

KARIBU
MWENGE WA UHURU 2019
WILAYA YA SERENGETI

PIMA,
JITAMBUE,
ISHI

KATAA RUSHWA,
JENGA
TANZANIA

NIPO TAYARI
KUTOKOMEZA
MALARIA
WEWE JE?

TUJENGE MAISHA
YETU NA UHURU
WETU BILA DAWA
ZA KULEVYA

TAREHE; 05/06/2019

MAPOKEZI; KIJJI CHA NYANSURURA KATA YA NYANSURURA

MKESHA; UWANJA WA MBUZI KATA YA MUGUMU

**"MAJI NI HAKI YA KILA MTU, TUTUNZE VYANZO VYAKE NA TUKUMBUKE KUSHIRIKI
UCHAGUZI WA SERIKALI ZA
MITAA"**

KARIBU
MWENGE WA UHURU 2019
WILAYA YA SERENGETI

**MUHTASARI WA RATIBA YA MBIO ZA MWENGE WA UHURU
KATIKA WILAYA YA SERENGETI TAREHE 05/06/2019 HADI
06/06/2019**

Mwenge wa Uhuru katika Wilaya ya Serengeti utapokelewa tarehe 05/06/2019 muda wa saa 3 Asubuhi katika kijiji cha Nyansurura, Kata ya Nyansurura, Tarafa ya Ikorongo kutoka wilaya ya Tarime.

ENEO LA MAPOKEZI

Shughuli zitakazofanyika katika eneo la mapokezi ni, Burudani, shamrashamra za Mapokezi, Utambulisho utakaofanywa na Wakuu wa Wilaya zote mbili (Serengeti na Tarime) na makabidhiano ya Mwenge wa Uhuru.

**MIRADI YA MAENDELEO ITAKAYOTEMBELEWA NA MWENGE
WA UHURU**

1. MRADI WA MADARASA SHULE YA MSINGI GETARUNGU

Msafara wa Mbio za Mwenge wa Uhuru kuondoka katika mradi wa shule ya Msingi Getarungu kuelekea mradi wa Kiwanda cha Alizeti

Km 21.5. Katibu wa Kikundi atasoma taarifa ya mradi wa Kiwanda cha Alizeti, Kiongozi wa Mbio za Mwenge wa Uhuru atazindua mradi huo.

3. MRADI WA JENGO LA WODI YA WAZAZI ZAHANATI YA KENYANA

Msafara wa Mbio za Mwenge wa Uhuru kuondoka katika Kiwanda cha Alizeti Km.1 na kuelekea mradi wa Jengo la wodi ya wazazi Zahanati ya Kenya. Afisa Mtendaji wa Kijiji atasoma taarifa ya Ujenzi wa Jengo la wodi ya wazazi. Kiongozi wa Mbio za Mwenge wa Uhuru ataweka jiwe la msingi mradi huo.

4. MRADI WA NYUMBA ZA WALIMU (6 in 1) SHULE YA SEKONDARI MAMA MARIA NYERERE

Msafara wa Mbio za Mwenge wa Uhuru utaondoka katika mradi wa Jengo la wodi ya wazazi Zahanati ya Kenya kuelekea Shule ya Sekondari Mama Maria Nyerere Km 25.8, Mkuu wa Shule atasoma taarifa ya ujenzi wa Nyumba ya Walimu. Kiongozi wa Mbio za Mwenge wa Uhuru kitaifa atazindua Nyumba za Walimu.

Kiongozi wa Klabu ya Mapambano Dhidi ya Rushwa Shule ya Sekondari Mama Maria Nyerere atasoma taarifa ya Mapambano Dhidi ya Rushwa, Kiongozi wa Mbio za Mwenge Uhuru Kitaifa atazindua Klabu ya Mapambano dhidi ya Rushwa.

