
ISSN No: 0856 - 9843 Toleo Na. 02 Juni 2005

J a r i d a l a w a f a n y a b i a s h a r a w a d o g o w a d o g o n a w a k a t i

Mtafutaji agombaniwa Dar

Umaskini ni mzigo
uliotulemea ?

Mtafutaji mag2.indd 1Mtafutaji mag2.indd 1 6/28/05 2:43:07 PM6/28/05 2:43:07 PM

Mtafutaji mag2.indd 2Mtafutaji mag2.indd 2 6/28/05 2:43:28 PM6/28/05 2:43:28 PM

Y
A
L
I
Y
O
M
O

y a l i y o m o

Y
O
M
O

Linatayarishwa na kusambazwa
na

Opportunities Industrilization Centres of TanYY
(OIC Tanzania)
S.L.P. 12474,

Dar es Salaam, Tanzania
Simu: (255) 22-2775705,
Faks: (255) 22- 27772734

Simu ya Kiganja: +255-744 276018
Baruapepe:mtafutaji@gmail.com

Bodi ya Wahariri
Mr. Kawa Kundaeli- Mwenyekiti

Mr. E.B. Tonya - Mhariri Mkuu - 0744 989785
Mr. Canute W. Temu - Mwakilishi DAI PESA

0748 320 690/ 0744 282 101
Mrs. Halima Rashid - Mhariri MsaidMM-0748596899

Design & Layout
ColourPrint (T) Ltd

Juni 2005 Vol. 2

 Ukurasa

Tuukatae Umaskini 4

Ujasiriamali ni suluhisho 5

Umuhimu wa masoko ya mazao ya wakulima wadogo 7

Halima Rashidi na Uwezeshaji wa Wanawake 10

Wakulima wa Ruvuma wanufaika na VICOBA 12

Umaskini ni Mzigo uliotulemea? 13

DAI PESA watoa mafunzo ya kilimo Hai/UKIMWI 16

Mbinga Kurugenzi Saccos wanufaika 17

Mikopo kama silaha ya kupambana na umaskini 17

Waathirika wa UKIMWI watumiwa kama kitega uchumi 18

Vikundi vya Wakulima vyaunda shirikisho 19

Masharti ya mikopo yawaathiri wakulima wadogo wa miwa 21

Chama cha Ushirika kuanzisha Sekondari 21

Somo la Biashara na familia 22

Mjue Ra P 23

Tatizo la ajira kwa vijana 24

Ufafanuzi wa sheria ya uandikishaji Mashirika 25

Shirika la Pride Tanzania lakopesha Wafanyakazi 26

Burke ahimiza wakulima kuunda vikundi 26

Vijue vikundi vya akina mama wa Temeke 27

SACCOS za wanawake Ruvuma zakopeshwa mifugo 29

Wadau wataka marufuku ya Lumbesa itekelezwe 29

Iringa Vijijini kuuaga umaskini? 30

Ruvuma wafunzwa kilimo cha Pilipili mboga 31

Uzalishaji miwa kupanda 31

Viongozi wa shirikisho watembelea Moshi 32

RUMACU SACCOS ya jengewa uwezo 32

Washauriwa kutafuta masoko kwa komputa 33

Teknolojia yetu itumike kupambana na Umaskini 34

Utafi ti wa Mazingira 35

Mtafutaji mag2.indd 3Mtafutaji mag2.indd 3 6/28/05 2:43:35 PM6/28/05 2:43:35 PM

4

Kama tulivyoona katika
toleo lililopita la Mtafutaji,
tunaendelea kukuletea mada
mbali mbali ambazo ukizisoma,
ukizingatia na ukizitendea kazi
zitakusaidia kuwa mjasiriamali
hivyo utaukataa umaskini.

Kama jina la jarida lenyewe
lilivyo, MTAFUTAJI, basi ni wajibu
wa kila mmoja wetu kutamani
kuwa mtafutaji na mbunifu, na
si kukaa tu na kusuburi kwamba

serikali itakuja kutukwamua kutoka kwenye umaskini.
Sisi wenyewe tujishughulishe na tutafute ni wapi
pana fursa ya kuweza kufanya kazi yoyote iliyo halali
ili kujipatia kipato badala ya kukaa tu na kuilaumu
serikali.

Nia yetu hasa ni kutaka kuwashauri na kuwaelekeza
wananchi jinsi wanavyoweza kuondokana na umaskini,
kwa mfano:

• Kukubali kwamba wewe mwenyewe waweza
kuutokomeza umaskini ulio nao

• Kuwa wajasiri na kutafuta ni wapi penye fursa
ya kuweza kuendesha biashara au kilimo.

• Kutafuta ni wapi wanaweza kupata mtaji au
mikopo na kuifanyia biashara.

Wengi wetu tunafahamu kwamba adui yetu mkubwa ni
umaskini ambao pamoja na maradhi na ujinga ni maadui
watatu wa mwanadamu. Tunaweza kuwatokomeza
maadui hawa wote kama tukiukataa umaskini.

Umaskini umekuwa ukipigwa vita tangu enzi na enzi
kwa kuelezewa kwenye vitabu na magazeti na pia kwa
maneno, bila mafanikio makubwa. Sasa ni wakati wetu
kuupiga vita umaskini kwa vitendo kwa kuuchukia
na kuukataa tukiamini kwamba sisi hatukuzaliwa
tuwe maskini bali tumekuwa maskini kwa sababu ya
kutokuzitumia fursa zilizopo na zinazojitokeza vizuri.
Ni jukumu la kila mmoja kuacha uvivu na kusimama
katika nafasi yake mwenyewe ili kuutokomeza
umaskini, badala ya kuachia serikali na viongozi wetu
mzigo huu. Wengi wa viongozi wetu wa kisiasa na hata
walio serikalini siyo wajasiriamali hivyo hata dhana
ya ujasiriamali ni ngeni kwao. Laiti kama viongozi
wangalijengewa uwezo wa kuelewa ujasiriamali ni nini,
ingelisaidia sana kwani wangeupiga vita umaskini kwa
nguvu zao zote kuliko sasa ambapo maneno ni mengi
kuliko vitendo.

Ipo hadithi ya wananchi waliobetweka baada ya kuona
kwamba kila walipopungukiwa chakula serikali yao
ilikuwa ikiwapelekea chakula cha msaada, ingawaje
eneo waliloishi lilikuwa zuri, lenye mvua za kutosha
na ardhi yenye rutuba sawa na mabonde ya milima
Usangu na ile ya Kilimanjaro. Wananchi hawa
walikuwa wakulima hodari na wazalishaji wazuri wa
chakula, lakini wakabweteka baada tuu ya nchi yao
kupata uhuru. Siku moja Raisi wao alipokuwa njiani
kwenda kuzuru eneo hilo, alikutana na msafara
wa malori uliosheheni nafaka ukielekea huko.
Akauliza kulikoni? Akaambiwa wenyeji wa eneo hilo
wananjaa na wasipopata msaada haraka watakufa.
Inasemekana aliamuru malori hayo yarudi yalikotoka.
Alipowahutubia wananchi wa eneo lile aliwaeleza wazi
wazi kwamba ameamuru chakula kilichokuwa kikiletwa

huko kirudishwe kilikotoka ili wananchi wale
wajifunze. Aliendelea kuuliza kwa mshangao
inawezekanaje eneo lililokuwa likitoa chakula
cha kutosha na hata ziada ya kuuza nje ya nchi
yao kabla ya Uhuru, leo hii waletewe misaada
ya chakula wakati upo ushahidi kwamba mvua
zilikuwepo za kutosha na zilinyesha kwa wakati.
Aliwaonya wananchi wale kwamba liwalo na liwe
hawataletewa chakula, ni bora wachache wafe
njaa ili liwe fundisho la kuwaponya wananchi
wengine.

Hakuna mwenye uhakika kama wapo waliokufa,
lakini cha kujifunza hapa ni kwamba kwa zaidi ya
miaka 40 sasa wananchi wa eneo lile hawajapata
kuwa na upungufu wa chakula. Kwa muda wote
huu, wamekuwa wakizalisha zaidi ya mahitaji
yao.

Watanzania tulio wengi hatutofautiani na
wananchi walioelezwa katika mfano huu.
Tumebweteka, tunapenda kutoa majibu
rahisi kwamba sasa tufanyeje; hatuna mitaji
na vitendea kazi. Hivi wengine wanapata
wapi mitaji? Wao wameanzishaje miradi yao?

Hatuna malengo, na mara nyingi hata wachache
tunao kutana nao kwenye mafunzo au kwa
ushauri, huishia kulalamika tuu bila kuwa na
uhakika wa kitu mtu alichopanga kufanya. Hivi
kama hujapanga unachotaka kufanya, au kama
huna hata wazo la biashara ukiupata huo mtaji
utaufanyia nini? Wengi wameshuhudia kwenye
mafunzo yaliyopita ya ujasiriamali hivi karibuni
kwamba, walidhani wakipata mitaji watafanya
tuu biashara bila matatizo. Walipopata mikopo
waliishia kuitumia kwa mambo tofauti kabisa
na biashara. Hivi sasa wanapata adha kubwa ya
kuirudisha mikopo hiyo kwa vile hawana biashara
na fedha walishazitumia.

Ushauri wetu kwa wasomaji kama itakavyoonekana
katika mada mbalimbali zilizoandikwa kwenye
jarida hili, ni muhimu kwa watu kuamua kubadilika
sasa na kuwa watafutaji wenye malengo na
wanaoamini kwamba wataweza. Kwa sasa ni
wakati muafaka kwa Watanzania kuachana na
mawazo potofu kwamba hatuwezi kuuondoa
umaskini. Ni muhimu sana kubadilika kimawazo
kwani tusemapo hatuwezi na akili zetu nazo
hukubali hatuwezi hivyo, tukishaamini hivyo
tunakuwa hatuwezi asilani.

Jarida hili litaendelea kuhubiri juu ya kuukataa
umaskini, na badala yake tuamini kwamba tuano
uwezo wa kuzalisha utajiri (ability to create
wealth).

K u t o k a K w a

 M k u r u g e n z i

M t e n d a j i

Mtafutaji mag2.indd 4Mtafutaji mag2.indd 4 6/28/05 2:43:38 PM6/28/05 2:43:38 PM

5

T o k a M e z a y a M h a r i r i

Wapendwa wasomaji,

Awali ya yote kumradhi, kwani toleo
hili
la jarida mlipendalo limechelewa

kuingia mitaani. Pamoja na wingi wa
sababu zinazoeleweka kuwa “nje ya
uwezo wetu”, ukiwemo ucheleweshaji
wa rasimu za makala na habari, bado
makataa yote ni yetu. Hata hivyo maulizo
yenu ya daima yameufunua upenzi wenu
wa MTAFUTAJI na pia nia yenu njema ya
kushiriki katika kuliendeleza jarida hili.

Katika toleo la kwanza tulielimishana
kuhusu dhamira ya jarida letu hili na
mantiki nzima ya ujasiriamali katika
kupambana kuundoa umaskini. Na
tunaendelea kufanya hivyo katika toleo
hili na yajayo. Hebu sasa tushirikiane
katika kuungalia UJASIRIAMALI kama
suluhisho la matatizo yanayotusibu sisi
wanadamu katika maisha yetu. Kwa ufupi
tunauongolea ujasiriamali kama nyenzo
muhimu katika juhudi zetu za kujijengea
UWEZO WA KIUCHUMI ili tuweze kuwa
na hali bora zaidi na hadhi katika jamii
kama watu wengine. Tukiwa na uwezo
wa kiuchumi tutaweza kujipatia huduma
muhimu katika maisha yetu. Muhimu
zaidi, tutaweza kuundoa unyonge na
kushiriki katika michakato ya kisiasa na
kijamii kwa kujiamini.

Kwa leo tuliangalie tatizo la AJIRA
MBAYA YA WATOTO na jinsi linavyoweza
kutatuliwa kupitia ujasiriamali, yaani kwa
kufanya shughuli za kibiashara pamoja
na kilimo kitaalamu zaidi; kwa kuwa
wawekezi wenye mipango bora.

Matokeo ya tafi ti mbalimbali, ukiwamo
ule ambao OICT tulishiriki mwaka
2003/2004, yanaonyesha kwamba sababu
kuu ya ajira mbaya ya watoto ni UMASKINI
uliokithiri katika kaya. Umaskini wa kipato
hujinyumbua katika nyanja nyingine
za umaskini, k.m. ukosefu wa uhakika

wa chakula, watu kushindwa
kuzimudu huduma muhimu
kama elimu ya watoto na
afya, makazi duni, kushindwa
kuzitumia vyema maliasili
kama misitu na samaki ambayo
huharibiwa, kushindwa kuwa na
sauti katika jamii au kushiriki
katika mipango, ufuatiliaji na
maamuzi na kubakia wanyonge.
Laiti kama tungalitumia mbinu
za kijasiriamali, ambazo
zinafafanuliwa katika makala
karibu zote zilizomo katika
toleo hili, tungekuwa na uwezo
mkubwa zaidi wa kumudu
maisha, tena kwa kujiamini.

Takwimu za Taifa zinaonyesha
kwamba kwa wastani Mtanzania
wa kawaida anaishi kwa
kutumia chini ya dola moja ya
Kimarekani kwa siku, labda
kwa kutumia shilingi mia tano,
sijui.
Hali hiyo huwakosesha elimu
na huduma nyingine watoto wa
familia. Na ikiendelea hivyo,
watoto hao nao pia watashindwa
kumudu kuzitegemeza familia

zao, na hivyo mzingo huo wa
umaskini utaendelea. MUNGU
APISHIE MBALI! Watoto wengi
waliokosa fursa ya kwenda
shule huingia katika ajira
ambazo haziendani na umri
wao na huwaathiri vibaya
kimaumbile, kisaikolojia,
kiafya na huwadhalilisha.
Aina za ajira hizo ni pamoja
na kuchuuza vitu mitaani,
upakazi, kuzoa taka kwa
mikokoteni, kuvunja
mawe/ kugonga kokoto,
kilimo katika mashamba ya
mabepari k.m. ya tumbaku,
kazi za majumbani ambako
wengi wao hudhalilishwa
sana, kazi za migodini
ambako wanatumiwa kama
“nyoka” wa kuingia ndani ya
mashimo hatari kabisa na pia
kuchekecha mchanga, kuuza
vileo katika mabaa na vilabu
vya kienyeji, kuhudumia katika
nyumba za wageni, kuchunga
mifugo ya watu wengine, na
ukahaba wa kulazimishwa.

UJASIRIAMALI NI SULUHISHO

Mtafutaji mag2.indd 5Mtafutaji mag2.indd 5 6/28/05 2:43:43 PM6/28/05 2:43:43 PM

6

Katika ajira zote hizo,
pamoja na ubaya
uliopo, waajiriwa
w a n a d h u l u m i w a
kimapato. Tumewahi
kuhojiana na wauza
baa ambao walituarifu
kwamba walikuwa
wanalipwa mshahara wa
shilingi elfu nane hadi
kumi kwa mwezi. Hao
ni watu wenye watoto,
wanapanga vyumba
na inawabidi wajikimu
kimaisha. Kwa vyovyote
hawana budi
kuwa na njia
n y i n g i n e
halali za
kujiongezea
kipato. Lakini
ni siri iliyo
wazi kwamba
baadhi yao
h u j i i n g i z a
k a t i k a
b i a s h a r a
z i s i zokuwa
rasmi wala
halali, kama
u k a h a b a .
Na ukahaba
huu unaweza
“kurithishwa”
pia, k.m.
m a m a
mlea peke
anapokuwa
kilabuni na “wateja”
wake wasipomkuta
nyumbani, basi kibinti
chake kinachokutwa
hapo hulazimishwa
“kuchukua zamu” (rejea
matokeo ya Majadiliano
ya Vikundi Lengwa
katika Uchambuzi wa
Hali Halisi ya Ajira Ya
Watoto 2003). Ukahaba
au biashara ya ngono
imeongezewa kasi
na kuporomoka kwa
maadili ya jamii kufuatia
ujaji wa maendeleo
ya teknolojia k.m.
televisheni na intaneti,
pia na matokeo ya
utandawazi. Ujenzi wa

mahoteli ya ufukweni
nao umetoa mwanya
kwa watu wasiopenda
shughuli halali
“kujimwaga” katika
biashara ya ngono,
tena ngono zenyewe za
hovyo hovyo, pamoja na
ushoga, ngono kinywa
na ngono mwaranda.
Amri za Mungu za
MLIMANI namba 6 na 9
zimedharauliwa kabisa!
Eti wanasema “uhuru
wa binadamu”!? Haya

kwa Mwenyezi kwa
kuwa na shingo ngumu
na kuuchafua mwili safi
na roho pia. Hatimaye
wanafamilia na majirani
wanateseka kwa
kuwalea wagonjwa na
kukosa huduma. Ripoti
ya Umoja wa Mataifa
inaeleza kwamba
mwaka huu 2005
kumetokea vifo vingi
zaidi vinavyotokana na
UKIMWI kuliko kabla.
Na kati ya watu milioni

ni matumizi mabaya ya
sera za utandawazi.

Mada yetu si ukahaba
au biashara ya ngono,
la hasha; bali tunataka
tuyaone madhara ya
kuzembea kufanya
shughuli kijasiriamali ili
tujitegemee kiuchumi
na tuziokoe familia
zetu. Madhara ya
biashara ya ukahaba
yapo wazi: ni maradhi
ya kaswende ya muda
mrefu na UKIMWI,
iwapo hatutaji dhambi

40 wenye UKIMWI
duniani, idadi kubwa
wapo katika nchi zetu
zinazoendelea ambako
asilimia 12 tu ya
wagonjwa wanaweza
kupata dawa za ARV.

