekiti wa Halmashauri Mhe. Mohamed Kiberenge na Makamu Mwenyekiti Mhe. Besela Maunga wamewapongeza wanufaika hao kwa kufikia hatua hiyo na kuwashauri kuwatumia wataalam wa Halmashauri katika miradi wanayotarajia kuwekeza na biashara wanazotarajia kufungua ili wasi-

jekuwekeza fedha kwenye biashara zisizo na tija.

Mmoja wa wanufaika wa mikopo hiyo Bi. Hawa Chora ameishukuru Halmashauri kwa kuwawezesha fedha na mafunzo mbalimbali kutoka katika mashirika yasiyo ya kiserikali ambayo yamewasaidia kusimamia vizuri miradi yao na kukua kiuchumi.

"Sisi kikundi chetu awali kilianza na ufugaji wa nyuki, tukaingia kwenye kilimo cha alizeti ambapo kwasasa tumejiingiza pia katika kazi ya kutengeneza majiko na maisha yetu kwa kiwango kikubwa yamebadilika nawashauri wataopata na waliopata mikopo hivi karibuni walipe marejesho kwa wakati ili wengine nao wanufaika,"amesisitiza Bi. Hawa Awali akisoma taarifa Mkuu wa Idara ya Maendeleo ya Jamii Bi. Irene Moshama amesema jumla ya vikundi 25 vimefanikiwa kurejesha mikopo yao vizuri na kukuza mitaji yao ambapo wanatarajia kuongeza mitaji zaidi kwa kukuza benki.

MATUKIO KATIKA PICHA

Mhe. Mwenyekiti wa Halmashauri ya Mji Mohamed Kiberenge (wa tatu kutoka kulia) , Mkurugenzi na Afisa Mipango wakigawa nondo kwa watendaji wa mitaa

Diwani wa kata ya Kolo Mhe. Idd Ngungu akiongea na wazazi (hawapo pichani) wa wanafunzi wa Shule ya Sekondari Kolo kuhamasisha uchangiaji wa chakula

Idara Wahasibu wa shule, vituo vya afya wakifanya usuluhishi wa hesabu za vituo vyao ikiwa ni mafunzo yaliyoandaliwa na Idara ya fedha ili kubaini changamoto na kuzitatua kwa pamoja

Mkurugenzi Msoleni Dakawa akisimamisha ujenzi katika moja ya nyumba zilizojengwa bila kibali cha ujenzi

Mkurugenzi akitoa maelekezo kwa watumishi kabla ya kuanza kwa zoezi la ukusanyaji wa mapato ya vibali vya ujenzi

Wanafunzi wa Shule ya Msingi Iboni wakitoka kuchukua chakula cha mchana kinachotolewa kwa wanafunzi wote shuleni hapo

MATUKIO KATIKA PICHA

Wahe. Madiwani wakifuatilia baraza la kujadili bajeti ya mwaka 2021/2022

Wakuu wa Idara wakifuatilia baraza la kupitisha bajeti ya mwaka 2021/2022

Mwanasheria Shaban Sued na viongozi wa mtaa wa Miringani wakifurahi na bibi .. Baada ya kumaliza mgogoro wa mpaka na Shule ya Sekondari ULA

Wanafunzi wa Shule ya Sekondari ULA wakiwa wameshikilia miche ya miti kwa ajili ya kuipanda katika uwanja wa puma .

Sehemu ya wanavikundi vya vijana, wana-wake na watu wenye ulemavu wakimsikiliza Mkurugenzi wa Mji Kondoa Msoleni Dakawa wakati wa hafla ya kuwapongeza kuongeza mitaji yao na kuhamia katika taasis zingine za fedha.

Kamati ya siasa mkoa ikiongea na mafundi waliokuwa wakitengeneza madawati (hawapo pichani) wakati wa ziara ya kuka-gua miradi ya maendeleo wilayani Kondoa ikiwa ni sehemu ya maadhimisho siku ya kuzaliwa kwa Chama Cha Mapinduzi.

Miradi iliyotekelezwa kwa kipindi hicho baada ya kukamilika kwa miradi iliyopata fedha za ujenzi

Madarasa katika Shule ya Msingi Maji ya Shamba kabla na baada ya ukarabati

Ukarabati wa madarasa S/M Maji ya Shamba

Umaliziji wa choo Ula Sekondari

Choo cha S/M Mpalangwi

Ujenzi wa Choo cha walimu S/M Miringani