5. KIJIKI CHA NYANKOMOGO- WANANCHI KUKIMBIZA MWENGE

Mwenge wa Uhuru kuondoka katika Mradi wa Nyumba ya Walimu shule ya Sekondari Mama Maria Nyerere na kuelekea kijiji cha Nyankomogo Km 15. Mwenge kushushwa na kukimbizwa na Wanakijiji umbali wa KM1.

6. MRADI WA MAJI KIJIKI CHA MAKUNDUSI

Msafara wa Mbio za Mwenge wa Uhuru kuondoka Kijiji cha Nyankomogo kuelekea katika mradi wa Maji Makundusi Km 26.9 Mhandisi wa Maji (W) atasoma taarifa ya Mradi wa Maji ,Kiongozi wa Mbio za Mwenge wa Uhuru atazindua Mradi wa Maji Makundusi.

7. MRADI WA SHULE YA SEKONDARI MAKUNDUSI

Msafara wa Mwenge kuondoka Mradi wa Maji kuelekea mradi wa Shule Sekondari Makundusi Km 0.5.Mkuu wa Shule atasoma taarifa ya Ujenzi wa shule,Kiongozi wa Mbio za Mwenge wa Uhuru Kitaifa atazindua shule.

Ujumbe wa Mbio za Mwenge wa uhuru kitaifa mwaka 2019, utatolewa katika viwanja vya shule ya Sekondari Makundusi

Msafara wa Mbio za Mwenge wa Uhuru utapata chakula cha mchana katika shule ya Sekondari Makundusi.

8. MRADI WA UJENZI WA UZIO WA MIFUGO MNADA WA MUGUMU

Msafara wa Mbio za Mwenge wa Uhuru kuondoka katika mradi wa Shule ya Sekondari Makundusi kuelekea Mradi wa Uzio wa Mifugo Km. 28.6. Afisa Mifugo wa Wilaya atasoma taarifa ya Ujenzi wa ya uzio wa mifugo mnada wa Mgumu. Kiongozi wa Mbio za Mwenge wa Uhuru Kitaifa ataweka jiwe la msingi.

9. MRADI WA BARABARA YA LAMI MUGUMU MJINI

Msafara wa Mbio za Mwenge wa Uhuru kuondoka katika mradi wa wa ujenzi wa uzio wa mifugo mnada wa Mugumu kuelekea katika mradi wa barabara ya lami Mugumu Km.1.8. Meneja wa TARURA wa Wilaya atasoma taarifa ya ujenzi wa wa barabara. Kiongozi wa Mbio za Mwenge wa Uhuru kitaifa atatembelea mradi wa barabara.

10. MRADI WA KITALU CHA MITI MAKAO MAKUU YA WILAYA

Msafara wa Mbio za Mwenge wa Uhuru kuondoka katika mradi wa wa barabara ya lami Mugumu na kuelekea mradi wa kitalu cha miti Makao makuu ya Wilaya Km. 1. Afisa Misitu wa Wilaya atasoma taarifa ya mradi wa kitalu cha miti. Kiongozi wa Mbio za Mwenge wa Uhuru kitaifa atazindua kitalu cha miti.

ENEO LA MKESHA

Msafara wa Mbio za Mwenge wa Uhuru utaondoka kutoka mradi wa kitalu cha miti kuelekea katika eneo la mkesho katika Uwanja wa Mbuzi Km. 1. Shughuli zitakazofanyika katika eneo la mkesho ni Utambulisho, Kusoma Risala ya Utii, Ujumbe wa Mbio za Mwenge wa Uhuru 2019, Burudani na Mkesho.

Msafara wa Mbio za Mwenge wa Uhuru utapata chakula cha usiku katika Bwalo la Magereza.

Katika Wilaya ya Serengeti Mwenge wa Uhuru utakimbizwa umbali wa Kilomita **138**

Jumla ya Miradi 9 itapitiwa na Mwenge wa Uhuru ikiwa, miradi 3 itawekewa Mawe ya Msingi, Miradi 5 Itazinduliwa na Mradi 1 utatembelewa.