Watoto wetu
wataangamia na
Taifa litaangamia
tusipoongeza juhudi za
kiuchumi kwa kutumia
mbinu za kijasiriamali,
ili watoto wasiingie
katika biashara au ajira
haramu.

Kuna miradi mingi
ya kuwaelimisha na
kuwakopesha akina
mama wafanyabiashara
wadogo. Haina maana
kwamba akina baba ndio
wanatakiwa waangamie,
hapana. Ni kweli
kwamba ukimwelimisha
mwanamke wa Kiafrika
umeielimisha na
umeiokoa kaya. Aidha,
tafiti zilizotajwa hapo
juu zilionyesha kwamba
wazazi/walezi wengi

wa watoto
w a l i o k u t w a
k w e n y e
ajira mbaya
w a l i k u w a
akina MAMA
WALEA PEKE.
Lakini jambo la
muhimu zaidi
ni kwamba
mapato ya
b i a s h a r a
a i f a n y a y o
m a m a
y a n a i f a i d i a
familia nzima,
pamoja na
baba na kaka.

Iwapo tunabuni
miradi yenye
mipango na
tunaitekeleza

kijasiriamali, familia
zetu zitashikamana,
watoto watasoma na
hawataingia katika
ajira mbaya. Mbinu za
kijasiriamali ni pamoja
na kuunganisha nguvu
zetu wafanyabiashara,
pamoja na wakulima,
katika vikundi na
mashirikisho. Tuachane
na woga na tudiriki
kufanya kazi kibiashara
lakini tuwe makini,
tukizingatia ushauri wa
kitaalamu unaotolewa
na wabia wa maendeleo
yetu wakiwemo OIC
Tanzania na DAI PESA.

Wanafunzi wakirudi toka likizo: Je tuna watayarisha
vipi watoto wetu wasiingie katika ajira mbaya?

Mtafutaji mag2.indd 6Mtafutaji mag2.indd 6 6/28/05 2:43:48 PM6/28/05 2:43:48 PM

7

Utangulizi

2003 kilimo kilichangia asilimia 51 ya fedha za kigeni. Asilimia 80 ya ajira zinapatikana kwenye
kilimo na asilimia 46.8 ya pato la taifa inatokana na kilimo. Kwa sababu hii maendeleo ya kiuchumi
ya Tanzania hayawezi kupatikana kama sekta ya kilimo ni dhaifu. Pamoja na nafasi hii muhimu
ya kilimo nchini, wananchi waishio vijijini bado ni maskini wakubwa wa kipato. Sababu kubwa ya
umaskini huo ni ukosefu wa masoko mazuri na ya uhakika ya mazao ya wakulima wadogo.

Nchi ambazo
z i m e f a n i k i w a
kupunguza umaskini
kati ya wananchi
wake ni zile ambazo
zimetatua kero ya
masoko za wakulima
wake. Upatikanaji
wa masoko mazuri
ni kichocheo cha
mabadiliko mengine
ya kiuchumi, kwa
mfano:-

1) Upatikanaji wa
ajira,

2) Uanzishaji viwanda
vidogo,

3) Ongezeko la watoa
huduma kama
wauza pembejeo,
n.k,

4) K u o n g e z e k a
kwa huduma za
usafi rishaji,

5) Ongezeko la
matumizi ya mafuta
ya kuendeshea
magari na mitambo
mingine,

6) Ongezeko la wigo
wa kutoza ushuru
kuanzia ngazi ya
kijiji hadi serikali
kuu

na watu wengine
wenye shida,

10) Uboreshaji wa
lishe.

Ukosefu wa masoko
ya uhakika una athari
mbaya, kwa mfano :-

i) Ukosefu wa ajira
– uzururaji, ulevi
na matokeo yake
yakiwemo vitendo
vya kifi sadi,

ii) K u s h i n d w a
k u t e n g e n e z a
miundo mbinu,

iii) Kushindwa
kusomesha watoto,

iv) K u s h i n d w a
kuendeleza ardhi.

 Kuna madhara
mengi sana
y a n a y o t o k a n a
na kutokuwa
na uhakika wa
masoko ya mazao
y a n a y o l i m w a
na wakulima.
Kimsingi umaskini
hautapungua iwapo
kuna ukosefu

 wa masoko yenye
manufaa.

Umuhimu wa masoko ya mazao
ya wakulima wadogo
Na Abel Lyimo: Mshauri wa Vikundi na Sera katika mradi wa DAI PESA unaofadhiliwa
 na Shirika la Misaada la Kimarekani (USAID).

Jee uzalishaji unazingatia mahitaji ya soko?

7) Kupanuka kwa
biashara nyingine
kama za migahawa,

baa, mama ntilie,
n.k.,

8) Ongezeko la shule
za binafsi,

9) Upatikanaji wa
sadaka na zaka
– kwa ajili ya

k u w a h u d u m i a
walemavu, waishio
na VVU/UKIMWI,
watoto wa mtaani

Mtafutaji mag2.indd 7Mtafutaji mag2.indd 7 6/28/05 2:43:51 PM6/28/05 2:43:51 PM

8

1. Mfumo wa soko huru

Upatikanaji wa masoko ya uhakika kwa ajili ya
mazao ya wakulima katika nchi zinazoendelea
utawawezesha wakulima kushiriki moja kwa
moja katika kuongeza uchumi na hivyo ukuaji wa
kuchangia pato la taifa. Kwa sasa hivi mchango
wa wakulima wadogo mmoja mmoja katika
kuongeza pato la taifa ni mdogo sana.

Kama wakulima hawashiriki katika kuongeza
pato la taifa basi madhara niliyoyataja hapo juu
yatadhihiri, hali ambayo imeanza kujitokeza
nchini Tanzania. Utafutaji wa masoko mazuri
kwa ajili ya wakulima ni muhimu zaidi katika
nchi maskini kuliko katika nchi zilizoendelea.

Kwa mujibu wa taarifa ya Wizara ya Ushirika na
Masoko, tangu soko huru lianze mwishoni mwa
miaka ya themanini biashara ya mazao ya kilimo
inafanywa na wafanyabiashara wachache na
uwekezaji ni mdogo sana. Mawasiliano kati ya
wakulima na wanunuzi wa mazao yao ni hafi fu
na kuna uhaba wa miundo mbinu, hasa vijijini.
Taarifa hiyo, inaongeza kwamba maghala
hayatumiki inavyostahili na kuna ukosefu
mkubwa wa mtaji kwa wakulima wadogo.
Aidha, imedhihirika kwamba wakulima wengi
hawajanufaika na mfumo wa soko huru kwa
sababu hawajajipanga. Vyama vingi vya ushirika
vimeshindwa kushindana na wanunuzi binafsi
sababu havikuandaliwa vizuri. Utandawazi
unaozungumzwa kwenye vyombo mbalimbali
haujaeleweka vizuri kwa wakulima. Ni wakulima
wachache wanaoamini kwamba wanaweza kuuza
mazao yao nje ya nchi.

Tafi ti mbalimbali zimeonyesha kwamba kuanzia
ngazi ya uzalishaji hadi uuzaji tija ni ndogo
sana hapa Tanzania. Hali hii inasababisha bei
ya mazao katika soko la nje kuwa kubwa kiasi
kwamba mazao hayo hayawezi kushindana
katika soko la kimataifa. Pia pato la mkulima
hupungua kutokana na gharama kubwa za
uzalishaji.

2. UKIMWI na soko huru

Soko huru limechangia ongezeko la kuenea
kwa maambukizi ya ugonjwa wa ukimwi.
Wafanyabiashara toka sehemu mbalimbali ndani
na hata nje ya nchi hufuata mazao vijijini. Mara
kwa mara wanajadili bei na mkulima mmoja
mmoja na wanaweza kumaliza mwezi wakiwa

vijijini, hasa msimu wa mavuno. Kwa vile wanakaa
muda mrefu vijijini na wanakwenda huko mara
kwa mara, ni rahisi kushiriki vitendo vya ngono
na wenyeji ambavyo husababisha kuenea kwa
maambukizo ya ukimwi; kwa misingi kwamba
asilimia 70 ya wakulima wa vyakula vijijini ni
wanawake, wakati zaidi ya asilimia themanini ya
wanunuzi wa mazao ya wakulima ni wanaume.

3. Mikataba ya mauzo

Kukosekana kwa vikundi/vyama vilivyosajiliwa
kisheria kumewafanya wakulima wadogo wengi
washindwe kufunga mikataba ya kisheria ya
mauzo. Baadhi ya wafanyabiashara wanatumia
hila ili walipe bei ndogo kwa mazao ya wakulima
wadogo. Wanawakopesha pesa wakulima
wakati wana shida na kuwasainisha mikataba ya
kununua mazao yao yatakapokomaa. Kwa vile

wakulima
hao hawajaungana wanakosa nguvu ya kisheria ya
kuchukua hatua zozote wanapogundua kwamba
wamesaini mikataba ambayo inawakandamiza
kwa kulipwa malipo kidogo sana kwa mazao yao.
Aidha wakulima wanashindwa kuingia kwenye
kilimo cha mikataba kwa sababu ya ukosefu wa
elimu ya biashara.

4. Ukosefu wa elimu ya biashara na masoko

Wakulima wadogo wamezoea kulima kiasili na
ni wazito kwenda na maendeleo ya kisayansi na
kiteknolojia. Mabadiliko makubwa yanayokwenda
kwa kasi kubwa, hasa uendeshaji biashara katika
mfumo wa soko huru, yamewaacha wakulima
wadogo kwenye mataa. Ukosefu wa elimu
sahihi ya biashara na masoko kwa wakulima
wadogo umewafanya wakulima hao washindwe
kuendesha kilimo chao kibiashara na kwa faida.
Aidha wafanyabiashara wengi hawana elimu ya
biashara na masoko katika mfumo wa soko huru.
Mapungufu haya kwa pande zote mbili, wakulima
na wafanyabiashara, yamesababisha kupanda
kwa gharama za masoko na uzalishaji.

5. Upatikanaji wa pembejeo

Mfumo wa soko huru uliwaruhusu wanunuzi
binafsi kuingiza pembejeo toka nje ya nchi
na kuzisambaza kwa wakulima nchini. Ingawa
pembejeo zinapatikana nchini, wakulima wengi
wanashindwa kuzipata kutokana na kutokuwepo
kwa chombo cha kuwasaidia kupata mikopo.

Mtafutaji mag2.indd 8Mtafutaji mag2.indd 8 6/28/05 2:43:54 PM6/28/05 2:43:54 PM

9

Idadi kubwa ya vyama vya ushirika ambavyo
vingewatafutia wanachama wake mikopo ya
pembejeo, vilishindwa kufanya hivyo kutokana
na kutokukubalika na vyombo vya fedha. Hali hii
imechangia kushuka kwa tija katika uzalishaji
wa mazao. Nao ubovu wa barabara toka mijini
kwenda vijijini umechangia kupanda kwa bei
ya pembejeo na pia pembejeo hizo kuchelewa
kuwafi kia wakulima.

6. Muhtasari wa matatizo ya masoko

i) Ukosefu wa masoko mazuri na ya uhakika,
ii) Ukosefu wa taarifa za bei katika masoko,
iii) Ukosefu wa mtaji,
iv) Ukosefu wa magulio,
v) Ukosefu wa elimu ya biashara,
vi) Ukosefu wa mizani na utumiaji wa vipimo

visivyoku wa sahihi,
vii) Ufahamu mdogo wa kilimo cha mkataba,
viii) Gharama kubwa za uzalishaji na

usafi rishaji,
ix) Kutokuwa na sera za masoko zinazoeleweka

na wakulima.

7. Ushauri

i) Uundaji na uimarishaji wa vikundi vya
wakulima/vyama vya ushirika ili viwe na nguvu
ya kujadili bei na kutafuta masoko ndani na nje
ya nchi kwa niaba ya wakulima,
ii) Uanzishaji wa magulio ya kuaminika,
iii) Utumiaji wa vipimo sahihi vya mazao,

iv) Upatikanaji wa fedha kwa ajili ya ununuzi wa
pembejeo,
v) Upatikanaji wa dawa sahihi za kuhifadhia
nafaka na utumiaji wa ghala ili kuyauza mazao
baadaye wakati bei ziko juu.

8. Mwisho

Kwa miaka mingi kilio cha wakulima wadogo
kimekuwa ni ukosefu wa masoko ya uhakika.
Wataalamu mbalimbali wameandika mada
zinazoelezea ufumbuzi wa matatizo ya masoko
kwa wakulima wadogo. Hata hivyo, idadi kubwa
ya wataalamu hao wanaishi katika maeneo
ya mjini, hasa Dar es Salaam na wana uzoefu
mdogo wa maisha ya mkulima mdogo anayeishi
kijijini. Hivyo wanaandika wakitumia nadharia
tete zaidi kuliko uhalisi.

Njia mojawapo inayoweza kuwasaidia wakulima
kutatua tatizo la masoko ni wao kuungana
na kuuza mazao yao kwa pamoja. Wakulima
wakiweza kuunganisha nguvu zao katika chama
ni rahisi kwao kupanga bei, kama wanavyofanya

wazalishaji wa mafuta
wa umoja wa “OPEC”.
Pia ni rahisi kutafuta
masoko mazuri ndani
na nje, kwani wanunuzi
hupendelea kununua
mazao mengi yaliyo
mahali pamoja, kuliko
yaliyosambaa kidogo
kidogo katika sehemu
tofauti.

Wakulima wanaweza
kukusanya mazao yao
kwenye ghala la chama
na kuyauza baadaye
wakati bei ziko juu.
Aidha asasi zinazotoa
mikopo zinapendelea
zaidi kutoa mikopo kwa
wakulima waliojipanga
na kuunda muungano

unaoeleweka na wenye nguvu. Kwa njia hizo
wakulima wataweza kupata maisha bora zaidi
siku za baadaye.

Abel Lyimo ataendelea na mada zake katika
matoleo yajayo.

MHARIRI

Biashara ya inahitaji uelewa wa soko

Mtafutaji mag2.indd 9Mtafutaji mag2.indd 9 6/28/05 2:43:55 PM6/28/05 2:43:55 PM

10

Mnamo mwezi
Julai mwaka

2003 OIC-Tanzania
ikishirikiana na mfuko
wa McKnight wa huko
Amerika ilianzisha
mradi wa majaribio
wa mwaka mmoja
wa kuwaendeleza
akina mama
w a f a n y a b i a s h a r a
ndogo ndogo,
wakiwemo wakulima
wa bustani za
mboga, mama lishe,e,
watengenezaji wa
batiki na “tie & die”.
Kwa kifupi mradi huu
unaitwa “WEP” (yaani
Womenʼs Economic
E m p o w e r m e n t
Programme”).

Kwa makusudi kabisa
mradi huu uliwalenga
akina mama wa wilaya
ya Temeke, wanaoishi
katika kata za
Kurasini na Mivinjeni
kwa sababu Temeke
ndiyo iliyo nyuma
zaidi kimaendeleo
ikilinganishwa na
wilaya nyingine mbili
za Dar es Salaam, yaani
Kinondoni na Ilala.

Mradi huu umeweza
kuwafi kia akina
mama zaidi ya 750
katika muda huu wa
majaribio, ambao
wamepata mafunzo
ya ujasiriamali na
hatimaye wamepata
mikopo toka WEP ili
waweze kuendesha
biashara zao
kijasiriamali. Mradi
huu una vikundi
75 vya watu kati ya

10 – 15. Wanawake
hawa hupewa mikopo
kwa masharti ya
kujidhamini wao
wenyewe katika
vikundi vyao.
Kutokana na mafunzo
ya ujasiriamali
w a n a y o y a p a t a ,
akinamama hawa
wameweza kurejesha
mikopo kwa asilimia
100. Sasa wanamudu
kujikimu wao wenyewe

tatizo hili limekoma.

Wapo pia akina baba
ambao wakijua wake
zao wana mikopo,
basi hata pesa za
chakula nyumbani
hawatoi tena. Hali hii
inaleta utata katika
biashara. Shime
akina baba, waacheni
wake zenu wafanye
biashara kwanza ndipo
watumie sehemu ya

nyingi, sasa tujitahidi
alaa kulihali tuupate
usawa katika jamii
zetu kwa kuwa na
nguvu za kiuchumi.
Nanyi waume, halahala
na ushauri wangu,
wasaidieni wake
zenu wajiendeleze
na mikopo ya WEP ili
familia zenu zipate
ahueni ya maisha!

Sikilizeni kikundi

HALIMA RASHIDI NA
UWEZESHAJI WA WANAWAKE

na familia zao
kimaisha. Wanawake
hao sasa wanafanya
biashara zao kwa
kujiamini na mafanikio
makubwa zaidi.

Pamoja na mazuri
yote haya, yapo
pia matatizo katika
urejeshaji wa mikopo.
Kama ambavyo
inavyojulikana, mama
ndiye nguzo ya
familia na mara nyingi
huelemewa na mzigo
mzito wa kuitunza
familia. Matokeo yake
ni kwamba baadhi yao
wanajikuta wanatumia
pesa za mkopo
kuhudumia familia na
hivyo kufanya biashara
ambayo hailingani na
pesa walizopewa. Hali
hii husababisha ugumu
na usumbufu katika
urejeshaji wa mkopo.
Baada ya kushauriwa
na kuelimishwa zaidi,

faida kwa matumizi ya
nyumbani. Wasaidieni
na wapeni moyo ili
waweze kupanua
biashara zao kwa
manufaa ya familia.
Haya, akina mama
wenzangu, tujifunge
vibwebwe tufanye
biashara. Tuachane
na tamaa za kuvaa
kila nguo inayotoka
dukani eti ili “niende
na wakati”. Wakati
gani? Tafuta kwanza!
Tumelala kwa karne

cha akina mama
kilivyoufurahia mkopo
wa WEP na ni hao ndio
waliopata ushirikiano
wa waume zao,
Nanukuu: “ Mradi huu
wa WEP umekuwa na
manufaa sana kwetu,
tunaiomba OICT iweze
kuupanua ili tuweze
kuendelea kunufaika
na hata uwafi kie akina
mama wenzetu wa
sehemu nyingine”,
alisema mmoja wa
wanakikundi.

