

NEWS BULLETIN

TOLEO NAMBA: 05 OKTOBA, 2019 www.mwauwasa.go.tz

TUNATEKELEZA KWA VITENDO

ZIARA YA WAZIRI
MBARAWA KWENYE
MRADI WA MAJI
MSALALA

uk 8

PONGEZA KWA
MHANDISI
ANTHONY SANGA

uk 4

SERIKALI YA DKT. MAGUFULI NI YA VITENDO- PROF MKUMBO

MIRADI YA BILIONI 788 KUTEKELEZWA KANDA YA ZIWA VICTORIA

uk 2

MIRADI YA BILIONI 788 KUTEKELEZWA KANDA YA ZIWA VICTORIA

Serikali inatekeleza miradi 17 ya maji yenye thamani ya Shilingi Bilioni 788 ikiwa ni hatua mojawapo ya utatuzi wa changamoto ya upatikanaji wa maji kwa kutumia maji ya Ziwa Victoria.

Katibu Mkuu wa Wizara ya Maji, Profesa Kitila Mkumbo aliyasema hayo Agosti, 2019 alipofanya ziara kwenye mradi wa maji wa Nyahiti, Wilaya ya Misungwi Mkoani Mwanza kwa lengo la kujionea hatua iliyofikiwa ya utekelezwaji wake.

Alifaasa wananchi waendelee kuiamini Serikali ya Rais Dkt. John Pombe Magufuli kwani hatua mbalimbali zinaendelea kuchukuliwa na Serikali yake kuititia Wizara ya Maji ya kuhakikisha huduma ya maji inafika kwenye maeneo yote yenye changamoto.

"Tunaendelea hatua kwa hatua kutatua changamoto ya maji kwenye mikoa yote ya Tanzania Bara na kwa upande wa Kanda ya Ziwa tunatekeleza miradi 17 inayotumia maji kutoka Ziwa Victoria yeye thamani ya Bilioni 788," alisema Profesa Mkumbo.

Akiuzungumzia mradi wa maji wa Nyahiti, Profesa Mkumbo alisema gharama za utekelezaji wake ni Bilioni 13 na umekamilka kwa asilimia 97 na kwamba hatua iliyopo ni ya kuwaunganishia wananchi ambapo takriban wateja 2,150 wataunganishwa kwenye awamu ya kwanza.

Alisema mradi umesanifiwa kuhudumia wananchi watapao 64,280 hadi ifikapo Mwaka 2040 waishio katika Mji Mdogo wa Misungwi na Vitongoji vyake, kikiwemo kijiji cha Nyahiti ulipo mradi.

Alifaasa wananchi kuhakikisha wanautunza mradi huo ili uwe endelevu kwa miaka 20 ijayo kama ulivyoanifiwa hasa ikizingatiwa kwamba Serikali imetumia fedha nyingi kwenye ujenzi

Katibu Mkuu wa Wizara ya Maji, Profesa Kitila Mkumbo (kulia) akisikiliza maelezo ya utekelezaji wa mradi wa Nyahiti kutoka kwa aliyekuwa Mkurugenzi Mtendaji wa MWAUWASA, Mhandisi Anthony Sanga (kushoto) wakati wa ziara yake ya kugaga hatua mradi. Katikati ni Mbunge wa Jimbo la Misungwi, Charles Kitwanga.

wake na pia fedha zitaendelea kutumika kwenye uendeshaji wake.

Profesa Mkumbo aliipongeza MWAUWASA kwa usimamizi mzuri wa mradi huo wa Misungwi na miradi mingine inayoisimamia ikiwemo mradi wa Magu, Mkoani Mwanza na Mradi wa Lamadi, Mkoani Simiyu.

Kwa upande wake aliyekuwa Mkurugenzi Mtendaji wa MWAUWASA, Mhandisi Anthony Sanga alibainisha kwamba kukamiliwa kwa mradi huo wa Nyahiti kutaongeza upatikanaji wa majisafi na salama katika mji mdogo wa Misungwi na vitongoji vyake kutoka asilimia 42 ya sasa hadi asilimia 100.

Katibu Mkuu wa Wizara ya Maji, Profesa Kitila Mkumbo akitembelea eneo la kutibu maji la mradi wa maji wa Nyahiti, Misungwi.

Katibu Mkuu wa Wizara ya Maji, Profesa Kitila Mkumbo akizungumza na wananchi wa Kisesa, Wilayani Magu (hayupo pichani).

SERIKALI YA DKT. MAGUFULI NI YA VITENDO- PROF MKUMBO

meelezwu kuwa Serikali ya Rais Dkt. John Pombe Magufuli imedhamiria kumaliza kero ya maji kupitia miradi mbalimbali inayoendelea kutekelezwa kote nchini.

Katibu Mkuu wa Wizara ya Maji, Profesa Kitila Mkumbo aliyasema hayo Agosti, 2018 kwenye mkutano wa hadhara na wananchi wa Kisesa, Wilaya ya Magu ambapo aliwatoa hofu kuwa watapata huduma ya uhakika ya maji hivi karibuni baada ya kukamilika kwa mradi ambaao unaendelea kujengwa.

Alisema Serikali inatambua changamoto ya upungufu wa maji inayowakibili wananchi wa Kisesa, Bujora na Bukandwe na hatua za kuondokana nayo zimeanza kuchukuliwa ikiwemo ya ujenzi wa tanki la lita milioni mbili hapo Kisesa ambalo litakamilika mapema 2020.