THAMANI YA MIRADI YOTE NI: **1,838,990,684.80**

MCHANGANUO:

MICHANGO YA SERIKALI KUU	Tshs	893,740,251.80
MICHANGO YA HALMASHAURI	Tshs	73,797,760.00
MICHANGO YA WANANCHI	Tshs	643,514,673.00
MICHANGO YA WAHISANI	Tshs	227,938,000.00

Nurdin Babu
MKUU WA WILAYA YA SERENGETI

RATIBA

RATIBA YA MBIO ZA MWENGE WA UHURU WILAYA YA SERENGETI TAREHE 05.06.2019

TAREHE	MUDA	UMBALI	MRADI/MAHALI	SHUGHULI	MHUSIKA
05.06.2019	3:00 Asubuhi	Km. 0	Mapokezi - Nyansurura	Mwenge wa Uhuru kuwasili Serengeti kutoka Tarime.	Mkuu wa Wilaya ya Tarime.
	3:00 - 3:10			Utambulisho.	Mkuu wa Wilaya ya Tarime na Mkuu wa Wilaya ya Serengeti.
	3:10 - 4:10			Makabidhiano ya Mwenge wa Uhuru.	
	4:10 - 4:20	Km. 14.9	Shule ya Msingi Getarungu	Kuwasili katika Shule ya Msingi Getarungu.	Mkuu wa Polisi Wilaya ya Serengeti.
	4:20 - 4:25			Taarifa ya Mradi	Afisa Elimu Msingi (W)
	4:25 - 4:30			Uzinduzi Mradi wa Vyumba 2 vya Madarasa.	Kiongozi wa mbio za Mwenge wa Uhuru Kitaifa.
	4:30 - 4:35			Burudani.	Vikundi vya Burudani.
	4:35 - 5:05			Chai ya Asubuhi.	Msafara wa Mwenge na Wananchi.
	5:05 - 5:20			Km 21.5	Kiwanda cha Alizeti Kenya
	5:20 - 5:25	Taarifa ya Mradi	Katibu wa kikundi.		
	5:25 - 5:30	Kuweka jiwe la Msingi Kiwanda cha Alzeti Kenya	Kiongozi wa mbio za Mwenge wa Uhuru Kitaifa.		
	5:30 - 5:32	Km. 01	Jengo la wodi ya wazazi Zahanati ya Kenya	Kuwasili katika Jengo la wodi ya wazazi Zahanati ya Kenya	Mkuu wa Polisi Wilaya ya Serengeti
	5:32 - 5:36			Taarifa ya Mradi	Mtendaji wa kijiji cha Kenya

RATIBA YA MBIO ZA MWENGE WA UHURU WILAYA YA SERENGETI TAREHE 05.06.2019

TAREHE	MUDA	UMBALI	MRADI/MAHALI	SHUGHULI	MHUSIKA		
05.06.2019	5:36 - 5:41			Kuweka jiwe la msingi jengo la wodi ya wazazi Zahanati ya Kenyana.	Kiongozi wa Mbio za Mwenge wa Uhuru Kitaifa.		
	5:41 - 5:46			Taarifa ya Mapambano Dhidi ya Malaria	Mganga Mkuu (W)		
	5:46 - 5:51			Kugawa Vyandarua kwa Mama Wajawazito	Kiongozi wa Mbio za Mwenge wa Uhuru Kitaifa.		
	5:51 - 6:20	Km. 25.8	Nyumba ya Walimu Shule ya Sekondari Mama Maria Nyerere	Mwenge wa Uhuru kuwasili Shule ya Sekondari Mama Maria Nyerere	Mkuu wa Polisi Wilaya ya Serengeti		
	6:20 - 6:25			Taarifa ya Mradi	Mkuu wa Shule		
	6:25 - 6:30			Kuzindua Nyumba ya Walimu	Kiongozi wa Mbio Mwenge wa Uhuru Kitaifa		
	6:30 - 6:35			Taarifa ya Klabu	Kiongozi wa klabu		
	6:35 - 6:45			Kukagua Klabu ya wapinga Rushwa	Kiongozi wa mbio za Mwenge wa Uhuru Kitaifa.		
	6:45 - 6:55			Km 15	Kijiji cha Nyankomogo	Mwenge wa Uhuru Kushushwa na Kukimbizwa Umbali wa Km 1.	Kiongozi wa mbio za Mwenge wa Uhuru Kitaifa.
	6:55 - 7:25			Km 26.9	Mradi wa Maji Kijiji cha Makundisi	Kuwasili katika Mradi wa Maji Kijiji cha Makundusi	Mkuu wa Polisi Wilaya ya Serengeti
	7:25 - 7:30	Taarifa ya Mradi wa Maji	Mhandi wa Maji (W)				
	7:30 - 7:35	Kuzindua Mradi wa Maji Kijiji cha Makundusi	Kiongozi wa Mbio za Mwenge wa Uhuru Kitaifa.				