Halima Rashid ni Mratibu wa Mradi wa OIC Tanzania wa kuwaendeleza

kiuchumi wanawake (WEP). Halima pia ni mkufunzi wa ujasiriamali.

Ndiye alitupambia gazeti akisimamia usambazaji wa Mtafutaji

Mtafutaji mag2.indd 10Mtafutaji mag2.indd 10 6/28/05 2:43:58 PM6/28/05 2:43:58 PM

11

SHIRIKA LA MASOKO YA KARIAKOO

Baadhi ya mazao yaliyopokelewa sokoni Kariakoo kuanzia tarehe 11 hadi 17 June 2005

Zao Mkoa linakotoka Soko la jumla Soko la rejareja
Bei Bei

Kipimo uwingi Chini juu
Kipimo

Chini Juu
Karoti Arusha, Nairobi* Gunia 660 35000 50000 Kg 500 800
Njegere mbichi Iringa Gunia 2315 10000 25000 Kg 400 1000
Kabichi nyeupe Arusha, Tanga,

Iringa Lumbesa 504 25000 40000 @ 200 600
Nyanya maji Iringa Tenga 6219 10000 20000 Kg 300 600
Vitunguu maji Manyara, Singida Lumbesa 1327 30000 45000 Kg 300 500
Mboga za majani Morogoro, Pwani,

DSM, Dodoma Mfuko 830 7000 16000 Fungu 30 100
Machungwa Tanga, Morogoro,

Pwani @ 229000 9 30 @ 20 80
Embe mbivu Mombasa Kasha 56 10000 25000 @ 150 400
Matikiti maji Arusha @ 4992 300 1200 @ 350 1500
Ubuyu Dodoma Mfuko 51 8000 12000 Kg 400 500
Matunda damu Tanga Tenga - - Kg - -
Apple (matofaa) Iringa, Tanga Tenga - - Kg - -
Ndizi mbivu Tanga, Morogoro,

Pwani Tenga 1473 5000 30000 Chane 150 1470
Ndizi mbichi Mbeya, Kilimanjaro,

Tanga, Morogoro Mkungu 645 2400 15000 Fungu
(4-5)

200 1500

Viazi mviringo Iringa, Tanga,
Kilimanjaro Lumbesa 3941 25000 35000 Kg 250 350

Viazi vitamu Morogoro Mfuko 5 30000 34000 Fungu 200 1000
Magimbi Morogoro Mfuko 15 16000 17000 Fungu 200 500
Muhogo Pwani, DSM Mfuko kosovo

106 9000 35000 Fungu 150 300
Njugu nyasa Dodoma, Malawi Lumbesa 23 60000 90000 Kg 500 1000
soya Iringa Gunia - - - Kg 700 1000
Choroko Dodoma Gunia 144 40000 50000 Kg 600 800
Kunde Dodoma Gunia - - - Kg 500 700
Maharagwe Iringa Gunia 3 60000 - Kg 650 800

Nazi
Mombasa, Pwani,
Tanga, Gunia 4635 19000 22000 @ 110 250

Vitunguu saumu Mbeya Lumbesa 1 - 96000 Kg 1000 1400
Tangawizi Kilimanjaro Lumbesa 6 48000 60000 Kg 600 800
Hiliki Morogoro Gunia - - - Kg 2500 3000
Abdala yasini Morogoro Gunia 2 - 28000 Kg 1000 1500
Dagaa Rukwa, Kigoma Gunia 122 125000 180000 Kg 2800 4000
Pilipili Mboga Iringa, Kilimanjaro Mfuko 289 28000 42000 kg 500 800

Mtafutaji mag2.indd 11Mtafutaji mag2.indd 11 6/28/05 2:44:03 PM6/28/05 2:44:03 PM

12

VICOBA” ni mfumo

wa kuweka na

kukopa ambao

unatumiwa na wakulima

wa vijiji vilivyo katika

Kata ya Mletele, Wilayani

Songea. Mfumo huu

sasa unaenezwa katika

Mheshimiwa Devota

Likokola, ambaye pia

ni Makamu Mwenyekiti

wa Halmashauri ya

Songea, alifanya utafi ti

wa kina na kuyabaini

matatizo ya wakulima

hao. Ndipo alitokeza na

ili uwezo wa VICOBA

na wakulima uongezeke

na matokeo ya VICOBA

yaliyotarajiwa yaweze

kupatikana, Mh.

Likokola amewahi

kuwaalika wageni

mbalimbali ili watoe

ushauri wao. Kutokana

na kubadilishana uzoefu,

wakulima waliongeza

juhudi na sasa wanalima

kwa ufanisi zaidi mazao

ya maharage, alizeti,

kunde miti na pilipili

mboga au hohoa

(paprika). Ili kuwapa

hamasa zaidi wakulima

hao, Mheshimiwa

Likokola amejitahidi

daima kuwatafutia

wakulima hao masoko

kwa ajili ya mazao

yao. Aidha, wakulima

wanawezeshwa kwa

kupewa mbegu. Kwa ajili

ya msimu huu zimeletwa

kilo 5200 za mbegu

za maharage kupitia

VICOBA, zenye thamani

ya shilingi 5,460,000.00.

Baada ya kuyaona

mafanikio hayo wakazi

wa mkoa wa Ruvuma

wamehamasika na

wanajiunga kwa wingi

katika vikundi vya

VICOBA. Wananchi

wengi wameomba

vikundi hivi vienezwe

katika maeneo yao na

tayari vimeundwa vikundi

vipya katika maeneo

ya Namtumbo (vikundi

vitano) na Wilayani

Tunduru (vikundi vitano).

Jambo moja zuri

lililojitokeza ni uibukaji

wa ujasiriamali.

Kabla ya VICOBA

wakulima walikuwa

“ w a b a n g a i z a j i ” t u ,

wakijilimia chakula chao.

Hata mauzo kidogo

waliyoyafanya hayakuwa

katika mpango wa

kimaendeleo kibiashara.

Hivyo si ajabu, kwa

mfano, waliishiwa kabisa

mazao na fedha pia, na

daima “walianza upya”

kila msimu. Baada ya

mfumo wa VICOBA

kuingia vijijini, sasa

wakulima wanajitahidi

kuwa WATAFUTAJI na

wanaendesha maisha

yao kiujasiriamali.

vijiji vya sehemu nyingine

kadhaa za mkoa wa

Ruvuma, nje ya wilaya

ya Songea.

Akitoa taarifa ya

utekelezaji wa mfumo

huo Mkurugenzi

Mtendaji wa VICOBA,

Mheshimiwa Diwani

Devota Likokola alielezea

kilichomsukuma kuuasisi

mfumo huo. Wakulima

wa vijiji hivyo hawakuwa

na namna yoyote ya

kuzihifadhi fedha zao

ili ziweze kuongezeka

nao kupata fursa ya

uwezo mkubwa zaidi

kifedha na kulima kama

wajasiriamali. Matokeo

yake ni kwamba

walibaki maskini na

yumkini wangeendelea

kuwa hivyo kwa muda

usiojulikana.

ufumbuzi wa kuanzisha

“VICOBA”, mahsusi

kwa ajili ya kuweka na

kukopa vijijini, tarehe 1

Machi, 2004.

Mfumo wa VICOBA

unaendeshwa kwa

kutumia vikundi. Imani

za kidini, asili ya mtu

atokako au jinsia si

vigezo katika uundaji

wa vikundi hivi. Kila

mwenye sifa za kutosha

anakaribishwa kujiunga

na kikundi kwa hiari yake

mwenyewe. Katika kata

ya Mletele peke yake

kuna vikundi 20 vya

VICOBA na wanachama

wake wameelezea

viwango vya juu vya

kunufaika na mfumo

huu.

Katika juhudi zake za

kuuboresha mfumo huu

WAKULIMA WA RUVUMA
WANUFAIKA NA

“VICOBA”
Na Assumpta Mwamtende, ambaye ni Afi sa

Mtendaji katika mfumo wa “Village Community
Banking (VICOBA)” Songea

Mtafutaji mag2.indd 12Mtafutaji mag2.indd 12 6/28/05 2:44:07 PM6/28/05 2:44:07 PM

13

Kwatu binafsi hutoa mafunzo na mikopo
kwa lengo la kupambana na umaskini,

lakini matokeo ya juhudi hizo si mazuri kama
yalivyotegemewa. Katika hali hii umaskini
ambao unaainishwa kuwa ni ukosefu wa uwezo
wa kumudu mahitaji muhimu katika maisha,
hususan ukosefu wa kipato, chakula, malazi,
mavazi na huduma za kijamii, hautaisha.

Takwimu zinaonyesha kwamba Watanzania
wengi wanaishi kwa kutegemea matumizi ya
dola moja au chini ya hapo kwa siku. Umaskini
huu umekithiri zaidi katika maeneo ya vijijini.
Tabia ya vijana wengi kuvikimbia vijiji vyao na
kwenda kuishi mijini wakitarajia maisha bora
nayo inaukithirisha umaskini huo.

Umaskini umeleta athari mbaya nyingi kwa
wananchi, kwa mfano ueneaji wa ukahaba,
ubakaji, wizi, ujangili na ujahili, uzembe na
uzururaji vijiweni
n.k. Umaskini
umewafanya watu
au wasiwe wanajali
au watafute njia za
mkato ili kujipatia
riziki.

Licha ya juhudi za serikali, mashirika ya
kifedha na mashirika yasiyo ya kiserikali katika
kupunguza makali ya maisha kwa kutoa mikopo
midogo na mafunzo ya namna ya kuitumia
mikopo hiyo kwa faida,
bado umaskini ndio
kwanza unapamba moto.
Watanzania tunaonekana
kama vile tunauengaenga
umaskini, tena kwa hiari
yetu wenyewe.

Kuendelea kwa
umaskini katika hali
hii kunadhihirisha
pia kwamba mikopo
inayotolewa haitumiwi
ilivyokusudiwa. Na kwa
sababu hiyo mikopo hiyo
hailipwi na mzunguko
wa umaskini hauishi.
Hebu tuzipitie sababu
chache za wakopaji,
hasa wadogo wadogo
kutokulipa mikopo,
ili tuweze kutafuta
ufumbuzi.

• Mikopo mingi hairejeshwi kwa sababu wakopaji
ni ndugu, jamaa au marafi ki wa maafi sa mikopo

katika asasi za fedha. Hali hii inazuia ufuatiliaji
makini; kwani miiko na taratibu tayari zinakuwa
zimekiukwa na kunakuwepo kuoneana haya.
Utamuua vipi nyani ukiwa unamwangalia usoni?

• Mikopo hutolewa chini ya mikataba dhaifu
(weak contracts) bila ya kuzingatia masuala ya
kisheria yatakayombana mkopaji anapolegalega
katika matumizi ya mkopo.

• Mikopo mingine hutolewa baada ya
wafanyabiashara kuwa wameisotea sana na
hata pengine wametoa mlungula, ili kuharakisha
mambo. Hali kama hii ya kupata mikopo kwa
njia za rushwa ni hatari na mara nyingi huvuruga
taratibu za utoaji wa mikopo na kusababisha
wakopaji wasilipe mikopo kama inavyotakiwa.
Wanakuwa wameingia gharama zisizo rasmi
ambazo hawana budi kuzirudisha. Hata afi sa
aliyechukua hongo anakosa ujasiri wa kufuatilia
madeni.

• Mikopo mingi ya
kiserikali hutolewa
kisiasa zaidi kuliko
kuangalia mahitaji
na malengo halisi
ya mkopaji katika
kuukuza ujasiriamali.

Matokeo yake ni wakopaji kubweteka na kudhani
kwamba wamepewa bakshishi na si mkopo
unaotakiwa kulipwa kwa muda maalum.

• Sera za serikali kuhusu utoaji mikopo kwa
wananchi wa kawaida
hazijulikani kwa
walengwa; ndiyo
maana mara nyingi
mikopo ya serikali
hutolewa kwa wingi
kwa mfano nyakati za
chaguzi mbalimbali au
vikao vya Bunge, kama
kampeni ya zima moto
tu badala ya kuwa
programu endelevu.
Kutolewa kwa
mikopo hobelahobela
kunaondoa nguvu ya
serikali kuwanufaisha
wakopaji na kusaidia
maendeleo yao.
Wakopaji nao hawaoni
sababu ya kuwajibika
kuilipa mikopo hiyo
na wanaweza kuitumia
kwa manufaa tofauti na

ilivyokusudiwa, kwani aghalabu wanaokopeshwa
hawana biashara yoyote au huwa wababiaji tu.
Suala la Mtanzania maskini kujiepua kutoka

UMASKINI NI MZIGO
ULIOTULEMEA?

Makala ya Yusuf Makuri, WEP

Mtafutaji mag2.indd 13Mtafutaji mag2.indd 13 6/28/05 2:44:09 PM6/28/05 2:44:09 PM

14

kwenye lindi la umaskini halitegemei kupewa
mikopo au mafunzo tu, bali kwanza maskini
mwenyewe ajitambue kwamba yu maskini na
anahitaji kuchukua hatua za kuundoa umaskini
kwa gharama yoyote ile.

Pia anapaswa kutambua kwamba hana budi
kutumia nguvu zake mwenyewe ili kujipatia
riziki yake na ya familia yake katika ulimwengu
wa leo wa utandawazi, ambao umejaa ushindani
mkali na wa kikatili.
Ni katika kujitambua huku ndipo maskini
ataanza kutafuta mbinu mbalimbali za kuzalisha
mali na kutafuta masoko ya kuuzia mazao
yake. Pia anaweza kutafuta mkopo na mafunzo

100. Na lengo liwe ni marejesho kwa asilimia
mia moja.

Ni kwa kufanya hivi ndipo tutaweza kuumudu
mzigo wa umaskini, usituzidi nguvu, na tutautua
kwa kishindo hautatuelemea.

Jambo muhimu ni kuamua kufanya kazi kwa
bidii, maarifa na nidhamu na kupima matokeo
ya malengo tuliyojiwekea kila baada ya kipindi
maalum. Nina hakika tunao uwezo wa kuutua
mzigo wa umaskini tukidhamiria kufanya hivyo.

Kazi kubwa ya serikali itakuwa ni kuandaa
mazingira mazuri kwa wananchi kuweza

ili kuongeza ustadi, nguvu na ujasiri katika
uzalishaji mali au uboreshaji wa bidhaa au
huduma anazotoa, ili kukidhi mahitaji ya wateja
wake na kupata faida.

Mkopaji lazima awe na mpango wa biashara na
afanye biashara akiutekeleza mpango huu kwa
shuruti, hatua kwa hatua. Atafanikiwa na atamudu
kuulipa mkopo. Kazi muhimu ya wakopeshaji
itakuwa, pamoja na utoaji wa mikopo, mafunzo
na ushauri, kufuatilia kwa karibu mabadiliko ya
ukuaji wa shughuli za kibiashara za wakopaji,
hata kama wanarejesha mikopo kwa asilimia

kuzalisha na kuuza mazao, bidhaa au huduma
zao bila urasimu wala mizengwe yoyote. Serikali
pia iwasaidie na iwalinde wananchi ili waweze
kushindana kwa ufanisi katika soko huria
linaloingiliwa sasa na wageni.

Mwezeshaji wa OIC Tanzania - WEP akiendesha mafunzo ya ujasiriliamali
kwa maafi sa wa JWTZ wastaafu.

UFAFANUZI WA MANENO TULIYOYATUMIA, NA
MHARIRI MKUU:

Engaenga - dekeza, endekeza

Lema - kushindikana, kuwa gumu.

 - Tendea = lemea, tendeana = lemana

 - Tendeka = lemeka, tendesha = lemesha

Mtafutaji mag2.indd 14Mtafutaji mag2.indd 14 6/28/05 2:44:11 PM6/28/05 2:44:11 PM

15

M A T A N G A Z O M A D O G O M A D O G O
Nafasi hii ni kwa ajili ya matangazo madogo madogo ambayo hayatalipiwa

• Matangazo ya Kazi • Viwanja vinavyouzwa • Nyumba, makazi
• Mashamba • Vifaa mbalimbali • Mifugo
• Magari • Afya • Mafunzo • Mengineyo

Mtafutaji
Barabara ya Samnujoma baada ya FGC Mwenge

Simu Na. 0744 626114, 0744 989785, 0748 276018

Mtafutaji mag2.indd 15Mtafutaji mag2.indd 15 6/28/05 2:44:23 PM6/28/05 2:44:23 PM

16

Wanachama wapatao 440 wa vikundi vya wakulima wamenufaika na mafunzo ya kilimo hai
na UKIMWI yaliyotolewa na DAI PESA katika wilaya za Iringa Vijijini na Kilolo hivi karibuni.
Mafunzo hayo ni mmoja kati ya mikakati ya DAI PESA (mradi wa kuiendeleza sekta binafsi)

ya kukabiliana na tatizo la UKIMWI katika vikundi vya wakulima na ushirika vinavyosaidiwa na Mradi
huo pamoja na jamii kwa jumla.

Akiongea na Mtafutaji mkufunzi wa mafunzo hayo ambaye pia ni bibi shamba katika kijiji cha
Mangalali, Bi.Sauda Omary alieleza kwamba Kilimo Hai ni kilimo kinachohusisha uzalishaji wa mazao
mbalimbali kwa kutumia mbinu za asili. Bi.Omary alizitaja baadhi ya mbinu hizo kama matumizi
ya mboji, matumizi ya samadi na kutumia madawa ya asili kwa ajili ya kuwadhibiti wadudu na
magonjwa ya mimea, kutengeneza matuta maalum, kupanda mazao yanayosaidiana kwa nafasi
inayofaa na kubadilisha mazao kila msimu wa kilimo.