"Kero ya maji ni kubwa na hatua zinaz-

ochukuliwa na Serikali za utatuzi wake si ahadi, inataka kupanua mtandao wa maji hapa Kisesa na kwingine ili kumaliza tatizo hilo lilolidumu kwa miiaka mingi. Sisi watendaji tunatoa majibu kwa kutekeleza," alisema Profesa Mkumbo.

Profesa Mkumbo aliyasaana wananchi waliopo kwenye maeneo yenye changamoto ya upatikanaji wa maji kuendelea kuwa na subira wakati Serikali ikiendelea kupata ufumbuzi wa kudumu kupitia miradi mbalimbali inayoendelea kutekelezwa kote nchini.

"Ni busara wananchi tukatazama tulikotoka, tulipo na tunapokwenda. Serikali kwa kutambua kero kubwa ya maji inayowakibili wananchi imeamua kutekeleza miradi 17 ya kimkakati Kanda ya Ziwa itakayogharimu Sh. bilioni 788 ili kutatua changamoto hiyo kwa kutumia maji ya ziwa Victoria," alisema Profesa Mkumbo.

Baadhi ya wananchi wa Kisesa, Wilayani Magu wakimsikili za Katibu Mkuu wa Wizara ya Maji, Profesa Kitila Mkumbo (hayupo pichani).

BODI YA UHARIRI

Mohamed Saif

Assistant
Manager Public
Relations
MWAUWASA

Ikupa Enock

Graphic Designer

LIMETOLEWA NA:

Mamlaka ya Majisafi na Usafi wa Mazingira

Jijini Mwanza
(MWAUWASA).

0800110023

mwauwasatz

mwauwasa

Mamlaka za maji zinazotumia bei za kukadiria (flat rates) kote nchini zimepewa miezi mitatu kuhakikisha zinawafungia dira za maji wateja wao wote ili kila mteja aliye gharama ya maji kwa kiasi alichotumia.

Waziri wa Maji, Profesa Makame Mbarawa (Mb) alitoa agizo hilo Septemba 14, 2019 alipokuwa akizindua mradi wa maji wa Kijiji cha Shilima Kata ya Kikubiji, Wilaya ya Kwimba Mkoani Mwanza.

Waziri Mbarawa alisema Serikali imetenga Bilioni moja kusaidia mamlaka za maji ambazo hukadiria matumizi ya maji wateja wake badala ya kutumia dira ya maji ili kuepuka kumbebesha mteja mzigo usiyo kuwa wake.

Waziri Mbarawa vilevile ameziagiza mamlaka za maji za mikoa kuhakikisha zinadhibiti upotevu wa maji kwani maji mengi yanapotea kabla ya kufika kwa wananchi sambamba na kuongeza mtandao wa maji ili kuwaunganisha wananchi wengi zaidi.

Akizungumzia mradi wa maji wa Shilima, Profesa Mbarawa alisema ujenzi wake ni utekelezaji wa Sera ya Maji pamoja na Ilani ya Chama Cha Mapinduzi inayoelekeza kuwapatia huduma ya majisafi na salama kwa asilimia 85 wakazi wote waishio vijijini ifikapo mwaka 2020.

Aliungeza kuwa uzinduzi wa mradi huo ni awamu ya kwanza ya utekelezaji wa mradi wa maji katika Vijiji ya Shilima, Mhande na Izizimba.

Alibainisha kwamba mradi wa maji wa Shilima ulianza kutekelezwa mwaka 2013 na ultakiwa kukamilika katika kipindi cha miezi sita. Hata hivyo, kutokana na udhaifu wa Mkandarasi aliyekuwa anautekeleza pamoja na usimamizi mbonyo haukuweza kukamilika kwa wakati.

Waziri Mbarawa aliwapongeza wote walioshiriki kwenye ujenzi wa mradi kwa namna mbalimbali na kwa ushirikiano waliota kwa kipindi chote cha ujenzi wake hadi unakamilika kwa wakati

Waziri wa Maji, Mhe. Prof. Makame Mbarawa (Mb) akikata utepe kuzindua rasmi mradi wa maji wa Kijiji cha Shilima, Kata ya Kikubiji, Wilaya ya Kwimba, Mkoani Mwanza.

MAAGIZO YA WAZIRI MBARAWA KWA MAMLAKA ZA MAJI NCHINI

kama alivyokuwa ameemelekeza.

Aidha, aliwaasa wananchi wa Shilima kuhakikisha wanashirikiana kuulinda na kuutunza mradi kwa maslahi mapana ya sasa na ya vizazi vijayyo.

"Itakua ni jambo la aibu sana kama mtafanya uharibifu kwenye miundombinu ya mradi huu kwani mmeteseka sana kuusubiri mradi huu hivyo ni vyema mkashirikiana kuutunza huu ni mradi wenu," alisewa Profesa Mbarawa.

Akizungumzia ujenzi wa mradi huo, aliyekuwa Mkurugenzi Mtenda-

ji wa Mamlaka ya Majisafi na Usafi wa Mazingira Jijini Mwanza (MWAUWASA) ambaye alikuwa msimamizi mkuu wa ujenzi, Mhandisi Anthony Sangaa alisema walizingatia agizo la Waziri Mbarawa na kwamba mradi huo ulikamilka tarehe 25 Agosti, 2019 kabla ya muda uliyokuwa umeelekezwa. Kwa upande wake Meneja wa RUWASA Wilaya ya Kwimba, Mhandisi Boaz Matundalo alisema kuwa Kijiji cha Shilima kina wakazi wapatao 7,526 ambapo mradi huu wenye magati 35 una uwemo wa kuhudumia wakazi 8,750 ikiwa

ni wastani wa watu 250 kwa kila gati.