RATIBA YA MBIO ZA MWENGE WA UHURU WILAYA YA SERENGETI TAREHE 05.06.2019

TAREHE	MUDA	UMBALI	MRADI/MAHALI	SHUGHULI	MHUSIKA
05.06.2019	7:35 - 7:36	Km. 0.5	Mradi wa Shule ya Sekondari Makundusi	Kuwasili katika Mradi shule ya Sekondari Makundusi	Mkuu wa Polisi Wilaya ya Serengeti
	7:36 - 7:41			Taarifa ya Mradi	Mkuu wa Shule
	7:41 - 7:46			Kuzindua Mradi wa Shule ya Sekondari Makundusi	Kiongozi wa Mbio za Mwenge wa Uhuru Kitaifa.
	7:46 - 8:16			Ujumbe wa Mwenge	Kiongozi wa Mbio za Mwenge wa Uhuru Kitaifa.
	8:16 - 9:16			Chakula	Kamati ya Chakula
	9:16 - 9:46	Km. 28.6	Mradi wa Uzio wa Mifugo Mnada wa Mugumu	Mwenge wa Uhuru Kuwasili katika Uzio wa Mifugo Mnada wa Mifugo	Mkuu wa Polisi Wilaya ya Serengeti
	9:46 - 9:51			Taarifa ya Mradi wa Uzio	Afisa Mifugo (W)
	9:51 - 9:56			Kuweka Jiwe la Msingi	Kiongozi wa Mbio za Mwenge wa Uhuru Kitaifa.
	9:56 - 10:00	Km. 1.8	Barabara ya Lami Km.1.3	Kuwasili katika Barabara ya Lami Km 1.3 Mugumu	Mkuu wa Polisi Wilaya ya Serengeti
	10:00 - 10:05			Taarifa ya Mradi	Meneja wa TARURA
	10:05 - 10:10			Kutembelea Barabara	Kiongozi wa Mbio za Mwenge wa Uhuru Kitaifa.
	10:10 - 10:15	Km. 01	Mradi wa Kitalu cha Miti -Halmashauri ya Serengeti	Mwenge wa Uhuru kuwasili katika Kitalu cha Halmashauri	Mkuu wa Polisi Wilaya ya Serengeti
	10:15 - 10:20			Taarifa ya Kitalu cha Miti	Afisa Misitu (W)
	10:15 - 10:20			Kuzindua Kitalu cha Miti	Kiongozi wa Mbio za Mwenge wa Uhuru Kitaifa.