Bibi shamba huyo alieleza kwamba umuhimu wa mradi huo ni kuwapunguzia gharama wakulima,
hususan wakulima wanaoishi na virusi vya UKIMWI na kupunguza athari zitokanazo na madawa
ya viwandani. Chini ya mradi huo, watu wanaoishi na virusi vya UKIMWI wanashauriwa kulima
eneo linaloanzia nusu ekari na wapande mbogamboga na mazao ya chakula ambayo yatawasaidia
kuimarisha lishe yao ili waurefushe muda wao wa kuishi, pamoja na kuwahakikishia usalama wa
chakula. Bibi Omary aliendelea kueleza kwamba ili juhudi za DAI PESA za kuboresha sekta binafsi
hapa nchini zifanikiwe hapana budi kuziunganisha na mapambano dhidi ya UKIMWI. “Hakuna
asiyefahamu jinsi tatizo la UKIMWI linavyozidi kukua siku hata siku. Hivyo wenzetu hawa wa DAI
PESA wamelitambua hilo na wamelitafutia mbinu ya kupambana nalo na kwa sasa wameanzia
kwenye vikundi vinavyosaidiwa na Mradi kwanza,” anasema Bi.Omary.

Alisema kwamba ingawa kilimo hicho kinawalenga moja kwa moja watu wanaoishi na virusi vya
UKIMWI, wanachama wote wa vikundi wanafundishwa kutokana na ukweli kwamba watu wengi
hawajahamasika kiasi cha kutosha kuweza kujitokeza hadharani wanapogundulika kuwa na virusi
vya UKIMWI. Kwa hiyo idadi ya wagonjwa itaongezeka katika muda mfupi ujao.

DAI PESA WATOA
MAFUNZO YA KILIMO

HAI NA UKIMWI
Na Mawazo Malembeka, Iringa.

Mtafutaji mag2.indd 16Mtafutaji mag2.indd 16 6/28/05 2:44:28 PM6/28/05 2:44:28 PM

17

Mbinga Kurugenzi SACCOS iliyopo wilaya ya
Mbinga, mkoani Ruvuma imewakopesha

wanachama wake zaidi ya shilingi milioni
447 katika kipindi cha miaka mitatu iliyopita.
Mwenyekiti wa SACCOS hiyo, Bwana FORKWARD
KOMBA aliyekuwa anatoa maelezo ya maendeleo
ya chama hicho hivi karibuni Mjini Mbinga,
alisema kwamba utoaji wa huduma ya mikopo ya
fedha taslimu kwa wanachama wake umekuwa
ukiongezeka kila mwaka.

Akifafanua, Bw.Komba alieleza kwamba
mwaka 2002 mikopo yenye thamani ya shilingi
75,609,000.00 ilitolewa, mwaka 2003 mikopo
yenye thamani ya shilingi 145,572,000.00
ilitolewa na mwaka 2004 thamani ya mikopo
ilikuwa ya shilingi 225,902,000.00.

Aidha Bwana Komba alieleza kuwa katika kipindi
cha mwaka 2003 SACCOS hiyo iliwakopesha
wanachama wake vifaa mbalimbali vikiwemo
bati, saruji, nondo, mashine za video na
jenereta za umeme, vyote vikiwa na thamani ya
shilingi 100,000,000.00. Aliongeza kwamba

MIKOPO KAMA
SILAHA YA
KUPAMBANA NA
UMASKINI
Na Halima Rashid, WEP - OICT

wa muda mrefu sasa kumekuwepo na
asasi za fedha kadhaa hapa nchini ambazo

zinatoa mikopo kwa masharti nafuu kuliko
mabenki na hivyo kuwasaidia watu wa kipato
cha chini kuweza kufaidika na mikopo. Asasi
hizo ni pamoja na OICT, PRIDE Tanzania, FINCA,
YOSEFO na mengineyo. Mikopo midogo mingi
inawalenga wanawake wasio na uwezo kifedha
na wafanya biashara ndogondogo ambao

hawana dhamana za kuweka benki ili waweze
kupata mikopo.

Mashirika haya yanatoa msaada mkubwa katika
harakati za kupambana na umaskini. Lakini
swali la kujiuliza ni je, mikopo hii kweli husaidia
kuondokana na umaskini?

Mikopo ikitumiwa vizuri ni nyenzo muhimu za
kuondokana na umaskini. Matumizi mazuri
ya mikopo ni yale yanayolenga kutekeleza
mipango ya biashara. Lazima mfanyabiashara
awe ametengeneza mpango wa biashara yake
na ndipo achukue mkopo. Hapa atakuwa
anautumia mkopo ili kutekeleza yale ambayo
yamo katika mpango wake wa biashara na hivyo
biashara itaenda vizuri na kuleta faida, ambayo
si tu itasaidia katika matumizi ya familia bali
pia itatumika katika kupanua biashara na
kujiongezea kipato.

MBINGA KURUGENZI
SACCOS WANUFAIKA
ALBANO MIDELO, SONGEA

katika kipindi hicho SACCOS hiyo iliwakopesha
wanachama wake mashine za kusaga nafaka
33 zenye thamani ya shilingi 26,940,000.00 na
mwezi Januari mwaka huu Mbinga Kurugenzi
SACCOS iliwakopesha wanachama wake pikipiki
23 zenye thamani ya zaidi ya shilingi milioni
45.

Katika maelezo yake Bwana Komba alisema pia
kwamba hadi kufi kia Desemba, 2003 wanachama
wa SACCOS hiyo walikuwa wamenunua hisa
zenye thamani ya shilingi 42,707,000.00 na hadi
Desemba 2004 jumla ya hisa zenye thamani ya
shilingi 72,707,000.00 zilikuwa zimenunuliwa.

Mbinga Kurugenzi SACCOS ilianzishwa mwaka
1978 kwa mujibu wa sheria ya vyama vya
ushirika ya mwaka 1968 kifungu cha 10 ikiwa
na wanachama 51. Hivi sasa SACCOS hiyo ina
wanachama 1500.

Mtafutaji mag2.indd 17Mtafutaji mag2.indd 17 6/28/05 2:44:30 PM6/28/05 2:44:30 PM

18

Watu wengi, hasa akina mama ambao wana
mipango mizuri ya biashara wameweza
kuitumia fursa hii ya mikopo na kufanya
biashara mbalimbali kwa mfano mama lishe,
ufugaji wa kuku, kilimo cha mbogamboga,
utengenezaji wa nguo za batiki na “tie & dye”
na nyinginezo. Kutokana na biashara hizi
wameweza kujiongezea kipato na hivyo kuweza
kuishi maisha yenye furaha kwani wanaweza
kuwapeleka watoto wao shule na hata kulipa
gharama za matibabu ya familia bila matatizo
makubwa.

Hebu tumwangalie mama huyu na tupate
maelezo mafupi kuhusiana na biashara yake.
Mama Kilango alianza biashara ya kutengeneza
batiki katika eneo dogo nje kidogo ya nyumba
yake. Baada ya kupata mkopo aliamua pamoja na
kutengeneza batiki, lakini pia awe na wanafunzi
japo wachache ili aweze kuwafundisha na pia
wasaidiane katika shughuli za uzalishaji na
utengenezaji wa batiki. Hivi sasa mama huyu
ana shule ambayo inaweza kuchukua wanafunzi
zaidi ya watano kwa wakati mmoja. Mama
Kilango alianza kwa kutengeza upya mpango wa
biashara. Alikopa pesa katika misingi ya mpango
huo, ambao pia ulihusisha kuwafunza ufundi
wasichana lakini wakati huo huo wakimsaidia
kuongeza uzalishaji. Aliutumia mkopo wake
vizuri sana na baada ya mwaka mmoja akawa
anazalisha mali maradufu. Hao wasichana
baadaye walijiunga naye katika kikundi cha
uzalishaji.

Kina mama, hebu tuamke na tutengeneze
mipango mizuri ya biashara ili tuweze kuitumia
na kupata mikopo ambayo hutolewa na asasi
nyingi tu hapa nchini.

Kwa upande mwingine ambao ni kinyume kabisa
na mfano wa Mama Kilango, baadhi ya akina
mama wamejikuta wakijiingiza kwenye mikopo
bila kuwa na mipango mizuri ya biashara.
Matokeo yake wanashindwa kuirejesha mikopo
hiyo kwani hawana biashara ya uhakika. Badala
yake wanazitumia fedha hizo katika mambo
tofauti na biashara na kujikuta wanaingia
kwenye madeni ambayo yanawazidishia
umaskini.

Nawaomba kina mama tujenge tabia ya kuandaa
mipango ya biashara ili tuweze kurudisha mikopo
na kuendelea kukopa. Kumbuka usemi usemao
“Dawa ya deni ni kulipa”. Ni kwa kufanya hivyo
tu tutaweza kuona matunda ya mikopo katika
kuupiga vita umaskini. Vinginevyo tutaendelea
kulalamika na hakuna atakayeweza kutusaidia
katika kujikwamua na umaskini.

Tuangalie mifano ya wenzetu ambao
wamefanikiwa katika biashara zao na tuwe na
wivu wa kimaendeleo ili nasi tuweze kufanya
biashara na kufanikiwa kama wao.

WAATHIRIKA WA
UKIMWI
WATUMIWA KAMA
KITEGA UCHUMI
Na Iddy Mkwama, Sumbawanga

WANANCHI na wadau mbalimbali wanaoshiriki
katika mapambano dhidi ya ugonjwa wa
ukimwi wametakiwa kuacha mara moja tabia ya
kuwafanya wagonjwa wa ukimwi kama sinema au
kuwatumia kama kitega uchumi cha kujiingizia
kipato.
Kauli hiyo imetolewa na mwenyekiti wa chama cha
watu wanaoishi na virusi vya ukimwi SHIDEPHA+

Mkoani Rukwa Bw.Godfrey Mwikala alipokuwa
akimkaribisha Mbunge wa jimbo la Sumbawanga
mjini Mh. Paul Kimiti, alipotembelea ofi si ya
chama hicho iliyopo mjini hapa.
Mwikala alisema kuwa kumeibuka tabia kwa
baadhi ya wadau ambao wanashiriki katika
mapambano dhidi ya gonjwa hatari la ukimwi
na wananchi ambao ndugu zao wameathirika,
kuwatumia waathirika hao kama njia ya kujipatia
kipato. Wadau hao huwachukua waathirika
na kuzunguka nao sehemu mbalimbali zenye
mkusanyiko wa watu na kuwaonyesha kama
sinema. Mara kadhaa watu hao hukusanya
pesa kwa madai ya kuwasaidia wagonjwa hao,
lakini huzitumia kwa kujinufaisha wao wenyewe
na kuwaacha waathirika wakiwa kama kitega
uchumi.
“Sisi waathirika wa ukimwi sasa tumenyimwa
thamani ndani ya jamii. Tunafanywa kama sinema,
tunatembezwa huku na kule kuonyeshwa kwa

Mtafutaji mag2.indd 18Mtafutaji mag2.indd 18 6/28/05 2:44:32 PM6/28/05 2:44:32 PM

19

watu na mara nyingine tunatumiwa kufanyiwa
harambee, ambapo sasa wametugeuza kama
chombo cha kujipatia mapato”, alisema
Mwikala.
Mwenyekiti huyo aliendelea kusema kwamba
wakati sasa umefi ka kwa wanajamii kuwahurumia
wagonjwa wa ukimwi na kuwapa thamani kama
watu wengine kwa kuwaweka karibu zaidi na
jamii. Aliwataka waathirika na jamii kwa ujumla
kutokukubaliana na mtu yeyote ambaye atataka
kumtumia ndugu yake ambaye ameathirika kwa
madai ya kutaka kumsaidia, kumbe anajiingizia
kipato binafsi.

Hata hivyo Mwenyekiti Mwikala alichukua
nafasi hiyo kulishukuru shirika la Dai -Pesa

kwa kuwapatia msaada wa mara kwa mara na
kuwasaidia katika kuishi kwa matumaini.
Kwa upande wake Mbunge wa Jimbo la
Sumbawanga Mjini, Mh. Paul Kimiti, aliwataka
wanajamii kujitolea kwa hali na mali kuwasaidia
watu wanaoishi na virusi vya ugonjwa wa
ukimwi. Aliwasihi viongozi nchini kulitambua
gonjwa hili kama janga linalowagusa watu wote
na hivyo washiriki katika kupambana nalo kwa
kuwasisitizia wananchi katika sehemu zao
kujikinga dhidi ya ukimwi.
“NB: Mimi ni mwandishi wa habari. Nipo mkoani
Rukwa na naandikia gazeti la Tanzania Daima.
Mwisho. Iddy Mkwama”

Hivi karibuni wakulima wa mboga mboga na
matunda wa Mkoa wa Morogoro waliweka
historia kwa kuunda shirikisho la wakulima

wa mboga na matunda la mkoa. Wakulima
hao pia walifanya uchaguzi wa viongozi wao.
Wafuatao walichaguliwa kuliongoza shirikisho
hilo, vikundi vyao wanavyotoka vikiwa katika
mabano.

Mwenyekiti: Abdu Matemelela (CHANGA Farmersʼ
Association-Mkuyuni)

Makamu Mwenyekiti: Bi. Venesta Kibua
(TWIGHUTZE Farmersʼ Association-Tchenzema
Mgeta).

Katibu: Bi. Janet Mbiki (TWANGE HAMWE Farmersʼ
Association-Langali Mgeta).

Mweka Hazina: Bi. Prisca Dimosso (MTOBOZI
Farmersʼ Association-Matombo)

Wawakilishi wa vikundi 14:

1. Bi. Scholastica Baltazar
 (CHAWAKABU- Bunduki Mgeta)
2. Ezekiel Changamno
 (CHAWAKAKI-Kikeo Mgeta)
3. Bi. Edmara Flumenzi
 (TWIGHUTZE-Tchenzema Mgeta).
4. Benedict Mizambwa
 (TWANGE HAMWE-Langali Mgeta).
5. Abdallah Ramadhani (Kibwaya Farmersʼ

Association, Mkuyuni)
6. Jumanne Mfaume
 (Luholole Farmersʼ Association, Mkuyuni)
7. Mohamed Mzigira
 (Kungwe Farmersʼ Association, Mkuyuni)
8. Bi. Farida Ahmed (Kivuma Farmersʼ

Association, Mkuyuni)
9. Hamza Iddi Digonile (Changa farmersʼ

VIKUNDI
VYA WAKULIMA
MOROGORO
VYAUNDA
SHIRIKISHO
Na Sophia Iddi, Morogoro

Morogoro ni mkoa
unaosifi ka sana

kwa uzalishaji wa
mazao ya chakula na

mbogamboga.

Mtafutaji mag2.indd 19Mtafutaji mag2.indd 19 6/28/05 2:44:34 PM6/28/05 2:44:34 PM

20

 A s s o c i a t i o n ,
Mkuyuni)

10. Rogath Andreas
 (Gozo Farmersʼ

A s s o c i a t i o n ,
Matombo)

11.Charles Gendaeka
(Nige Farmersʼ
 Association,
Matombo)

12. Filbert Joachim
(Kiswira Farmersʼ
 Association,
Matombo)

13. Bi. Anna Daudi
Mwenda

 (Tambuu Farmers
A s s o c i a t i o n ,
Matombo)

14. Twaibu Abdu Niga
 (M t o m b o z i

F a r m e r s ʼ
A s s o c i a t i o n ,
Matombo).

Tumeichapisha
taarifa hii
fupi sana kwa

kusudio maalum,
kwani inayo mafunzo
mengi sana kwa
wakulima wadogo.
Yafuatayo ni baadhi tu
ya mafunzo hayo:-

• Uchaguzi wa uongozi
huo ulifanywa katika
misingi ya demokrasi
kwa kutumia kura.

•Uongozi wa
kidemokrasi unaotoa
fursa kwa wanavikundi
wote kushiriki, ni
nguzo muhimu sana
ya uendelevu wa

vikundi kuliko kuwa na
uongozi wa kuteuliwa
na vyombo vya ngazi
za juu na kisha
kupachikwa katika
vikundi vya wakulima.
Huo haupokeleki.

• Shirikisho kama hili
lililoundwa Morogoro
lina manufaa makubwa
kwa wanachama
wake na wakulima
wanakuwa na nguvu
ya kuweza kushindana
katika soko huru na
pia kuyalinda maslahi
yao kisheria, ilimuradi
shirikisho hilo
lisajiliwe na kitengo
husika katika Wizara
ya Mambo ya Ndani.

• Baadhi ya manufaa ya
kuwa na mashirikisho
ni haya:

(i) Kupata mitaji /
mikopo:
- W a k u l i m a
wajasiriamali wadogo
wanapokuwa na
chama kikubwa
kinachotambulika na
kuendeshwa vyema
wanakubaliwa kirahisi
zaidi kupata mikopo.
Asasi za fedha nyingi
ziunakubali umoja
wa wanachama kama
dhamana ya kupata
mikopo.

- Wakulima wadogo
waliojiunga katika
umoja unaotambulika
pia wanaweza

kuanzisha chama chao
cha kuweka na kukopa
(SACCOS) na hivyo
kuweza kukopeshana
wenyewe ili hatimaye
kulitatua tatizo la
ukosefu wa mitaji kati
yao.

(ii) Kuwa na sauti
moja:
- Sauti ya shirikisho
ni kubwa na inaweza
kuwasilisha ujumbe
wa wanachama katika
ngazi mbalimbali,
pamoja na zile za
kitaifa.