Waziri Mbarawa tarehe 3 Julai, 2019 akiwa katika ziara ya kikazi Wilayani Kwimba alitoa ahadi ya kumamilisha mradi huo kwa kutumia watalamu wa ndani kwa kuhakikisha wananchi wa Kijiji cha Shilima wanapata maji katika kipindi cha miezi miwili, yaani hadi kufikia tarehe 3 Septemba, 2019, ahadi ambayo hata hivyo ilikamilika tarehe 25 Agosti, 2019 siku tisa kabla ya tarehe ya makubaliano.

Baadhi ya wananchi waliofika kushuhudia uzinduzi wa mradi wa maji wa Shilima

PONGEZA KWA MHANDISI ANTHONY SANGA

Bodi ya Wakurugenzi, Menejimenti na Wafanyakazi wote wa Mamlaka ya Majisafi na Usafi wa Mazingira Jijini Mwanza (MWAUWASA) Tunampongeza kwa dhati Mhandisi Anthony Sanga kwa kuteuliwa na kuapishwa rasmii kuwa Naibu Katibu Mkuu wa Wizara ya Maji. Uteuzi huu ni heshima kubwa kwa MWAUWASA.

Tunamtaikia kila la heri kwenye majukumu haya mapya.

[@mwauwasatz](#) [Mwauwasa](#) [@Mwauwasatz](#) [080010023](#)

PONGEZA KWA MHANDISI ANTHONY SANGA

Rais wa Jamhuri ya Muungano wa Tanzania Mheshimiwa Dkt. John Pombe Magufuli akimuapisha Mhandisi Anthony Sanga kuwa Naibu Katibu Mkuu wa Wizara ya Maji katika hafla fupi iliyofanyika ikulu jijini Dar es Salaam, Septemba 22, 2019. (Picha na ikulu).

KYAKA KUPATA HUDUMA YA MAJISAFI KUTOKA MTO KAGERA

Waziri wa Maji, Profesa Makame Mbarawa akizungumza kwenye mkutano wa hadhara na wananchi wa Kyaka (hayupo pichani) ikiwa ni utekelezaji wa agizo la Rais Dkt. John Magufuli.

Waziri wa Maji, Profesa Makame Mbarawa amewahakikisha wananchi wa Kyaka, Wilaya ya Misenyi Mkoani Kagera kupata huduma ya majisafi na salama kutoka Mto Kagera.

Kauli hiyo aliitoa Julai 12, 2019 wakati wa ziara yake Wilayani humo ikiwa ni utekelezaji wa agizo la Rais wa Jamhuri ya Muungano wa Tanzania, Dkt. John Pombe Magufuli alilolitoa Julai 11, 2019.

Akiwa njiani akitokea Wilayani

Karagwe kuelekea Wilayani Chato, Rais Magufuli alisimama katika Mji Mdogo wa Kyaka kusalimiana na wananchi na walimueleza kero ya muda mrefu ya upatikanaji wa huduma ya majisafi na salama.

Rais Dkt. Magufuli alimuagiza Waziri Mbarawa kwa njia ya simu mbele ya wananchi hao kufika eneo hilo siku iliyofuata kuzungumza nao na kuhakikisha kero hiyo inataturiwa.

Katika utekelezaji wa agizo hilo, Waziri Mbarawa akiwa ameongozana na

Watendaji na Wataalam kutoka Mamlaka za Maji Mwanza (MWAUWASA) na Bukoba (BUWASA) alisisitiza kwamba Serikali ya Awamu ya Tano chini ya Rais Dkt. John Magufuli imedhamiria kuwaondolea wananchi wake kero ya maji na aliwahakikisha wananchi wa Kyaka kwamba kero ya maji inakwenda kuwa historia.

Profesa Mbarawa alisema Mkandarasi mahiri atapewa jukumu hilo la kujenga mradi wa maji na aliwasihii wananchi hao wa Kyaka kutakapojengwa chanzo cha maji kutoa ushirikiano kwa Mkandarasi atakayetekeleza mradi ili ukamilike kwa wakati na kwa kiwango.

"Tumesema sasa imetosha wananchi kuhangaika, tunawahakikisha wananchi wote wa Kyaka kuwa mtapata majisafi na salama kutoka Mto Kagera, tunajenga mradi mkubwa wa maji ambao pia ni endelevu," alisema Waziri Mbarawa.

Waziri Mbarawa alimuagiza Mkurugenzi Mtendaji wa MWAUWASA, wakati huo Mhandisi Anthony Sanga (sasa ni Naibu Katibu Mkuu Wizara ya Maji) kushirikiana na Mkurugenzi wa Maji Bukoba, Allen Marwa na wataalam wengine kutoka Wizara ya Maji kutathmini na kuratibu haraka shughuli za ujenzi wa mradi.

Kukamilika kwa mradi huo kutanufaisha wananchi wa maeneo ya Kyaka, Bunazi na maeneo mengine yanayozunguka mradi.

Waziri wa Maji, Profesa Makame Mbarawa (kulia) akitoa maelekozo ya utekelezaji wa mradi wa maji Kyaka kwa wataalam alipotembelea aneo linalopendekezwa kujengwa tenki la maji. Kushoto ni aliyekuwa Mkurugenzi Mtendaji wa MWAUWASA, Mhandisi Anthony Sanga ambaye sasa ni Naibu Katibu Mkuu Wizara ya Maji.

Mu-onekano wa Mto Kagera kutokea eneo linalopendekezwa kujengwa tenki la maji Kyaka.

Baadhi ya wananchi wa Kyaka wakimsikiliza Waziri wa Maji, Profesa Makame Mbarawa (hayupo pichani).