TAREHE	MUDA	UMBALI	MRADI/MAHALI	SHUGHULI	MHUSIKA
05.06.2019	10:20 - 10:25	Km. 01	Eneo la Mkesha	Taarifa ya Vikundi Vya Vijana, Wanawake na Walemavu	Afisa Maendeleo ya Jamii (W)
	10:25 - 10:30			Kukagua shughuli za Vikundi	Kiongozi wa Mbio za Mwenge wa Uhuru Kitaifa.
	10:30 - 10:35			Utambulisho	Mkuu wa Wilaya
	10:35 - 10:55			Risara ya Utii	Katibu Tawala Wilaya
	10:55 - 11:00			Burudani	Afisa Utamaduni
	11:00 - 11:30			Ujumbe wa Mwenge	Kiongozi wa mbio za Mwenge wa Uhuru Kitaifa.
	11:30 - 11:40			Burudani	Afisa Utamaduni
	11:40 - 20:00			Upimaji wa Virusi vya UKIMWI, Malaria na Uchangiaji wa damu	Wananchi wote
	2:00 Usiku			Chakula cha Jioni	Kamati ya chakula
	20:00 - 11:00			Burudani na Mkesha	Afisa Utamaduni

Kuanzia katika eneo la mapokezi Nyansurura hadi Uwanja wa Mbuzi Eneo la Mkesha Km 138

06.06.2019	12:00 Asubuhi	Km. 96.5	Uwanja wa Mbuzi	Chai ya Asubuhi	Kamati ya Chakula
	12:30 - 1:00			Makabidhiano ya Mwenge wa Uhuru	Mkuu wa Mkoa wa Mara na Mkuu wa wilaya ya Serengeti
	1:00-Asubuhi			Mwenge wa Uhuru kuondoka kwenda Arusha-Ololosokwan	Mkuu wa Mkoa wa Mara.
	3:00 - 4:00		Eneo la Makabidhiano	Makabidhiano ya Mwenge wa Uhuru	Mkuu wa Mkoa wa Mara na Mkuu wa Mkoa wa Arusha

MCHANGANUO WA GHARAMA YA MIRADI YA MBIO ZA MWENGE WA UHURU WILAYA YA SERENGETI-2019

NA	JINA LA MARADI	SHUGHULI ITAKAYOFANYIKA	MICHANGO YA WANANCHI	MCHANGO WA HALMASHAURI	MCHANGO WA SERIKALI KUU	MCHANGO WA WAHISANI	JUMLA
1	Mradi wa Vyumba Viwili vya Madarasa Shule ya Msingi Getarungu	Uzinduzi	4,514,000.00	0.00	60,000,000.00	0.00	64,514,000.00
2	Mradi wa Kiwanda cha Alizeti Kenyana	Jiwe la Msingi	0.00	4,000,000.00	0.00	43,585,000.00	47,585,000.00
3	Jengo la Wodi ya Wazazi Zahanati ya Kenyana	Jiwe la Msingi	12,807,000.00	400,000.00	0.00	9,000,000.00	22,207,000.00
4	Nyumba ya Walimu Shule ya Sekondari Mama Maria Nyerere	Uzinduzi	0.00	1,500,000.00	141,000,000.00	0.00	142,500,000.00
5	Mradi wa Maji kijiji cha Makundusi	Uzinduzi	4,800,000.00	0.00	0.00	72,216,000.00	77,016,000.00
6	Ujenzi wa mradi wa shule ya Sekondari Makundusi	Uzinduzi	621,393,673.00	2,000,000.00	0.00	63,137,000.00	686,530,673.00
7	Mradi wa uzio wa Mifugo Mnada wa Mugumu	Jiwe la msingi	0.00	65,897,760.00	0.00	0.00	65,897,760.00
8	Mradi wa Barabara ya Lami katika mji wa Mugumu	Kutembelea	0.00	0.00	692,740,251.80	0.00	692,740,251.80
9	Mradi wa Kitalu cha miti viunga vya Halmashauri ya wilaya ya serengeti	Uzinduzi	0.00	0.00	0.00	40,000,000.00	40,000,000.00
JUMLA			643,514,673.00	73,797,760.00	893,740,251.80	227,938,000.00	1,838,990,684.80