(iii) Kupata soko:
- Soko linaweza
kupatikana kwa urahisi
watu wanapojiunga
pamoja na inakuwa
rahisi hata kukodi
usafi ri kwa pamoja
kwa ajili ya kusafi risha
bidhaa mbali na eneo
zinapozalishwa, ili
kuweza kupata soko la
uhakika na bei ya juu.
(iv) Kujenga ghala la
kuhifadhia mazao
- Shirikisho linaweza
kabisa na kwa urahisi
zaidi kujenga ghala la
kuhifadhia mazao na
hivyo kuepukana na
tatizo la kupata hasara
kutokana na mazao
kuozea shambani au
kuliwa na wanyama
waharibifu.

(v) Uwezo wa kupanga
bei:
- Shirikisho ambalo

limesjiliwa linao uwezo
wa kujadiliana bei ya
mazao na wanunuzi
na hata kupanga
mikataba ya mauzo
kisheria. Aidha uwezo
wa kuhifadhi mazao
ghalani unasaidia
kupanga kuyauza kwa
muda muafaka wakati
mahitaji ya wanunuzi
yanapokuwa juu.
Wakati wa mavuno
mara nyingi bei
huwa ndogo. Hivyo
wanachama watakuwa
na fursa ya kuyauza
mazao kwa bei ya
juu wakati bei ya
sokoni itakapopanda
kutokana na upungufu
wa mazao katika soko
na hivyo mahitaji
kuongezeka.
- Hayo ni baadhi
tu ya manufaa ya
vyama vya wakulima
wadogo kuungana
katika mashirikisho.
Wahariri wa
MTAFUTAJI wanapenda
k u w a p o n g e z a
sana wakulima wa
Morogoro kwa kuunda
shirikisho. Wanatoa
ushauri wa kulisajili
shirikisho hilo haraka
iwapo halijasajiliwa,
ili manufaa yake
yaonekane na liwe
la kupigiwa mfano
ambao utaigwa na
wengine.

Mtafutaji mag2.indd 20Mtafutaji mag2.indd 20 6/28/05 2:44:37 PM6/28/05 2:44:37 PM

21

Kd h a m a n a
katika mabenki
kumewacheleweshea
mikopo wakulima wa
miwa hali ambayo
i m e s a b a b i s h a
kuchelewa kuanza
kwa msimu wa
kilimo mwaka huu
na wakulima kupata
mazao duni.

Hayo yalisemwa na
wakulima wa vyama
vya wakulima wa miwa
wa nje wa Mtibwa
(MOA), Ruhembe(ROA)
na Kilombero(KSGA)

wakati wa mkutano
wa kubuni mipango
baina ya mradi wa DAI
PESA na Chama cha
Wakulima wa Miwa
T a n z a n i a (T A S G A)
uliofanyika mapema
mwaka huu kwenye
hoteli ya Oasis mjini
hapa. Kwa mujibu
wa maelezo ya
wakulima hao taasisi
zinazotoa mikopo
huchelewa kuwapatia
mikopo, kwani taasisi
hizo zinapaswa
kuchunguza kwa
umakini zaidi ili kubaini
kama kweli waombaji

ni wakulima wa zao
hilo na wanastahili
kukopeshwa. “Utakuta
wakati wa msimu
wa kilimo umefi ka,
lakini mkulima bado
hajapatiwa mkopo na
anapopatiwa mkopo
muda wa msimu wa
kilimo unakaribia
kuisha,” walisema
wakulima hao.

Wakulima hao
walisema pia kwamba
wanakabiliwa na
tatizo la mkataba
wa mauzo kati yao
na manejimenti za

viwanda vinavyonunua
zao hilo. Kwa takriban
miaka minne bado
suala hilo halijapatiwa
ufumbuzi. Hali
hiyo inasababisha
wakulima kupewa bei
ndogo isiyolingana na
jasho lao wanalovuja
katika uzalishaji.
Kama vile hilo ni dogo,
kila kiwanda hutoa bei
yake chenyewe, jambo
ambalo linawavunja
moyo wakulima
hao; hususan wale
wa Mtibwa, ambao
hulipwa kiwango
kidogo sana.

MASHARTI YA MIKOPOMASHARTI YA MIKOPO
YAWAATHIRI WAKULIMA YAWAATHIRI WAKULIMA
WADOGO WA MIWAWADOGO WA MIWA
Merina Robert, Morogoro

CHAMA CHA
USHIRIKA
K U A N Z I S H A
SEKONDARI
Na Albano Midelo, Songea

Chama cha Ushirika cha Wilaya za Songea na
Namtumbo (SONAMCU) mwaka huu kinatarajia
kuanzisha shule sekondari ya ushirika
itakayokuwa na kidato cha kwanza hadi cha sita.
Hayo yalisemwa na Meneja wa SONAMCU Bwana
SALUM MBUYU alipoongea na jarida hili ofi sini
kwake mjini hapa hivi karibuni.
Bwana Mbuyu alifafanua kwamba SONAMCU
ilichukua uamuzi huo ili kuwawezesha
wanafunzi wanaotoka katika vyama vya ushirika
vya Msingi zaidi ya 43 katika Wilaya za Songea
na Namtumbo kupata nafasi za masomo ya

sekondari. Alieleza kwamba uongozi wa
SONAMCU ulikuwa umekwisha kuwasiliana na
Serikali kuhusu kuchagua eneo moja kati ya
maeneo matatu yaliyopendekezwa kwa ajili ya
ujenzi wa sekondari hiyo.
Wakati huo huo SONAMCU mwaka huu inatarajia
kuiboresha Hoteli yake ya ANGONI ARMS iliyopo

Mtafutaji mag2.indd 21Mtafutaji mag2.indd 21 6/28/05 2:44:40 PM6/28/05 2:44:40 PM

22

ya kitalii.
Kwa mujibu wa maelezo ya Bwana Mbuyu ujenzi
wa ukumbi wa burudani katika eneo la chini ya
ardhi ili kuzuia kelele kwa wageni, bwawa la
kuogelea pamoja na eneo la michezo ya watoto
unatarajia kufanyika mwaka huu.

Akizungumzia baadhi ya mafanikio ya chama
hicho cha Ushirika, meneja huyo alisema kwamba
SONAMCU imeweza kutoa elimu ya kuboresha
uzalishaji wa zao la tumbaku na sasa zaidi ya
asilimia 75 hadi 80 ya tumbaku inayozalishwa
inakuwa katika madaraja ya kwanza, pili na
tatu.

Kuhusu matatizo, Bw.Mbuya alisema kwamba
SONAMCU inakabiliwa na tatizo la wakulima
kushindwa kulipa mikopo ya pembejeo, hasa
unapotokea ukame na wakulima kufi a kwenye
matembe ya tumbaku kwa bahati mbaya.

SOMO LA
BIASHARA NA
FAMILIA
Na Kundaeli E. Kawa, OIC Tanzania

LENGO:Kuwawezesha wafanyabiashara
kutenganisha mahitaji ya biashara na yale ya
familia.

Mafunzo haya yamegawanyika katika sehemu
tatu.

1.Biashara na mwenye biashara: Somo hili
linahusu kwanza mahitaji ya biashara na
ya pili ni mahitaji ya familia. Ni muhimu
kuzitenganisha fedha za biashara na zile za
familia kwa kuwa na akaunti mbili tofauti;
moja kwa ajili ya matumizi ya biashara na
nyingine kwa ajili ya matumizi ya familia.

2. Biashara na Mazingira yanayoizunguka
 Somo hili linahusu tatizo la wanafamilia na

marafi ki wanavyoweza kuiingilia na kuiathiri
biashara yako kwa kutokuwa tayari kulipia
bidhaa au huduma walizopewa, au kwa

kuchukua au kukopa fedha taslimu toka
kwenye biashara. Somo linaeleza njia mbali
mbali za kuyepuka matatizo hayo, pamoja na
kutoa hadhari juu ya kukopesha, kuwaelimisha
wateja na umma.

3. Biashara na Wadau mbali mbali.
 Wadau muhimu wa biashara yako ni pamoja

na wagavi, wateja, wafanyakazi, mabeki, na
serikali. Somo hili linaonyesha mahusiano
na kutegemeana katika kuchangia kukuza
uchumi wa taifa kati ya mfanyabiashara na
wadau wengine. Iwapo mdau mmoja atakuwa
dhaifu au hawajibiki ipasavyo basi mfumo
mzima unaathirika. Kwa mfano iwapo mgavi
haleti mali ghafi kwa wakati, au mteja halipii
bidhaa alizokopa, mfanya biashara halipi
kodi, au benki haiko tayari kuwapa mikopo
mfanyabiashara, au mfanyakazi ni mbadhilifu
mfumo mzima wa biashara utakwama na
maendeleo yataathirika vibaya.

HITIMISHO:

Mfanyabiashara anashauriwa kuzingatia
yafuatayo:

• Wafanyabiashara wengi hupata hasara na
biashara zao hufa kwa sababu hawatenganishi
pesa za familia na pesa za biashara. Pesa za
biashara zitumike kuikuza biashara na pesa
za matumizi ya familia ni zile za mshahara
ambao mmililki wa biashara hujilipa kwa mwezi
kutokana na biashara yake.

• Biashara ni kazi ambayo ni lazima itengeneze
faida na mshahara wa mwenye biashara ambao
ndio malipo ya nguvu yake. Hivyo inashauriwa
kwamba biashara yoyote ni lazima itengeneze
pesa za kujiendesha yenyewe na ile ya kumlipa
mmililki, yaani mshahara wa mfanyabiashara
kwa mwezi.

• Familia haitakiwi kutumia pesa za biashara
kwa ajili ya kugharamia mambo ya kifamilia,
kwa mfano matibabu, chakula, elimu au
michango ya sherehe mbalimbali, bali mshahara
anaojilipa mfanyabiashara kutokana biashara
ndio utumike.

Mtafutaji mag2.indd 22Mtafutaji mag2.indd 22 6/28/05 2:44:43 PM6/28/05 2:44:43 PM

23

MJUE “RAH P”, MSICHANA
ANAYEJITAFUTIA RIZIKI KWA
MUZIKI

KATIKA safu hii ya aina yake katika jarida
hili kwa mara ya kwanza tunachambua jinsi
msanii ambaye bado ni msichana anavyojaribu
kupambana na maisha au kujitafutia riziki kwa
njia ya muziki. Huyu si mwingine bali ni “Rah
P,”. Nicco Gilliard anakuchambulia kwa undanidani
zaidi.

Ni msanii mrembo vya kutosha naa unaweza
kushangaa ilikuwaje dada huyu akaamua
kujiingiza kwenye fani hii ya waagumu...!!!
Akiwa jukwaani mitindo yake ya kucheza ni yaheza ni ya
kigumu ile mbaya na hata mavazi anayovaa ninayo
ya kigumugumu... mikao yake ndiyo balaa zaidibalaa
na hii nadhani inatokana na kucheza muziki wamuz
Hiphop.

Msanii anayezungumziwa hapa ni Fredinah Pey-dina
ton ambaye hapa Der-Es-Salaam anajulikanaanaju
sana kwa jina la Rah P, jina ambalo limetokanaimet
na herufi chache za jina lake.

Rah P alizaliwa mwaka 1986 mkoani Shinyangaka 1986 mkoani Shin
akiwa mtoto wa pili kati ya watoto wanne wapili kati ya watoto wan
mzee Peyton. Alipata elimu yake ya msingiAlipata elimu yake ya m
nchini Kenya na alihitimu kidato cha nne hukoalihitimu kidato cha nn
Uganda, kabla ya kuendelea huko huko Ugandakuendelea huko huk
ambako hivi karibuni ameingia kidato cha tano.i ameingia kid

Mwanadada huyu asiyekuwa na historia kubwa
katika ulimwengu wa muziki anasema alianza
kuimba baada ya kuwa mpenzi mkubwa wa
wanamuziki kama akina Mc Lyte, Queen Pen
na Destiny Child. Mara nyingi alikuwa anaigiza
nyimbo za wanadada hao na kuzicheza kwenye
maonyesho mbalimbali ya muziki kati ya shule
mbalimbali. Jambo hili lililomwongezea umaarufu
mkubwa huku mama yake mzazi akipinga vikali
kitendo cha bintie kujishughulisha na muziki
akiwa bado shuleni; lakini akiungwa mkono na
dada yake mkubwa, Georgia.

Mwanzoni mwa mwaka 2003 nyota ya kuwa
mwanamuziki ilianza kumngʼaria Fredinah
baada ya kupata nafasi ya kushiriki katika

tamasha moja la muziki huko Butiama na mu
Shinyanga huku kukiwa na wakali wengine, uku kukiw
akina Mr Nice na Benjamin wa Mambo Jambo Mr Nice na Benj
waliokuwa ziarani mkoani humo. Baada ya aliokuwa ziarani mk
hapo ndipo mama yake alipoanza kumruhusu hapo ndipo mama yak

muziki, ila kwa masharti Fredinah kuwa mwana
e kwanza au kucheza muziki ya kumaliza shule kwa

kizo tuwakati wa likizo tu.

“Nilipomaliza kidato cha nne mwaka 2004 “Nilipomaliza kidato
nikatia timu Dar es Salaam ambapo nilifanikiwa s Sal
kurekodi “track” yangu ya kwanza niliyoipa jina angu
la “HAYAKUHUSU” ndani ya studio za Bongo nda
Records, chini ya mtengenezaji Pfunk a.k.a a mt
Majani,”
alisimusimulia Rah P.

ghuli zake za kimuziki Akielezea zaidi shug
nazifanya kwa taabu kidogo anasema hivi sasa ana

kwa sababu ya masomo, lakini kila likizo akija kwa sababu ya mas
Dar anajitahidi kutengeneza kanda moja au mbili. aranajitahidik
Iwapo mambo yataenda kama yalivyopangwa
basi anategemea mpaka mwezi Desemba mwaka
huu atakuwa amemaliza albamu kali yenye kila
kitu ambacho kinastahili kuwepo kwenye albamu
ya mwanamuziki makini.

Akielezea jinsi alivyojizatiti kwenye ushindani
wa kimuziki alisema.... “mi nitatoa nyimbo zenye
ujumbe na fl avour, japokuwa zitakuwa za aina ya
wagumu zaidi na sina shaka zitakubaliwa vizuri
kwani hata mwanzo wangu haukuwa mbaya.
Nawashukuru sana wapenzi wa hiphop kwa
kuipokea vizuri kazi yangu iliyopita,” alimalizia
Rah P.

Rah P anapenda kuwapa ujumbe wasanii
wenzake wa kike kwamba waendelee kukomaa
tu; wasikubali kuingia katika biashara nyingine
au kukwamishwa kwa njia yoyote.

SAFU YA VIJANA

Na Nicco Gilliard

Mtafutaji mag2.indd 23Mtafutaji mag2.indd 23 6/28/05 2:44:45 PM6/28/05 2:44:45 PM

24

Elimu inayotolewa shuleni haitoshi na hailingani na
mazingira wanamoishi au waendayo kuishi vijana na
kufanya kazi. Pia vijana hawapati elimu ya ubunifu wa
kujiajiri kulingana na hali halisi ya maisha inavyobadilika.
Vijana wengi bado wana mawazo ya kuajiriwa kwenye
makampuni makubwa na maofi si ya serikali.

(ii) Uzoefu
Baadhi ya vijana hawana ujuzi wa kutosha na wale walio

na ujuzi na elimu ya
juu hawana uzoefu wa kazi. Wanakuwa wametoka tu

shuleni na vyuoni. Waajiri wengi binafsi wanahitaji kuajiri
wafanyakazi wenye uzoefu wa kazi husika.

Ajira ni kazi yoyote halali awezayo kuifanya mtu yeyote,
mwanaume au mwanamke na mahali popote ili kujipatia
riziki. Ajira yaweza kuwa binafsi au ya kuajiriwa.

Vijana wengi wamekuwa wakikimbilia mijini toka vijijini,
wakidhani kwamba huko watapata ajira. Wanasahau
kwamba ajira yaweza kupatikana popote. Wafi kapo
mjini wanawakuta wenzao wengi hawana kazi. Hali hii
inasababisha mlundikano wa vijana wengi wasio na ajira
wasomi na wasioelimika, wakiwa na mawazo na matumaini
ya kupata kazi ya kuajiriwa na si kujiajiri.

Baadhi ya sababu za ukosefu wa ajira:
Vijana wengi hawana sifa za kutosha za kuwawezesha
kupata ajira, kwa mfano:-

TATIZO LA AJIRA KWA VIJANA
Na Elizabeth Ndetalao, Dar es Salaam

(iii) Malengo

Vijana wengi hawana malengo katika
masomo yao. Wanasoma tu ili muradi
wafi ke chuo kikuu, lakini hawajui baadaye
watafanya nini na wapi.
Kwa mfano, kijana anaweza kusomea
kozi yoyote pasipo kujua ajira zipo au la,
akitegemea kwamba ataajiriwa na serikali,
wakati serikali haiwezi kutoa ajira kwa
watu wote. Ndiyo maana wasomi wengi
wapo mitaani kwa sababu au hawataki au
hawazijui fursa za kujiajiri.

(iv) Kutokujiamini

Vijana wengi hawajiamini kwamba
wanaweza kufanya kazi au kuwa na
ubunifu fulani wao wenyewe bila
mfadhili. Wamebaki kuilaumu serikali tu.

Pia hawajui wafanye nini au waanzie wapi.
Ushauri: Elimu inayotolewa kwa vijana itoe mafunzo ya
ubunifu wa kazi za kujiajiri k.m. mbinu za biashara na
kilimo na vipengele vifuatavyo vipewe umuhimu:-

1. Vijana waeleweshwe kwamba mambo yamebadilika sasa
na kwamba wanatakiwa

kuchangamka na kujiajiri, kwani wasomi nao ni wengi,
na kuna ushindani toka nje ya nchi katika sera ya
utandawazi

2. Vijana waelimishwe kwamba ajira ni popote, mjini au
vijijini ili mradi inalipa.
3. Vijana wapewe elimu ya ubunifu wa kazi za kujiajiri
kulingana na maeneo wanakoishi, na

4. Wafunzwe pia kuwa wajasiriamali, kwani baadhi yao
wanaanza miradi lakini baadaye wanakata tamaa wakiona
mapato hayatoshi. Waandaliwe kuwa “watafutaji” ili
waache kukaa magengeni na kujiingiza katika vitendo
viovu vya utumiaji wa mihadarati, ujambazi na ukahaba
ambao utawaletea UKIMWI. Taifa litaangamia.