Oktoba 2019

Baadhi ya wananchi wa Kijiji cha Shilima na vijiji vya jirani wakimsikiliza Mbunge wao Shanif Mansoor (hayupo pichani) wakati wa sherehe za kuupokea mradi wa maji wa Shilima.

Mbunge wa Jimbo la Kwimba Mhe. Shanif Mansoor (CCM) (katikati) akinywa maji ya Mradi wa Kijiji cha Shilima wakati wa sherehe za kupokea mradi huo.

KERO ILIYODUMU KWA MIAKA SITA YAWA HISTORIA

Wananchi wa Kijiji cha Shilima, Kata ya Kikubiji Wilaya ya Kwimba, Mkoani Mwanza wameipongeza Serikali kuititia Mamlaka ya Majisafi na Usafi wa Mazingira Jijini Mwanza (MWAUWASA) kwa kukamilisha mradi wa maji uliyokuwa umesimama kwa miaka sita

Mbunge wa Jimbo la Kwimba Mhe. Shanif Mansoor (CCM) ametoa pongezi hizo kwa niaba ya wananchi hao Septemba 22, 2019 alipojumuika nao kusherehekeea kukamilika kwa mradi huo ambao ulipaswa kukamilika tangu mwaka 2013 lakini kutokana na udhaifu wa Mkandarsi haukuweza kukamilika kwa wakati.

Alisema Serikali ya Awamu ya Tano chini ya Rais Dkt. John Pombe Magufuli ni ya vitendo, ikihidi inatimiza kwani ameshuhudia miradi mingi ikitikelezwa kwa ufanisi na kwa wakati.

Mhe. Mansoor alisema kukamilika kwa mradi huo ni kama ndoto ambayo wananchi wake wamekuwa hawana uhakika wa lini itatokea hasa ikizingatiwa kwamba kero ya maji kwa wananchi wa Kijiji cha Shilima, Kata ya Kikubiji

ilikuwa ni kubwa.

Akizungumzia historia ya mradi huo, Mhe. Mansoor alisema ulianza kutekelezwa mwaka 2013 lakini Mkandarasi alikua akisusasa na baada ya Waziri kufika kwenye eneo hilo alifanikisha kuvunja mkataba na kazi ya ujenzi wa mradi huo kukabidhiwa rasmi kwa MWAUWASA. "Namshukuru sana Profesa Mbarawa, alifika hapa na kujionea hali halisi na hatimaye alifanikiwa kusitisha mkataba na Mkandarasi na kukabidhi rasmi ujenzi wa mradi kwa MWAUWASA," alisema.

Mhe. Mansoor alitoa shukrani zake kwa Serikali kwa niaba ya wananchi wa Shilima ambapo alielezea adha walivokuwa wakiipata kabla ya kukamilika kwa mradi huo, alisema shughuli nydingi za kimaendeleo zilisurasua kutokana na kukosekana huduma ya maji ya uhakika kwani wananchi walitumia muda mwingu kufuata maji umbali mrefu na hivyo kushindwa kushiriki kikamilifu shughuli nydingine za maendeleo.

"Kwa niaba ya wananchi wa Shilima naishukuru sana Serikali ya Awamu ya Tano, Wa-

ziri Mkuu alifika hapa na baadaye Waziri wa maji, walihidi na wametimiza," alisema Mhe. Mansoor.

Kwa upande mwingine Mhe. Mansoor alipongeza Mamlaka ya Majisafi na Usafi wa Mazingira Jijini Mwanza (MWAUWASA) chini ya aliyekuwa Mkurugenzi wake, Mhandisi Anthony Sanga ambaye sasa ni Naibu Katibu Mkuu wa Wizara ya Maji kwa kukamilisha mradi huo kwa wakati kama ilivyokuwa imagizwa na Waziri wa Maji, Profesa Makame Mbarawa.

"Kwakweli MWAUWASA inafanya kazi kubwa na nzuri sana, kwa kipekee nampongeza sana Mhandisi Sanga kwa kuusimamia mradi huu kwa weledi mkubwa na sasa umekamilika," alisema.

Naye Diwani wa Kata ya Kikubiji, Alfred Luteja alipongeza Serikali ya Awamu ya Tano kuititia Wizara ya Maji ambayo ilielekeza mradi huo ukamilishwe na MWAUWASA. "Serikali yetu ni sikivu, tumeileza na imesikia na imefanya kazi kilio chetu, hatimaye sasa tunatumia maji kutoka Ziwa Victoria," alisema Luteja. Sherehe hizo za kupongeza mradi villevile zilihudhuriwa na Kaimu Mkurugenzi Mtendaji wa MWAUWASA, Meck Manyama, viongozi mbalimbali na wananchi wa vijiji vya jirani.

Mradi wa Shilima ulizinduliwa rasmi na Waziri wa Maji, Profesa Makame Mbarawa Septemba 14, 2019 ikiwa ni utekelezaji wa Sera ya Maji pamoja na Ilani ya Chama Cha Mapinduzi inayoelekeza kuwapatia huduma ya majisafi na salama kwa asilimia 85 wakazi wote waishio vijiji ifikapo mwaka 2020.

Kijiji cha Shilima ni moja ya Vijiji 12 vilivypo kwenye utekelezaji wa programu ya maji na usafi wa Mazingira Vijiji Wilayani Kwimba. Katika utekelezaji wa program hiyo, tayari vijiji vya Izingisha, Mwabilanda, Nyambiti, Milyungu, Nyanhinga, Hungumalwa, Igunghya na Igumangobo vimeanza kutoa huduma ya maji na kusimamiwa na wananchi kuititia kamati zao za maji.