Vijana kama hawa wanaweza kujiajiri na kujipatia kipato cha uhakika wakishauriwa

Mtafutaji mag2.indd 24Mtafutaji mag2.indd 24 6/28/05 2:44:47 PM6/28/05 2:44:47 PM

25

Kkwanza la jarida
hili la “Mtafutaji”
niliandika makala
iliyohusu uandikishaji
wa mashirika yasiyo
ya kiserikali (NGOs)
ambao unafanywa na
Ofi si ya Makamu wa
Rais.

Kwa vile vikundi
vingi vya wakulima
vinavyosaidiwa na
mradi wa DAI PESA
vilikuwa kwenye
hatua za uandikishaji,
tulishauri vijaze
fomu zilizotolewa
na Ofi si ya Makamu
wa Rais na vikundi
vingi vilifanya hivyo.
Nilipowasilisha baadhi
ya fomu zilizojazwa
na baadhi ya vikundi
vya wakulima, ofi sa
wa Ofi si wa Makamu
wa Rais, kitengo
cha uandikishaji
mashirika yasiyo ya
serikali alizipitia na
baada ya maswali
kadhaa ilionekana
kuwa ingawa vikundi
hivyo si vya kiserikali,
havina sifa ya kuitwa

ni vidogo, dhaifu,
havina wataalamu
wala fedha na havina
sifa za kuandikishwa
kama mashirika yasiyo
ya kiserikali chini
ya mfumo mpya wa
kuandikisha mashirika
ya aina hiyo, yaani
“NGO”.

Wizara ya Mambo
ya Ndani inaendelea
kuandikisha vikundi au
“Associations” kama
ilivyokuwa awali. Kwa
sababu hii tunashauri
vikundi vinavyosaidiwa
na mradi wa DAI
PESA ambavyo
h a v i j a a n d i k i s h w a
v i e n d e l e e
kuandikishwa na
Wizara ya Mambo
ya Ndani, kitengo
cha kuandikisha
v y a m a / v i k u n d i
(“Associations”).
Waombaji wanatakiwa
wajaze fomu mbili: SO1
na SO2 zinazotolewa
na Wizara ya Mambo
ya Ndani. Fomu hizo
zinapatikana kwenye
ofi si zote za mikoa
na wilaya za mradi

wa DAI PESA. Kila
kikundi kinachoomba
kusajiliwa kinatakiwa
si tu kujaza fomu
zilizotajwa hapo juu,
bali pia kutayarisha
kumbukumbu za kikao
kilichopitisha maamuzi
ya kukianzisha kikundi
husika zikionyesha
w a n a c h a m a
waanzilishi na
sahihi zao. Aidha
kikundi kinatakiwa
kiambatanishe katiba,
kumbukumbu za kikao
kilichoipitisha katiba
na barua ya kuomba
kusajiliwa ambayo
itatumwa pamoja na
viambatanisho hivyo
kwa msajili wa vyama,
Wizara ya Mambo ya
Ndani, kitengo cha
kusajili vyama.

Pia vikundi vinatakiwa
kupata barua ya
Mkuu wa Wilaya yao
ya kuvitambua vyama
hivyo na vinatakiwa
kuwakilisha ada
zifuatazo:-

i) Kiingilio
 10,000/=

“NGOs” na hivyo
akakataa kuendelea
kuviandikisha.

Kufuatana na maelezo
ya ofi sa huyo, shirika
lisilo la kiserikali ni
lazima lilenge kutoa
huduma zake kaika
eneo kubwa kama
wilaya, mkoa n.k. na
kwa watu wote. Vikundi
vingi vinavyosaidiwa
na mradi wa DAI
PESA vimelenga
kutoa huduma kwa
wanachama wao tu
walio katika ngazi
za vijiji, na mahali
pengine vitongoji.

Shirika lisilo la
kiserikali lazima liwe
na ofi si na linatakiwa
kuwa na wataalamu
wa kutoa huduma
z i l i z o k u s u d i w a
kwa watu wote
wanaoishi katika eneo
lililolengwa, na si kwa
wanachama tu.

Kwa ufupi vikundi
vinavyosaidiwa na
mradi wa DAI PESA

UFAFANUZI WA SHERIA YA UANDIKISHAJI WA
MASHIRIKA YASIYO YA KISERIKALI (NGOs)

• Ujasiriamali
• Anzisha na Endeleza Biashara Yako
• Masoko, Upangaji Gharama na Bei
• Huduma kwa Mteja
• Uendeshaji wa Mikopo
• Uendeshaji wa Mashirika yasiyokuwa ya Kiserikali
• Tathmini na Ufuatiliaji wa Utekelezaji Miradi

OIC TANZANIA INATOA USHAURI NA
MAFUNZO YAFUATAYO:

• Mafunzo kwa wajumbe wa Bodi za
Mashirika yasiyokuwa ya Kiserikali

• Mafunzo kwa ajili ya kuzifanya NGO
ziwe endelevu

• Mafunzo ya Utengenezaji wa Batik, Tie
and Dye

• Usindikaji wa Vyakula
• Mafunzo ya Stadi za Maisha

Na Abel Lyimo: Mshauri wa Vikundi na Sera katika mradi wa
DAI PESA unaofadhiliwa naUSAID.

Mtafutaji mag2.indd 25Mtafutaji mag2.indd 25 6/28/05 2:44:51 PM6/28/05 2:44:51 PM

26

ii) Ada ya kila mwaka 40,000/=
iii) Ada ya kuandikishwa 100,000/=
 Jumla 150,000/=
Kila mwaka vikundi vinatakiwa kulipa ada ya
Tshs 40,000/= na vinatakiwa kutayarisha ripoti
ya maendeleo, mapato na matumizi.

Vikundi vinavyosaidiwa na mradi wa DAI PESA
vitasaidiwa na maofi sa mradi walioko mikoani na
wilayani kujaza fomu na kuelekezwa utaratibu
mzima wa uandikishwaji.

Ikumbukwe kwamba vikundi/vyama ambavyo
havijasajiliwa havina haki kisheria, haviwezi
kusaini mikataba mbalimbali kisheria, haviwezi
kukopa wala kukopeshwa kisheria, au kufungua

MTAFUTAJI ofi sini kwake.
Akielezea maendeleo ya shirika hilo tawi la
Songea, meneja huyo alisema kwamba jumla
ya shilingi bilioni moja na milioni mia nne tisini
na nne zilikopeshwa kwa wateja katika kipindi
cha kuanzia mwaka 1998 hadi mwaka 2004,
ambapo marejesho ya mikopo hiyo yalikuwa
ni asilimia 100. Katika kipindi hicho wateja wa
PRIDE TANZANIA Songea walijiwekea jumla ya
akiba ya shilingi milioni 123.
Bwana Mhagama aliendelea kusema kwamba
wateja wa shirika hilo waliongezeka kutoka
wanachama 150 mwaka 1998 hadi wanachama
1412 mwaka 2004 na kwamba katika kipindi
cha mwaka mmoja uliopita shirika hilo
limewakopesha wanachama wake 542 jumla ya
shilingi milioni 269.
Shirika la Pride Tanzania lilifungua rasmi tawi la
Songea mwaka 1998 na lina matawi 26 katika
nchi nzima.

SHIRIKA LA
PRIDE TANZANIA
LAKOPESHA
WAFANYAKAZI
NA Albano Midelo, Songea

Shirika lisilo la kiserikali la PRIDE TANZANIA tawi
la Songea litatoa mikopo ya fedha kati ya shilingi
laki mbili hadi milioni 15 kulingana na mshahara
wa mfanyakazi, kuanzia miezi miwili ijayo. ʻʼHivi
sasa tunasubiri sera na marekebisho ya mfumo
wa utunzaji wa kumbukumbu ili mikopo hiyo
ianze kutolewa kwa wafanyakazi kwa masharti
nafuuʼʼ, alisema Meneja wa shirika hilo, tawi
la Songea, Bw.Victor Mhagama alipoongea na

akaunti benki na haviwezi kuwa viendelevu.

Tunavihimiza vikundi vyote ambavyo
havijasajiliwa vijisajili mara moja. Mradi wa DAI
PESA unasaidia kukusanya fomu zote, kuzipeleka
kwenye ofi si husika, kufuatilia uandikishwaji na
kupeleka vyeti vya usajili kwa vikundi vijijini.

Ni vema kuitumia fursa hii vizuri, kwani mradi
utakapokoma vikundi vitaingia gharama kubwa
sana kujisajili.

WAKULIMA WA
MBOGAMBOGA
WAHIMIZWA
KUUNDA VIKUNDI
Merina Robert, Morogoro

Wakulima wameshauriwa kuunda vikundi ili
waweze kujadili matatizo yao na kuyapatia
ufumbuzi kwani mmoja mmoja hawataweza
kujikwamua kiuchumi kupitia kilimo.

Ushauri huo umetolewa hivi karibuni na
Mkurugenzi wa mradi wa DAI PESA, Bw.
Joseph Burke wakati wa ziara yake mkoani
hapa alipotembelea vikundi vya wakulima wa
mbogamboga na matunda vya Twighutze cha
Nyandira katika tarafa ya Mgeta na kikundi cha
wakulima kata ya Kikeo(CHAWAKAKI).

Bw.Burke alisema kwamba wakulima, hususan
wa kata ya Kikeo wilayani Mvomero ambao
wanakabiliwa na tatizo la usafi ri, hawataweza
kulitatua tatizo hilo mmoja mmoja bali kwa
kupitia vikundi vya ushirika vya wakulima. Burke
aliendelea kusema kwamba ushirika ni jambo la

Mtafutaji mag2.indd 26Mtafutaji mag2.indd 26 6/28/05 2:44:53 PM6/28/05 2:44:53 PM

27

msingi katika kujenga mshikamano ulio sahihi
wa wakulima ili wafanikiwe kuyatatua matatizo
yanayowakabili katika maeneo husika. “Hata
wafadhili hawawezi kuwasaidia bila kuwa katika
vikundi vya ushirika vya wakulima, kwani ushirika
ndio utakaowafanya muweze kutambulika kwa
wafadhili”, alisema Burke.

Katika ziara hiyo Bw. Burke aliongozana na
Mratibu wa mradi wa DAI PESA, kanda namba
moja ambayo inajumuisha mikoa ya Tanga
na Morogoro, Bwana Canute Temu ambaye
alishauri kwamba ili kuhakisha kwamba
wanajikwamua kiuchumi ni vema wakulima
walime kibiashara katika vikundi pamoja na
kuwa na vyama vya kuweka na kukopa. Canute
Temu aliendelea kueleza kwamba mradi wa DAI
PESA unalenga kuwapatia mafunzo wakulima
ili waweze kuendesha kilimo kibiashara na
kuboresha uendeshaji wa vyama vya kuweka na
kukopa(SACCOS) vilivyopo, pamoja na kuanzisha
SACCOS mpya.

Nao wakulima hao
wa mboga mboga
waliueleza ugeni huo
kwamba tatizo lao
kubwa ni ukosefu wa
utaalam wa kutosha
kutokana na maafi sa
ugani katika maeneo
ya vijiji kutowajibika
ipasavyo.

Wakulima wengi hususan wa kata ya Kikeo,
walisema kwamba tangu nchi hii ipate
uhuru hawajawahi kupewa mradi wowote wa
kuwaelimisha juu ya kilimo bora pamoja na
ufugaji, na kwamba hiyo ilikuwa fursa yao ya
kwanza kupata wataalam ambao walitoka kwenye
wa Mradi wa DAI PESA. Aidha waliomba wapewe
elimu juu ya kilimo bora cha mboga mboga na
matunda ili waweze kuongeza tija ya uzalishaji
wa mazao yao.

Wakilalamika kuhusu tatizo la ubovu wa barabara
walisema kwamba wakati wa mvua magari
hayafi ki eneo la kata ya Kikeo.
Kutokana na tatizo hilo wanalazimika kubeba
mazao kichwani na kutembea kwa masaa matano
hadi kulifi kia soko la wakulima la Nyandira
na kutembea masaa hayo hayo wanaporudi
kwenye maskani yao. Hali hii huwavunja moyo
sana, kiasi kwamba nyakati nyingine wakulima
wanaamua kuwauzia mazao yao walanguzi kwa
bei ya kutupa.

VIJUE VIKUNDI VYA
AKINA MAMA WA
TEMEKE VILIVYO
KATIKA MRADI WA
WEP
Na Halima Rashidi, Mratibu wa WEP/OIC
TANZANIA

Katika toleo la kwanza tulitoa maelezo mafupi
kuhusu mradi wa OIC Tanzania wa kuwaendeleza
wanawake (yaani WEP). Tunaendelea kutoa
maelezo ya vikundi mbalimbali ambavyo
vinanufaika na huduma za mafunzo na mikopo

toka WEP.
KIKUNDI CHA KITUNZE KIDUMU

Maskani ya kikundi hiki ni eneo la Keko
Sadani wilayani Temeke. Kikundi hiki, kama
vilivyo vingine katika mradi huu wa kuwapa
wanawake uwezo wa kiuchumi (yaani WEP), ni
cha wafanyabiashara ndogondogo. Akina mama
kumi walijiunga mwaka 2003 ili waweze kupewa
mikopo inayotolewa na WEP baada ya kupewa
mafunzo ya ujasiriamali. Walikiita kikundi chao
KITUNZE KIDUMU.
Akinamama hawa wanajishughulisha na
ufugaji wa kuku na kilimo cha bustani za
mbogamboga.

Vikundi vilivyo katika mradi wa WEP vinachagua
uongozi kidemokrasia. Viongozi wa Kitunze
Kidumu ni hawa:-

Zao la kabichi
zinazolimwa
Mgeta (Morogoro)

Mtafutaji mag2.indd 27Mtafutaji mag2.indd 27 6/28/05 2:44:56 PM6/28/05 2:44:56 PM

28

2. Stella Elias Mweka Hazina
3. Yunis Elias Katibu

Wanachama wa kikundi wanashiriki katika
mipango na maamuzi yahusuyo biashara zao.
Wanachama wa Kitunze Kidumu ni hawa:-

4. Gloria Chiposi
5. Jeni Zephania
6. Amina Zephania

wa mavuno. Lakini baada ya kupata mkopo
niliweza kuongezea matuta mengine matano,
kuajiri kijana mmoja wa kunisaidia kumwagilia
na kulima matuta ya mchicha, na niliweza
kununua mbolea.
Mavuno yameongezeka na hivi sasa naweza
kuuza tuta moja la mchicha kwa bei ya jumla
ya shilingi elfu nane (8,000) na hivyo kuweza
kupata sh elfu sabini na mbili kwa msimu.
Naweza kuuza tuta kwa shilingi elfu nane kwani

mchicha wangu sasa ni bora zaidi
kutokana na kutumia mbolea”.

Janet aliendela kuielezea furaha
yake:
“ Nawashukuru sana OICT, kwani
sasa naweza kupata mapato ya
kuridhisha kutokana na biashara
yangu ya kilimo cha mboga na hivyo
kuweza kumudu kuihudumia familia
yangu vizuri zaidi nikilinganisha na
hapo mwanzo.

Biashara hii imeniwezesha kulipa
mkopo wangu bila matatizo
kutokana na mafunzo ya biashara
tuliyopata OICT na mauzo bora zaidi
ya mboga. Naomba tuongezewe
mkopo ili tuweze kuendelea
kuboresha maisha yetu na ya

7. Tumaini Mwamfupi
8. Maula Kastory
9. Rukia Hassani
10.Cecilia Ndanshau

Katika muda wa mwaka mmoja uliopita kikundi
hiki kimepewa mkopo wa jumla ya shilingi
milioni moja na laki tano (1,500,000) yaani
mkopo wa kwanza wa sh. 500,000/= na wa
pili sh 1,000,000. Marejesho ya kila fungu la
mkopo hufanywa katika kipindi cha miezi sita.
Walipotembelewa na Mratibu wa mradi wa WEP
kama utaratibu wake wa kawaida, wanachama
wa kikundi hiki walionyesha kufurahishwa na
mkopo huo na walikiri kwamba umekuwa wa
manufaa makubwa kwao.

Janeth Mwita, ambaye ni Mwenyekiti wa kikundi,
alikuwa na haya ya kusema “Kabla ya kupata
mkopo nilikuwa na matuta manne tu ya mchicha
ambayo yalikuwa yananipa sh 24,000 kila msimu

familia na hivyo kuepukana na
adui umaskini”, aliongeza kusema Janet
na bila kugugumiza akatoa ushauri
ufuatao:-

“Pia nawashauri wanawake wenzangu
kujiunga na vikundi ambavyo vina

mtazamo wa kimaendeleo na hivyo kuweza kupata mitaji
na kuendeleza au kuanzisha biashara mbalimbali”.

Huu ni mfano mmoja tu wa jinsi wanawake wanavyoweza
kujikomboa kutoka katika umaskini na kushiriki katika
soko la ushindani. Akinamama, unganeni ili mpate
uwezo wa kiuchumi na kuondokana na dhana ya kuwa
magolikipa nyumbani.

Aidha, nikiongea kama Mratibu wa WEP, nawashauri
wanavikundi mbali mbali waunganishe vikundi vyao
katika mashirikisho. Hayo yatatuwezesha kuwa na
sauti kubwa zaidi na kupewa mikopo kwa ajili ya miradi
mikubwa zaidi, kwa mfano kilimo cha mashamba
makubwa ya mbogamboga, maua, uvuvi, ufugaji na
pia viwanda vya kusindika vyakula.