Kijiji cha Shilima kilichopo kwenye Kata ya Kikubiji kina wakazi wapatao 7,526 ambapo mradi huu wenye magati 35 una uwezo wa kuhudumia wakazi 8,750 ikiwa ni wastani wa watu 250 kwa kila gati.

Wananchi wa Shilima wakijipatia huduma ya maji kutoka kwenye mradi uliyozinduliwa hivi karibuni ambao unatoa maji kutoka Ziwa Victoria.

TUNATEKELEZA KWA VITENDO

ZIARA YA WAZIRI MBARAWA KWENYE MRADI WA MAJI MSALALA

Waziri wa Maji, Profesa Makame Mbarawa alifanya ziara kwenye mradi wa maji wa pamoja unahusisha Halmashauri Tatu za Msalala, Nyang'hwale na Shinyanga Vijiji ni maarufu kama Joint Water Partnership Project (JWPP) kwa lengo la kujionea hatua iliyofikiwa ya utekelezwaji wake.

Mradi huo utanufaisha zaidi ya wananchi 100,000 kutoka vijiji 14 ambavyo ni Mhando, Mwenge (Halmashauri ya Shinyanga vijijini), Nyugwa, Mwamakiliga, Izunya, Karumwa, Kafita, Lushimba (Nyang'hwale) na Kakola Namba 9, Rwebakanga, Busindi, Bugarama, Bushing'we, Ilogi (Msalala).

Katika ziara hiyo, Waziri Mbarawa aliambatana na aliyekuwa Mkurugenzi Mtendaji wa Mamkala ya Majisafi na Usafi wa Mazingira Jijini Mwanza (MWAUWASA), Mhandisi Anthony Sanga ambao ndio wasimamizi wa mradi kwa niaba ya Wizara ya Maji.

SERIKALI YAONGEZA FURAHAA KWA WANANCHI KWIMBA

Mara baada ya kukamilika kwa mradi wa maji wa Shilima, MWAUWASA Bulletin, ilizungumza na wanufaika ambao walieleza hali ilivyokuwa na namna ambavyo wameupokea mradu huku pongezi nyingi zikitolewa kwa Serikali kupitia MWAUWASA.

ALFRED LUTEJA, DIWANI KATA Y'A KIKUBIJI

Tangu tunazaliwa hatukuwahi kuwa na maji safi na salama katika kijiji chetu tulikuwa tukitumia maji ya kwenye mito na mabwawa hadi mwaka 2014 tulipoletewa visima saba vya hesawa katika vijiji vinne ambavyo ni Ikubiji, Mwabayanda, Mwalubunze na Shilima ndiyo vikawa mkombozi wetu lakini navyo havikudumu sana baadhi viliharibika na vingine havitoi maji kutokana na mabadiliko ya tabia nchi hasa wakati wa kiangazi hadi sasa vimebaki viwili tu.

Tungepata maji tangu Desemba 2017 lakini mkandarasi aliyepewa kazi hiyo naye akawa kikwazo kikubwa tunashukuru maamuzi ya Waziru Mkuu, Mhe. Kassim Majaliwa na Waziri wa Maji, Mhe. Profesa Makame

Mbarawa kwa kuamua kufuta mkaataba na mkandarasi huyo na kuwapa kazi MWAUWASA ambao wameutekeleza kwa miezi miwili tu.

ANGELINA LUGEMBE

Kukamilika kwa mradi huu ni faraja hasa kwetu sisi wanawake na wasichana maana wakati mwingine mabinti walilazimika kuacha kwenda shule ili kuwasaidia mama zao kufuata maji na walikuwa wakikutana na changamoto mbalimbali njiani ikiwemo kukimbizwa na vibaka na baadhi yao walishawishiwa na wavulana njiani na kujilingiza katika mapenzi wakiwa na umri mdogo.

ANTONY NYANDA

Tunaishukuru sana Serikali yetu kwa kutumalizia kero hii ya maji ambayo ilitusumbua sana. Tulikuwa tunafuata maji kutoka mbali sana kwenye Kijiji cha Nyabusulu nahii ilituchukulia muda wetu mwengi hali ambayo ilisababisha tushindwe kujikita kwenye shughuli za kimaendeleo. Kwa sasa ni kufanya kazi tu kujiletea maendeleo kwani hatusumbuki tena kutembea umbali mrefu kufuata maji

ANGELINA LUGEMBE

ALFRED LUTEJA

**NDUGU MTEJA UNAPOHITAJI MAUNGANISHO MAPYA
YA HUDUMA YA MAJISAFI NA MAJITAKA,
TAFADHALI FIKI OFISI ZA MWAUWASA ZILIZO KARIBU
YAKO UPATIWE HUDUMA.
USITUMIE VISHOKA ILI KUEPUKA HASARA.**

KWA MAELEZO PIGA SIMU BURE

0800110023

KUMBUKA:

**ANKARA ZA MAJI ZA MWAUWASA ZINALIPWA KUPITIA
MITANDAO YOTE YA SIMU ZA VIGANJANI, BENKI
NA MAWAKALA WOTE WA BENKI NCHINI.**

KWA MAELEZO PIGA SIMU BURE

0800110023

Lipa sasa kwa njia ya

'Simu yangu ni Ankara yangu ya maji'

- 1 PIGA
*152*00#**
- 2 CHAGUA
6. MAJI**
- 3 CHAGUA NAMBA 4
MWAUWASA**
- 4 CHAGUA NO. 1
DENI LA MAJI**
- 5 INCIZA AKAUNTI
NAMBA YA MAJI**

Lipa sasa kwa njia ya

- Tupigie tukuhudumie
- Tupigie utupe taarifa za uvujaji
- Tupigie endapo kuna jambo linakutatiza juu ya huduma zetu.