INAWEZEKANA, TUAMUE TU!

Mfanyabiashara wa mbogamboga
sokoni

Mtafutaji mag2.indd 28Mtafutaji mag2.indd 28 6/28/05 2:44:59 PM6/28/05 2:44:59 PM

29

SACCOS ZA

WANAWAKE RUVUMA

ZAKOPESHWA MIFUGO
Na Albano Midelo,

Ushirika wa Akiba na Mikopo wa Wanawake
wa Mkoa wa Ruvuma (ARUWOSAC) umetumia

zaidi ya shilingi 47,000,000/= ili kutoa mikopo
ya mifugo kwa SACCOS za wanawake katika
wilaya zote Mkoani Ruvuma.

Kwa mujibu wa Katibu Mkuu Msaidizi Mkoa wa
ushirika huo Bibi GENIFRIDA HAULE, mifugo
itakayotolewa ni ngʼombe wa maziwa 113 na
mbuzi wa maziwa 100 ambao wanagharimu
jumla ya shilingi milioni 47.

Alisema, kila Wilaya itapata ngʼombe wa maziwa
20 na mbuzi wa maziwa 20 isipokuwa Wilaya
ya Songea Vijijini ambayo itapata ngʼombe wa
maziwa 33 na mbuzi wa maziwa 20.
Bibi Haule alifafanua kwamba fedha hizo
zimetolewa na Mfuko wa Nchi ya Japan kupitia
Mbunge wa Viti Maalum Wanawake Mkoani hapa
Mheshimiwa JENISTA MHAGAMA, ambaye ni
mwanzilishi wa ARUWOSAC.

Bibi Haule alisisitiza kwamba mradi huo umeletwa
mkoani hapa kwa ajili ya “kopa ngʼombe lipa
ngʼombe na kopa mbuzi lipa mbuzi”. Aidha
alisema mradi huo umeingia katika SACCOS
za wanawake kwa lengo la kuboresha afya za
wanawake na watoto na kuongeza vipato vya
familia kwa ujumla.
Katibu huyo aliongeza kwamba mradi huo
utawawezesha wanawake kujijengea uwezo
katika masuala ya ufugaji na tayari wanawake
katika ushirika huo wamepata mafunzo ya
ufugaji bora katika Chuo cha Mifugo Madaba,
Wilayani Songea. Aidha alitoa wito kwa wanawake
mkoani hapa kujiunga na SACCOS za wanawake
ili kufi kia lengo la Taifa la kuundoa umaskini
ufi kapo mwaka 2025.
Ushirika wa Akiba na Mikopo wa wanawake
Mkoani hapa ulianzishwa rasmi mwaka 2002.

WADAU WATAKA
MARUFUKU
YA “LUMBESA”
ITEKELEZWE.
Na Albano Midelo, Songea

Wadau wa kilimo Mkoani Ruvuma wameshauri kwamba sheria
iliyopitishwa na Bunge mwezi Novemba mwaka jana ya kupiga
marufuku mtindo wa baadhi ya wanunuzi wa mazao kujaza
magunia kupita kiasi (yaani LUMBESA), itekelezwe haraka
iwezekanavyo.
Wadau hao walitoa kauli hiyo hivi karibuni katika mkutano wao wa
kwanza ulioandaliwa na Shirika la DAI PESA uliofanyika kwenye
ukumbi wa DON BOSCO mjini hapa. Mkutano huo ulizungumzia
jinsi vipimo visivyo halali (LUMBESA) vinavyoathiri maendeleo ya
kilimo nchini.
Wadau hao waliyataja madhara ya “Lumbesa” kuwa ni pamoja
na kumdhulumu mkulima mdogo kimapato, kumdhulumu
msafi rishaji, kuwaathiri vibaya kiafya wabeba mizigo (wapakizi),
kuikosesha Serikali mapato na kuharibu takwimu sahihi za
mazao.
Ili kukabiliana na tatizo la “Lumbesa” wadau hao wameshauri
kwamba elimu kuhusu mizani halali itolewe kwa wadau wote
wa kilimo kupitia vyombo vya habari, sanaa za maonyesho na
mikutano ya hadhara. Aidha walishauri magulio na masoko
yaimarishwe hadi vijijini ili mizani halali itumike wakati wa ununuzi
wa mazao.
Walieleza kwamba kwa kuwa Serikali imepiga marufuku “lumbesa”,
ni vema utekelezaji wa sheria hiyo uanze haraka ili wakulima
wasiendelee kukandamizwa na kunyonywa. Katika mkutano
huo wadau hao walichagua kamati ya watu sita itakayokuwa na
jukumu la kuhakikisha kwamba utekelezaji wa sheria ya kufuta
“lumbesa” Mkoani Ruvuma unaanza mara moja.
Wadau walioshiriki katika mkutano huo ni pamoja na wawakilishi
wa Chama cha Wafanya Biashara, Wenye Viwanda na Kilimo
(TCCIA), Afi sa Vipimo wa mkoa, wawakilishi wa Wakurugenzi
wa Halmashauri zote Mkoani hapa, Wakala wa Barabara
(TANROADS) na shirika linaloshughulikia maendeleo ya sekta
binafsi la DAI PESA.
Mkutano wa pili utakaowakutanisha wadau hao kufanya tathmini
ya utekelezaji wa sheria hiyo ulitarajiwa kufanyika mwezi Aprili
mwaka huu.
Akifunga semina
hiyo Mwenyekiti
wa mafunzo
hayo Bwana
Vincent Mgimba
a l i m h a k i k i s h i a
m w e z e s h a j i
kwamba elimu
ambayo washiriki
walipata itawafanya
kuwa viongozi bora
zaidi katika vikundi
vyao.

a
t

a

Mtafutaji mag2.indd 29Mtafutaji mag2.indd 29 6/28/05 2:45:02 PM6/28/05 2:45:02 PM

30

IRINGA VIJIJINI
KUUAGA
UMASKINI?
Na Mawazo Malembeka, Iringa.

Taarifa za uhakika zilizopatikana mjini Iringa hivi
karibuni zinasema kwamba wakulima wa wilaya

ya Iringa Vijijini sasa wanaweza kutajirika katika muda

Katika siku za hivi karibuni, Mradi Shirikishi wa Mikopo
na Akiba Vijijini (RPMS) umeanza kufanya kazi na
wakulima hao, hususan walio katika mradi wa DAI
PESA. Kwa mujibu wa Afi sa Mtendaji wa RPMS,
Bw.Henry Mwaijega, lengo la mradi huo ni kuwakopesha
wakulima mitaji wakati wanapoihitaji.
“Bado hatujaanza rasmi kutoa mikopo lakini tanatarajia
kuanza mapema iwezekanavyo na wakulima
watakopeshwa kulingana na mahitaji ya kila mmoja,
mkopo wa chini utakuwa Sh.150,000 na wa juu
utakuwa Sh.300,000,” alisema Bw.Mwaijega.

Akizungumza kuhusu
utaratibu wa mikopo
Bw.Mwaijega alisema
kwamba ili mkulima
aweze kukopeshwa
ni lazima awe
mwanakikundi, awe
na dhamana ya pesa
taslimu asilimia 25
ya kiasi anachotaka
kukopa, atoe ada ya
uanachama ya Sh.2000
na awe na dhamana ya
vitu vinavyohamishika
kama samani, na
kadhalika.

Afi sa mtendaji huyo
alifafanua kwamba riba
ya mikopo hiyo itakuwa
asilimia 2.5 na kwamba
mkulima atarejesha
mkopo katika kipindi
cha miezi mitatu hadi
minne, kulingana na

zao analolima. “Sisi hatuwapangii muda wa kurejesha
na wala muda wa kurejesha haukupangwa kulingana
na kiasi cha pesa anachokopa mkulima, la hasha.
Mkulima mwenyewe anapanga atarejesha mwezi gani
kulingana na zao analolima (muda wa kuuza mazao
yake),” alisisitiza Bw.Mwaijega.
Bw.Mwaijega aliongeza kwamba jumla ya mikopo
1703 yenye thamani ya Sh. milioni 102 ilitolewa mwaka
jana na RPMS na lengo la mwaka huu ni kutoa mikopo
2,500 yenye thamani ya Sh.milioni 344.
Mradi wa RPMS ulianza mwaka 2000 lakini shughuli
za kutoa mikopo zilianza rasmi mwaka juzi. Mradi
huo unatekelezwa kwa majaribio katika wilaya za
Iringa Vijijini na Kilolo kwenye kata nane za wilaya hizo,
ambazo ni Mtitu, Dabaga, Ukumbi, Ilula, Magulilwa,
Ifunda, Mgama na Ilole.

mfupi ujao, baada ya tatizo la ukosefu wa mitaji
lililokuwa linawakabili kwa muda mrefu kupatiwa
ufumbuzi. Imeelezwa kwamba neno ‘Umaskini’, likiwa
na maana ya hali ya kushindwa kumudu maisha au
mahitaji muhimu, sasa litakuwa historia katika wilaya
hiyo.

Neema zinaendelea kuwaangukia wakulima wadogo
wa Iringa Vijijini. Neema ya kwanza ambayo wakulima
hao wanayo ni kuwa chini ya Mradi wa DAI PESA, mradi
ambao pamoja na mambo mengine unawafundisha
kilimo cha kisasa na kutafuta masoko kwa pamoja,
fursa ambayo awali hawakuwa nayo.

Mkulima akiuza vitungu kando ya
barabara

Mtafutaji mag2.indd 30Mtafutaji mag2.indd 30 6/28/05 2:45:06 PM6/28/05 2:45:06 PM

31

RUVUMA
WAFUNZWA KILIMO
CHA PILIPILI MBOGA
(PAPRIKA)

Na Albano Midelo, Songea

Viongozi 40 toka vikundi 19 vinavyolima pilipili mboga
Mkoani Ruvuma walihudhuria mafunzo ya kilimo

bora cha pilipili mboga yaliyoandaliwa na DAI PESA
hivi karibuni. Mafunzo hayo ya siku nne yaliendeshwa
katika ukumbi wa kituo cha DON BOSCO cha mjini
hapa na yalihusu nadharia za hatua mbalimbali katika

kilimo bora cha
pilipili mboga. Hatua
hizo ni pamoja na
namna ya kutunza
kitalu, upandaji wa
miche, kuchagua
miche, utunzaji wa
shamba, uchumaji
na ukaushaji wa zao
hilo.
Mwezeshaji katika
mafunzo hayo

alikuwa Bwana CHEDI MHINA toka Kampuni ya
Viungo Tanzania, (yaani “Tanzania Spices Limited”)
ya mjini Iringa, kampuni pekee inayonunua zao
hilo. Bwana Chedi Mhina alimweleza mwandishi wa
habari hizi matarajio yake makubwa kwamba kufuatia
viongozi hao wa vikundi kupewa mafunzo, pilipili

mboga zingezalishwa kwa ubora unaotakiwa. “Zao la
paprika ni jipya mkoani Ruvuma. Hata hivyo, mafunzo
niliyowapatia kwa siku nne yatawawezesha kuzalisha
paprika yenye ubora zaidi”, alisema.
Naye Afi sa Mradi wa DAI PESA mkoani Ruvuma,
Bwana Mays Mkwembe, aliwashauri washiriki hao
kuzingatia mafunzo yaliyotolewa na mkufunzi huyo ili
wakirudi makwao wawe walimu wazuri katika vikundi
vyao.
Msimu huu wakulima 3000 katika wilaya za Songea na
Namtumbo wamelima ekari 2264 za pilipili mboga na
wanatarajia kupata jumla ya shilingi bilioni moja baada
mauzo.

UZALISHAJI WA
MIWA KUPANDA
Na Merina Robert, Morogoro

Uzalishaji wa miwa unatarajiwa kupanda toka tani
389,250 za sasa hadi kufi kia tani 1,456,000 ifi kapo

mwaka 2010, kwa mujibu wa maelezo ya Katibu wa
Chama cha Wakulima wa Miwa Tanzania yaani (TASGA),
Bw. Sosthenes Magesse. Bw. Magesse alisema pia
kwamba TSGA imesanifu mpango wake wa maendeleo
wa miaka kumi ambao umejumuishwa katika mpango
mkubwa wa maendeleo ya sekta ya sukari nchini.

Katibu huyo alitoa maelezo hayo wakati wa mkutano
wa ushirikiano baina ya TSGA na mradi wa DAI PESA
uliofanyika hivi karibuni mjini Morogoro na kuwashirikisha
viongozi toka vyama vya wakulima wa miwa vya Mtibwa,
Ruhembe na Kilombero.

Bw. Magesse aliongelea pia matarajio ya wanachama
ya kuinua tija ya ardhi na kazi toka uzalishaji wa sasa
wa tani 45 kwa hekta moja na kufi kia tani 80 kwa hekta
moja ifi kapo mwaka 2010. Akiendelea kufafanua Bw.
Magesse alisema kwamba awali, tangu kuanzishwa
kwa makampuni ya Kilombero na Mtibwa mwaka
1960, wakulima wadogo wadogo wa miwa walitarajiwa
kuzalisha viwango vidogo tu vya miwa, kama nyongeza
juu ya uzalishaji wa mashamba ya kampuni hizo.

Akieleza kuhusu ukuaji wa uzalishaji wa miwa Bw. Magesse
alisema kwamba kati ya mwaka 1991 na 2004/2005
mchango wa miwa ya wakulima wadogo wadogo
umeongezeka toka asilimia 17% hadi 46% kwa upande
wa Kilombero na toka asilimia 27% hadi asilimia 51% kwa
Mtibwa, ya miwa yote inayosindikwa na viwanda hivyo.
Mwenendo huu unaonyesha na kuthibitisha kuongezeka
kwa umuhimu wa mchango wa wakulima wa miwa
wadogo wadogo nchini. Alisema tangu mwaka 1998,
viwanda hivyo vilipobinafsishwa, uzalishaji wa miwa wa
wakulima wadogo wadogo katika kampuni ya Kilombero
umeongezeka mara nne na katika kampuni ya Mtibwa
umeongezeka maradufu.
Katika mkutano huo Bw. Magesse pia aliyapitia matatizo

Mtafutaji mag2.indd 31Mtafutaji mag2.indd 31 6/28/05 2:45:09 PM6/28/05 2:45:09 PM

32

mashamba kuathiriwa na mafuriko kutokana na kutokuwa
na mifereji ya kuridhisha ya kuyaongoza na kuyatoa maji
mashambani.

Matatizo mengine ni bei ndogo ya miwa wanayopewa
wakulima, ugumu wa kupata fedha za mtaji za
kuendeshea shughuli za kilimo,miundo mbinu duni,tija
ndogo ya uzalishaji wa miwa kwa eneo,uhaba wa maafi sa
wataalamu, kodi kubwa ya zao la miwa, ucheleweshaji
wa malipo kwa wakulima na ajali za moto kwa wakulima
kuchomewa miwa yao.

Viongozi wa
Shirikisho la Vikundi
vya wakulima
watembelea
Moshi na Arusha
Na Abel Lyimo: Mshauri wa Vikundi na Sera katika mradi wa
DAI PESA unaofadhiliwa naUSAID.

Viongozi wa vikundi vinavyosaidiwa na mradi wa DAI
PESA ambavyo tayari vimeunda shirikisho hivi karibuni
walivitembelea vikundi vya wakulima wa “kahawa spesheli”
vya mikoa ya Kilimanjaro na Arusha.

Wakati wa ziara hiyo viongozi wa Shirikisho la Vikundi vya
Wakulima wa Mpunga vya wilaya ya Mbarali, Vikundi vya
MbogaMboga na Matunda vya mkoa wa Morogoro na
Vikundi vya Machungwa vya mkoa wa Tanga, walivitembelea
vikundi vya “kahawa spesheli” vya Mrimbouuwo,(Moshi
vijijini), Amkeni (Moshi vijijini), Leguruki (Arumeru), Nombeko
(Arumeru) na King’ori (Arumeru) ili kujionea shughuli za
maendeleo zilizofanywa na vikundi hivyo. Viongozi hao pia
walipata fursa ya kuhudhuria kikao cha menejimenti ya
Shirikisho la Vikundi Vya Wakulima wa “Kahawa Spesheli”
na kutembelea ofi si zao zilizoko Moshi mjini.

Kwa ufupi viongozi hao wa wakulima walijifunza mambo
yafuatayo:

• Wingi wa wanachama si kigezo kikuu ili kikundi kiwe
endelevu bali jambo muhimu ni kuwa na wanachama
wenye moyo, upendo na ushirikiano.

• Vikundi vingi vya mikoa ya Kilimanjaro na Arusha vilianza
na wanachama wachache, saba hadi hamsini. Vikundi
vingi bado vina wanachama wachache, lakini vinatoa
huduma hata kwa wasio wanachama na vimepiga hatua
kubwa sana.

• Kila kikundi kina ofi si na kimeajiri meneja ambaye
anasimamia shughuli zote za maendeleo ya kikundi. Ili
kikundi kiendelee ni lazima kiwe na wafanyakazi, hasa
meneja ambao watabuni mbinu mbalimbali za kuongeza
kipato cha wanachama.

• Serikali au mashirika ya umma yanapenda kuvisaidia
vikundi ambavyo tayari vimeanza kuonyesha dalili ya
kujitegemea. Kikundi cha Mrimbouuwo kilipata msaada
wa shilingi milioni kumi na saba toka Halmashauri ya
Wilaya ya Moshi kwa ajili ya kukiimarisha kiwanda chao
cha kukoboa kahawa pamoja na kununua mashine
mpya. Kikundi cha Amkeni kilipata msaada wa shilingi
milioni kumi toka Halmashauri ya Wilaya ya Moshi kwa
ajili ya kukarabati ofi si zao na kununua mashine mpya.