**TUPO HAPA KUKUHUDUMIA, TUNAKUJALI,
TUNAKUBORESHEA HUDUMA**

KWA MAELEZO PIGA SIMU BURE

0800110023

ZINGATIO LA SHERIA YA HUDUMA ZA MAJI NA USAFI WA MAZINGIRA NA.5 YA MWAKA 2019

Sheria ya Huduma ya Maji na Usafi wa Mazingira Kifungu cha 61 kinabainisha "Kosa la kuharibu miundombinu ya Maji, adhabu yake ni faini ya Tsh. 5,000,000 (Milioni Tano) hadi Tsh. 15,000,000 (Milioni Kumi na Tano) au Kifungo kati ya Miaka Miwili hadi Mitano au vyote kwa pamoja."

Kifungu cha 62 kinaeleza "Kosa la kuiba Maji, adhabu yake ni Faini ya Tsh. 500,000 (Laki Tano) hadi Tsh.15,000,000 (Milioni Kumi na Tano) au kifungo kati ya Miezi 12 hadi Miaka Mitano au vyote kwa pamoja."

Kifungu cha 64 kinaeleza "Kosa la kuchezea Dira ya Maji ili kufanya udanganyifu wa Huduma ya Maji, adhabu yake ni Faini ya kuanzia Tsh. 500,000 (Laki Tano) hadi Tsh. 10,000,000 (Milioni Kumi) au kifungo cha Miezi Sita hadi Miaka Miwili au vyote kwa pamoja."

Mwauwasa

Mwauwasatz

0800110023

WATUMISHI MWAUWASA WAPEWA SOMO

Makamu Mwenyekiti wa Bodi ya Wakurugenzi MWAUWASA, Edith Mudogo (aliyesimama) akizungumza na watumishi wa MWAUWASA (hayupo pichani). Kushoto ni aliyekuwa Mkurugenzi Mtendaji, Mhandisi Anthony Sanga. Kutoka kulia ni Meneja Utawala na Rasilimali Watu wa MWAUWASA, Deogratias Magayane, Wajumbe wa Bodi, Denisa Pagula na Ellen Bogohe

Watumishi wa Mamlaka ya Majisafi na Usafi wa Mazingira Jijini Mwanza (MWAUWASA) wametakiwa kushirikiana katika utekelezaji wa majukumu yao na kufanya kazi kwa uadilifu.

Wito huo ultolewa na aliyekuwa Mkurugenzi Mtendaji wa MWAUWASA ambaye sasa ni Naibu Katibu Mkuu wa Wizara ya Maji, Mhandisi Anthony Sanga wakati wa mukutano na wafanyakazi wote uliofanyikia kwenye ukumbi wa Mikutano wa Mamlaka kwenye jengo la Maji House ikiwa ni utaratibu aliyoleta amejiwekea wa kuzungumza na watumishi wote kila mwezi.

Mhandisi Sanga alisema ili kupata matokeo chanya, watumishi wote hawana budi kuhakikisha wanafanya kazi kwa uadilifu na wanakuwa kitu kimoja na kwamba kila mtumishi anapaswa kutambua na kuheshimu nafasi ya mwenzake kwenye utekelezaji wa majukumu ya kila siku.

"Hakuna mtumishi aliyebara kumzidi mwenzake, sote tunahitajiana ili kutimiza majukumu yetu na ndio maana kukawa na mgawanyo wa majukumu. Yatupasa tufanye kazi kwa pamoja kwa kuzingatia umuhimu wa kila mmoja wetu," alisema Mhandisi Sanga.

Mhandisi Sanga aliwakumbusha watumishi hao jukumu lao kuu ambalo ni kuhakikisha wananchi wanapata huduma ya maji na aliwataka kuhakikisha wanatekeleza jukumu hilo kwa ufanisi na ubunifi mkubwa ili kuwafikia wananchi wengi zaidi.

Alibainisha kwamba endapo kila mtumishi atatimiza majukumu yake kama inavyostahili, huduma itaboreka zaidi na maeneo mengi yatafikiwa hasa ikizingatiwa kwamba Jiji la Mwanza la linakuwa kwa kasi.

"Tunapaswa kwenda na kasi ya ukuaji wa Jiji letu, hatupaswi kuachwa nyuma; kadri Jiji linavyozidi kutanuka nasi hatuna budi kutanua huduma zetu na busara zaidi ni kufika mbali zaidi kwa maana yakufika kwenye maeneo ambayo bado Jiji halijafika," alisema Mhandisi Sanga.

Kwa upande wake Makamu Mwenyekiti wa Bodi ya Wakurugenzi, Edith Mudogo aliwaasa watumishi wote kuwa wazalendo na aliwataka watumie nafasi walizonazo kuhakikisha wananchi wanapata huduma ya maji kama inavyostahili.

Alisema MWAUWASA inawatumishi wa kada mbalimbali na kwamba yampasa kila mtumishi kwa kada yake afikirie namna bora ya kuhakikisha huduma ya maji inaimarika na kuwafikia wananchi.

chi wengi zaidi hususan wale wa maeneo ya pembezoni.

"Hapa tuna watumishi wa kada mbalimbali, sasa itapendeza kila mtumishi kwa kada yake atazame ni vipi anaweza kuwa na mchango wa kusambaza huduma hii ya maji kwa wananchi waishio maeneo ya pembezoni," alisema Mudogo.

Aliwahakikisha ushirikiano kutoka kwa Bodi ya Wakurugenzi hasa ikizingatiwa kwamba dhamira ya Bodi ni kuona wananchi wengi zaidi wanapata huduma ya maji bila kujali maeneo waliyopo.

"Sisi kama Bodi matamario yetu ni kuona wananchi wote wa Jiji la Mwanza wanapata huduma ya maji kutoka MWAUWASA; hatupo tayari kuona mnashindwa kutimiza majukumu yenu, tupo nanyi, tufanye kazi," alisisisita.

Aidha, mukutano huo ultumika kutambua jitihada za watumishi waliofanya kazi MWAUWASA kwa miaka 15 ambapo watumishi sita walikabidhiwa tuzo za utumishi wa muda mrefu ikiwa ni ishara ya kutambua jitihada zao za muda mrefu katika kuwahudumia wananchi.

Tuzo hizo za utumishi wa muda mrefu hutolewa kila mwaka ambapo mtumishi anayetimiza miaka 15 hukabidhiwa ikiwa ni ishara ya kutambua utumishi wake kwa muda wote huo.

Baadhi ya watumishi wa MWAUWASA wakimsikiliza liyekuwa Mkurugenzi Mtendaji, Mhandisi Anthony Sanga (hayupo pichani) wakati wa mukutano wa watumishi wote uliofanyikia kwenye ukumbi wa mikutano wa mamlaka maarufu kama Maji House

Baadhi ya watumishi wa MWAUWASA wakimsikiliza Makamu Mwenyekiti wa Bodi ya Wakurugenzi MWAUWASA, Edith Mudogo (hayupo pichani) wakati wa mukutano.

WAKANDARASI MRADI WA MAJI SAME-MWANGA WATAKIWA KUONGEZA KASI

Wakandarasi wanaotekeleza mra-di wa maji wa Same-Mwanga wametakiwa kuongeza kasi ya utekelezaji wake ili ukamilike kwa wakati.

Naibu Katibu Mkuu Wizara ya Maji, Mhandisi Anthony Sanga ametoa maelekezo hayo Septemba 28, 2019 wakati wa ziara yake iliyolenga kukagua hatua ya ujenzi iliyofikiwa na Wakandarasi wanaotekelezaji mradi huo ambao ni kampuni ya M.A Kharafi & Sons na kampuni ya Badr East Africa Enterprises.

Mara baada ya kujionea shughuli zilizokuwa zikiendelea na kupokea taarifa ya mradi kutoka kwa wakandarasi hao, Mhandisi Sanga alieleza kutoridhishwa na kasi ya utekelezaji wake na aliwasisitiza kuhakikisha kuwa mradi unakamilika kwa wakati.

Naibu Katibu Mkuu Wizara ya Maji, Mhandisi Anthony Sanga (wa pili kushoto) akitembelea kituo cha tiba ya maji cha mradi wa Same-Mwanga kinachojengwa na Kampuni ya M.A Kharafi & Sons.

Mhandisi Sanga aliwataka Wakandarasi kuwa wepesi kwenye kufanya mawasiliano na Wizara kila wanapokutana na changamoto yoyote ambayo ipo nje ya uwezo wao ili ufumbuzi upatikane haraka bila kuchelewesha shughuli za ujenzi wa mradi.

“Sijaridhishwa na kasi yenu ya ujenzi wa mradi. Kama kuna changamoto mnakutana nazo zilizo nje ya uwezo wenu mhakikishe mnawasiliana na Wizara mapema iwezekanavyo ili tupate ufumbuzi,” alisema Mhandisi Sanga.

Aliongeza kwamba Serikali inachohitaji ni kuona matokeo na haipo tayari kum-

vumilia mkandarasi ambaye anachelewesha mradi bila ya kuwa na sababu za msingi.

“Wanachohitaji wananchi ni maji, Serikali haitomvumilia Mkandarasi ambaye atashindwa kwenda na kasi inayokubalika,” alibainisha Mhandisi Sanga.

Mhandisi Sanga vilevile aliwakumbusha wakandarasi hao kuhakikisha manunuzi ya vifaa vinavyohitajika kwenye ujenzi wa mradi huo yanafanyika hapa nchini badala ya kuagiza kutoka nje ya nchi hasa ikizingatiwa kwamba vingi vinapatikana hapa hapa Nchini.

INAENDELEA UK 16

Naibu Katibu Mkuu Wizara ya Maji, Mhandisi Anthony Sanga (katikati) akitembelea kituo cha tiba ya maji cha mradi wa Same-Mwanga kinachojengwa na Kampuni ya M.A Kharafi & Sons.

Naibu Katibu Mkuu Wizara ya Maji, Mhandisi Anthony Sanga (mbele) akikagua ujenzi wa kituo cha kusukuma maji (booster station) cha mradi wa Same-Mwanga kinachojengwa na Kampuni ya Badr East Africa Enterprises.

Naibu Katibu Mkuu Wizara ya Maji, Mhandisi Anthony Sanga (wa tatu kutoka kulia) alipotembelea eneo la chanzo cha maji (Bwawa la Nyumba ya Mungu) cha mradi wa Same-Mwanga akimsikiliza Mratibu wa Mradi kutoka Wizara ya Maji, Mhandisi Emma Magembe.

WAKANDARASI MRADI WA MAJI SAME-MWANGA WATAKIWA KUONGEZA KASI

INATOKA UK 16

Wakandarasi hao kwa nyakati tofauti walimuahidi Naibu Katibu Mkuu Sanga kuongeza kasi ya utekelezaji wa mradi sambamba na kuzingatia maelekezo aliyyoatoa.