• Ili vikundi viendelee na viwe endelevu ni lazima viuze kwa
pamoja mazao ya wanachama wao.

• Wanachama lazima wawe tayari kugharamia shughuli
za maendeleo ya kikundi chao. Michango ni muhimu
kwenye maendeleo ya kikundi.

• Viongozi lazima wawe wabunifu na wasijiingize kwenye
siasa wala dini.

• Shirikisho ni muhimu sana hasa katika masuala ya masoko,
ufanisi katika masoko ya nje, mawasiliano na mabenki,
upatikanaji wa pembejeo n.k. kwani linaajiri waataalamu
wenye uwezo wa kuwasiliana na watu mbalimbali.

Baada ya ziara hiyo viongozi walipata ari ya mageuzi na
wamepanga kuzungumza na wanachama wote wa vikundi
vyao ili kuwaeleza waliyoyaona kwenye ziara hiyo na kujaribu
kubuni mipango ya kutatua kero za wanachama.

RUMACU SACCOS
YAJENGEWA UWEZO
Na Albano Midelo, Songea

Mfuko wa kukopesha Vyama vya Kuweka na
Kukopa (yaani CFP) umekipa mkopo wa jumla ya shilingi
milioni 28 Chama cha RUMACU SACCOS cha Mjini hapa, ili
kukijengea uwezo wa kuwakopesha wanachama wake.

Akisoma taarifa kwenye Mkutano Mkuu wa Chama hicho
uliofanyika tarehe 20/3/2005 kwenye Ukumbi wa Chuo cha
Ushirika Songea, Katibu wa RUMACU SACCOS Bwana
PAUL LWANDA alieleza kuwa fedha hizo zilitolewa kwa

Mtafutaji mag2.indd 32Mtafutaji mag2.indd 32 6/28/05 2:45:13 PM6/28/05 2:45:13 PM

33

Bwana Lwanda alifafanua kwamba katika awamu ya kwanza
CFP walitoa mkopo wa shilingi milioni nne, awamu ya pili
shilingi milioni tisa na awamu ya tatu shilingi milioni 15.
Kwa upande wake, kamati ya mikopo ya RUMACU SACCOS
iliidhinisha mikopo ya jumla ya shilingi zaidi ya milioni 18 kwa
wanachama wake katika kipindi hicho. Bwana Lwanda
aliendelea kueleza ya kuwa mapato ya SACCOS hiyo katika
kipindi hicho yalifi kia shilingi milioni 2.6, ambapo matumizi
yalikuwa shilingi milioni 1.9 na faida ilikuwa shilingi zaidi
ya laki sita. Aidha katika kipindi cha kuanzia Januari hadi
Desemba, 2004 HISA za wanachama zilikuwa na thamani
ya shilingi milioni 1.4.

kuendesha vikao, mbinu za ushirikishaji na stadi za
mawasiliano na mahusiano.

Naye Afi sa Mradi wa DAI PESA Mkoani Ruvuma,
Bwana MAYS MKWEMBE aliwaeleza viongozi hao
kuwa lengo la DAI PESA ni kuwajenga wakulima
wadogo kiuongozi ili waweze kuvisimamia ipasavyo
vikundi wanavyoviongoza katika kilimo cha pilipili
mboga kwa lengo la kuboresha uzalishaji wa zao
hilo na kuuondoa umaskini.

Alieleza zaidi kwamba hadi sasa DAI PESA
imeanzisha miradi ya kilimo katika mikoa sita
hapa nchini. Aliitaja mikoa hiyo kuwa ni Iringa
(pilipili mboga na vitunguu), Morogoro (matunda
na mbogamboga), Rukwa (alizeti), Ruvuma (pilipili
mboga) na Mbeya (mpunga).

Akiuelezea mwelekeo na mtazamo wa RUMACU SACCOS
kwa mwaka huu, Lwanda alisema kwamba chama hicho
kinatarajia kuwawezesha wanachama wake kuanzisha
miradi mbalimbali ili kuwainua kiuchumi.
RUMACU SACCOS inatarajia pia kuanzisha mradi wa usafi ri
wa mabasi madogo (yaani mini-buses) ambao unatafutiwa
wabia nje ya nchi wanaoshughulika na miradi ya aina hiyo.

RUMACCU SACCOS ambayo ilianzishwa mwaka 1991
na hadi sasa ina wanachama 44, inakabiliwa na tatizo la
wanachama kukiuka utaratibu wa marejesho ya mikopo,
ambalo hatua madhubuti za kulidhibiti zimeandaliwa tayari.

WASHAURIWA
KUTAFUTA
MASOKO KUPITIA
MITANDAO YA
KOMPYUTA
Na Albano Midelo,Songea

Viongozi wa vikundi vya wakulima
wa zao la pilipili mboga

(paprika) toka wilaya za Songea na Namtumbo
gg

wameshauriwa kutafuta masoko ya zao hilo nje
ya nchi kupitia mitandao ya kompyuta, badala ya
kutegemea soko la ndani pekee.

 Ushauri huo ulitolewa hivi karibuni na Bwana
Rwelengera Mugyabuso toka Dar es Salaam
alipokuwa anaendesha semina ya viongozi zaidi
ya 100 wa vikundi na vijiji kwenye ukumbi wa
Don Bosco mjini hapa iliyoandaliwa na DAI PESA.
Aidha Bwana Mugyabuso aliwasisitizia viongozi hao
kushirikiana na wakulima wa pilipili mboga katika
kutafuta masoko na kwenda na wakati na dunia ya
utandawazi.

 Akizungumza kuhusu sifa za uongozi, Bwana
Mugyabuso alieleza kwamba uongozi hauna maana
ya kuwapigia watu kelele bali ni kuzungumza,
kujadiliana na kutoa ushauri unaojenga. Akiiendeleza
mada yake mwezeshaji huyo alifafanua kwamba
inampasa kiogozi kutumia mifumo mbalimbali ya
mawasiliano katika kukusanya na kusambaza habari
kwa jamii inayomzunguka, na kwa hivyo hana budi
kuwa na mahusiano mazuri na vyombo vya habari
pamoja na asasi nyingine.

 Katika semina hiyo viongozi hao walijifunza jinsi ya

Mtafutaji mag2.indd 33Mtafutaji mag2.indd 33 6/28/05 2:45:16 PM6/28/05 2:45:16 PM

34

Teknolojia yetu
itumike kupambana
na Umaskini

Teknolojia iliyo bora inasaidia sana katika kuharakisha

maendeleo ya binadamu, kama vile kutumia mashine za

kilimo badala ya jembe la mkono au mnyama, utengenezaji

na hifadhi ya vyakula kwa usalama zaidi, uzalishaji wa

nishati, bidhaa n.k. Aidha, kwa kutumia teknolojia bora vifaa

vingine vinaweza kutengenezwa na kuuzwa katika soko la

dunia kwa faida. Matumizi ya teknolojia bora husaidia pia

katika kuhifadhi maliasili na mazingira kwa ujumla.

Tanzania ni mojawapo ya nchi maskini zaidi duniani na iko

nyuma katika nyanja nyingi, ikiwemo ile ya teknolojia. Suala

la kujiuliza ni kwa jinsi gani Tanzania inaweza kujikwamua

kutoka kwenye umaskini wa kiteknolojia? Njia mojawapo

ni ile ya kutumia teknolojia kutoka nchi zilizoendelea. Hatua

hii inaweza kusaidia sana katika kupambana na umaskini.

Kwa kutumia vifaa kama majiko ya umeme kutoka nchi

zilozoendelea, kwa mfano, tunaweza kupunguza ukataji wa

miti itumikayo kutengenezea mkaa kama nishati ya kupikia,

na hivyo tutaweza kutunza mazingira yetu na kuyatumia

vizuri zaidi kwa ajili ya maendeleo yetu na ya vizazi vijavyo.

Tunaweza pia kutumia vifaa kama kompyuta ili kurahisisha

mawasiliano, utendaji wa kazi na hifadhi ya kumbukumbu.

Hata hivyo, inatupasa tujiulize iwapo teknolojia ya wenzetu

walioendelea kweli itawasaidia Watanzania wote? Maana

tunapoongelea maendeleo hatuna budi kujumuisha

wananchi wote. Teknolojia hiyo inahitaji kugharamiwa kwa

kuinunua, kuitunza, na kuiendeleza. Hata ikitoholewa,

je maskini wataimudu? Jibu lipo wazi, nalo ni HAPANA,

hawataimudu.

Basi kuna umuhimu wa kuangalia jinsi gani tuitumie na

tuiendeleze teknolojia yetu wenyewe ili kujikwamua kutoka

kwenye umaskini. Teknolojia yetu inaweza kutumika katika

mazingira yetu na gharama zake ni nafuu ambazo hata mtu

wa kipato cha chini anaweza kuzilipa.

Tunayo mifano mingi ya matumizi ya teknolojia yetu ambayo

ikiboreshwa ni mkombozi mkubwa. Watu wengi wanatumia

majiko ya mkaa yaliyotengenezwa hapa hapa nchini.

Teknolojia hiyo imeboreshwa kiasi cha kutengeneza majiko

yanayotumia mkaa kidogo sana kwa kupikia vyakula vingi

jambo ambalo linasaidia sana kupunguza kasi ya ukataji miti,

na hivyo husaidia kutunza mazingira. Majiko hayo yanahitaji

kuboreshwa zaidi na zaidi, ili tuweze hata kukamata sehemu

kubwa ya soko la nje ya nchi na wananchi kujipatia kipato

kwa ajili ya maendeleo yao.

Siku za nyuma stadi ya usukaji ilitumika kutengeneza mikeka

na majamvi. Lakini siku hizi hata mikoba inayotumiwa na

akina mama inatengenezwa kwa kusukwa na inawavutia

sana watalii. Hivyo usukaji unaweza kutuingizia fedha za

kigeni, tukitafuta soko kubwa zaidi huko huko watokako

watalii hao, licha ya kutosheleza mahitaji ya ndani. Kipato

cha mafundi stadi wa usukaji, hasa wawe vijijini, kitakua na

wataweza kumudu huduma zao za kila siku.

Stadi ya ufi nyanzi nayo ikiendelezwa inaweza kutupatia

mbadala mzuri wa vifaa vya kutoka nje ya nchi. Vyungu

hutumiwa sana katika maeneo ya vijijini kwa ajili ya kupikia

na hivyo hivyo wafi nyanzi hutengeneza vyungu kwa ajili hiyo

tu. Hali hii inasababisha soko lao kuwa dogo na lisilo na

uhakika, kwani vyungu wavitengenezavyo ni vichache na

havijulikani kwa wengi. Teknolojia hiyo inaweza kupanuliwa

na kutumiwa kwa kutengeneza vyungu vya kupandia na

kutunzia maua ambavyo hupendwa sana mijini na hata

nchi za nje. Wafi nyanzi wa vijijini wawezeshwe ili hali zao za

maisha ziweze kuwa bora zaidi kwa kufi nyanga vyungu vya

kibiashara.

Teknolojia bora na rahisi ya kutengeneza nishati ya umeme

kwa kutumia vinyesi vya wanyama na vitu vingine vya uoto

itarahisisha upatikanaji wa nishati hiyo hata vijijini. Na hii

ni teknolojia ambayo wananchi wa kawaida wanaweza

kuitengeneza vizuri zaidi wakiungana katika vikundi. Umeme

huo, na hata gesi ya kupikia kama itumiwayo kwenye kituo

cha masista Wakatoliki pale Hombolo, Dodoma inaweza

pia kutumika katika kutengeneza vifaa mbali mbali, kama

vyungu, ufuaji wa visu na mapanga, kupikia vyakula, n.k.

Mifano ya teknolojia yetu ipo mingi sana.

Basi, ili mradi teknolojia asilia inaweza kutumika katika

kutengeneza mali bora na kurahisisha maisha ya mwananchi,

kumwondoa kwenye hali duni na kumleta ndani ya mwelekeo

tawala, serikali ishirikiane na wananchi katika kuiendeleza.

Huu ni wakati ambapo tunashuhudia dunia yetu ikiwa

kama “kijiji kimoja” kutokana na mfumo mpya wa kiuchumi

ujulikanao kama utandawazi au kwa lugha ya kigeni

“Globalization”. Katika utandawazi huo nchi zote za

ulimwengu zina fursa zaidi ya kushirikiana katika nyanja

mbali mbali, ikiwemo biashara. Hata hivyo nchi hizi ambazo

ni “kijiji kimoja” zinatofautiana sana kiteknolojia, kiuchumi

na kwa mambo mengi mengine. Pengo kati ya nchi

zilizoendelea na zile maskini linajidhihirisha wazi zaidi, na

Na Fatma Msheri na Waeli John OICT

Mtafutaji mag2.indd 34Mtafutaji mag2.indd 34 6/28/05 2:45:18 PM6/28/05 2:45:18 PM

35

zinazidi kudidimia kimaendeleo, hasa kwa kuangalia hali za

maisha ya wananchi wa kawaida. Tatizo kubwa ni uduni

wa teknolojia za nchi zinazoendelea na uwezo mdogo wa

kuzimudu teknolojia za nchi zilizoendelea. Hivyo ni muhimu

kwa nchi maskini kuziendeleza teknolojia zao asilia.

Teknolojia bora na rahisi ya kutengeneza nishati ya umeme

kwa kutumia vinyesi vya wanyama na vitu vingine vya

uoto itarahisisha upatikanaji wa nishati hiyo hata vijijini. Na hii

ni teknolojia ambayo wananchi wa kawaida wanaweza

kuitengeneza vizuri zaidi wakiungana katika vikundi.

Umeme huo, na hata gesi ya kupikia kama itumiwayo

kwenye kituo cha masista Wakatoliki pale Hombolo, Dodoma

inaweza pia kutumika katika kutengeneza vifaa mbali mbali,

kama vyungu, ufuaji wa visu na mapanga, kupikia vyakula,

n.k. Mifano ya teknolojia yetu ipo mingi sana.

Basi, ili mradi teknolojia asilia inaweza kutumika katika

kutengeneza mali bora na kurahisisha maisha ya mwananchi,

kumwondoa kwenye hali duni na kumleta ndani ya mwelekeo

tawala, serikali ishirikiane na wananchi katika kuiendeleza.

Utafi ti wa mazingira

Utafi ti wa mazingira kabla ya utekelezaji wa miradi mikubwa

ni muhimu sana. Matokeo ya utafi ti yataelekeza jinsi

ya kuchukua hadhari juu ya athari zinazoweza kujitokeza,

hususan katika miradi inayohusisha matumizi ya maliasili

kama vile maziwa, mito, bahari misitu/miti n.k.

Pia ni muhimu kuyatumia matokeo ya utafi ti wowote

unaofanyika, na wenye miradi wawaelimisha wakazi wa

maeneo iliko miradi yao ili waweze kushiriki kikamilifu katika

kuyazuia madhara yanayoweza kutokea na kubuni mbinu

mbadala za kuyatunza mazingira yao.

Mfano mzuri wa wananchi wanavyotunza mazingira yao ni

Mkoa wa Pwani. Mkoa huo unatoa kipaumbele kwa suala la

utunzaji wa maliasili zilizopo baharini, kwani sehemu kubwa

ya mkoa huo imezungukwa na Bahari ya Hindi. Pamoja

na kutoa kipaumbele kwa raslimali za baharini Mkoa wa

Pwani pia unaendesha miradi mingine kadhaa ya kuhifadhi

mazingira, kwa mfano mradi wa utafi ti wa mazingira

ujulikanao kama “Rujiji Environmental Management Project-

REMP” ambao unahusisha vijiji vinne vilivyopo kando kando

ya mto Rufi ji. Katika mradi huo ambao ulianzishwa mwaka

1998 vijiji hivyo vinapata msaada wa kiufundi toka shirika la

kuhifadhi mazingira la kimataifa (IUCN) ambalo hivi karibuni

lilishinda tunzo ya dola za Kimarekani milioni 30.

Kuhusu utunzajia wa misitu, wananchi hawakatazwi kujipatia

riziki zitokanazo na misitu, bali kinachozuiwa ni ukataji miti

ovyo ambao matokeo yake ni kutoweka kabisa hifadhi za

misitu na viumbe hai vinavyoitegemea miti, yaani wanyama,

wadudu na ndege. Sio hao tu hata maisha ya mwanadamu

mweyewe yataathirika sana kwa kukosa mbao,

mvua na vyanzo vya maji baada ya kuifyeka

misitu. Ukosefu huo utadhoofi sha nguvu zote

za kuleta maendeleo.

Kwa makusudi kabisa serikali ya Tanzania

inahimiza uwekezaji katika miradi mbalimbali ili

kuharakisha uondoaji wa umaskini katika jamii.

Hata hivyo miradi hiyo ambayo inatakiwa ilenge

kuwakwamua wananchi kutoka katika lindi la

umaskini haitakuwa na faida iwapo wawekezaji

hawatafanya utafi ti ili kuangalia jinsi ya kuzuia

athari za kimazingira.

Hivi haya ni mazingira salama kwa
binadamu ?

Mtafutaji mag2.indd 35Mtafutaji mag2.indd 35 6/28/05 2:45:22 PM6/28/05 2:45:22 PM

36

Mtafutaji mag2.indd 36Mtafutaji mag2.indd 36 6/28/05 2:45:26 PM6/28/05 2:45:26 PM

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e0074007300200077006900740068002000680069006700680065007200200069006d0061006700650020007200650073006f006c007500740069006f006e00200066006f0072002000680069006700680020007100750061006c0069007400790020007000720065002d007000720065007300730020007000720069006e00740069006e0067002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e002000540068006500730065002000730065007400740069006e006700730020007200650071007500690072006500200066006f006e007400200065006d00620065006400640069006e0067002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