Akiwasilisha taarifa ya mradi, Mratibu wa Mradi kutoka Wizara ya Maji, Mhandisi Emma Magembe alisema mradi umesani-wiwa kuzalisha kiasi cha litu milioni 103.68

kwa siku ambayo ni zaidi na mahitaji yaliyopo kwa sasa ya litu milioni 78.38 kwa kutumia maji kutoka kwenye Bwawa la Nyumba ya Mungu na utanufaisha jumla ya wananchi wapatao 438,931 kutoka Wilaya za Same, Mwanga na baadaye Korogwe.

Mhandisi Magembe alisema mradi unatekelezwa kwa awamu mbili, awamu ya kwanza ikihusisha ujenzi wa miundombinu ya uzalishaji maji na usambazaji kwenye Mji

Naibu Katibu Mkuu Wizara ya Maji, Mhandisi Anthony Sanga (wa pili kushoto) akikagua moja ya tenki la maji la mradi wa Same-Mwanga linalojengwa na Kampuni ya Badr East Africa Enterprises.

Naibu Katibu Mkuu Wizara ya Maji, Mhandisi Anthony Sanga (kushoto) akimsikiliza Mtaalam Mshauri kutoka Kampuni ya ECG anayesimamia ujenzi wa chanzo cha maji na kituo cha tiba ya maji Mhandisi Nabil Fathy.

wa Same na Mwanga na huku awamu ya pili ikihusisha usambazaji wa maji kwenye vijiji 29 vya Wilaya za Mwanga, Same na Korogwe vilivyo kwenye eneo la mradi.

Mradi wa Same-Mwanga ni miongoni mwa miradi mikubwa inayotekelze na Serikali kwa lengo la kuondoa kero ya maji kwa wakazi wa Miji ya Same na Mwanga, Mkoani Kilimanjaro na baadaye Korogwe Mkoani Tanga.

Ziara hiyo ya Naibu Katibu Mkuu Sanga kwenye mradi huo ni ya kwanza tangu ameteuliwa na kuapishwa kushika wadhifa huo Septemba 22, 2019

Washirika wa maendeleo wakiwa katika picha ya pamoja na watendaji Serikali. Katikati waliokaa ni aliyekuwa Naibu Katibu Mkuu wa Wizara ya Maji, Mhondisi Emmanual Kalobel; kulia kwake ni Ofisa Mradi kutoka AFD, Kattell Rivolet na aliyekuwa Mkurugenzi Mtendaji wa Mamlaka ya Maji Jijini Mwanza (MWAUWASA), Mhondisi Anthony Sanga na kushoto kwake ni Mkuu wa Msafara wa AFD, Claire Fargeaudou na Mratibu mradi kutoka EIB, Raoul Pedrazzani.

Benki ya Uwekezaji ya Ulaya (EIB) na Shirika la Maendeleo la Ufaransa (AFD) zimeipongeza Mamlaka ya Majisafi na Usafi wa Mazingira Jijini Mwanza (MWAUWASA) kwa umakini wake kwenye usimamizi wa miradi inayotekelzeza kuitia Programu ya Ubore-shaji wa Huduma ya Majisafi na Usafi wa Mazingira ijulikanayo kama LV WATSAN.

Pongezi hizo zilitolewa na wawakilishi wa washirika hao wa maendeleo wakati wa ziara yao kwenye mradi wa maji wa Lamadi ambaa ni moja ya miradi inayotekelzeza kuitia programu hiyo ya LV WATSAN.

Mratibu mradi kutoka EIB, Raoul Pedra-

WASHIRIKA WA MAENDELEO WAIPONGEZA MWAUWASA

zzani alisema miradi inayotekelzeza chini ya Programu ya LV WATSAN imeonyesha mafanikio makubwa na kwamba MWAUWASA inastahili pongezi kwa jukumu hilo la kuisimamia miradi iliypopo kwenye programu hiyo kwa umakini na weledi mkubwa kwa niaba ya Wizara ya Maji.

Pedrazzani alibainisha kwamba EIB ina nia ya dhati ya kupanua ushirikiano na Serikali ya Tanzania katika siku zilazo kwani imeridhishwa na namna am-

bavyo Serikali inatekeleza miradi maeneo mbalimbali kote nchini.

Naye aliyekuwa Afisa Miradi kutoka AFD, Clement Kivegalo akizungumza kwa niaba ya ujumbe alioambatana nao, alisema wameridhishwa na hatua ya utekelezaji wa mradi na kwamba AFD itaongeza udhamini kadri itakavyohitajika kufanya hivyo.

INAENDELEA UK 18

Ujumbe wa washirika wa maendeleo wakiwa katika picha ya pamoja na Watendaji kutoka Serikali kwenye eneo la chanzo cha maji cha maji mradi wa Lamadi.

Oktoba 2019

WASHIRIKA WA MAENDELEO WAIPONGEZA MWAUWASA

INATOKA UK 18

Kwa upande wake Mkuu wa Wilaya ya Busega, Tano Mwera ambaye alikuwa mwenyeji wa ugeni huo wilayani hapo, alisema mradi unatarajiwa kuleta mababiliko makubwa kwenye wilaya na hususan katika mji wa Lamadi na alitoa wito kwa wawekezaji kujitokeza kwani maji ya uhakika yamepatikana na kwamba miundombinu mingine ipo vizuri ikiwemo barabara na umeme wa uhakika.

Kwa upande wake aliyekuwa Mkurugenzi Mtendaji wa MWAUWASA, Mhandisi Anthony Sanga akieulezea mradi alisema unafadhiliwa na Serikali ya Jamhuri ya Muungano wa Tanzania kwa asilimia mia moja kupitia mkopo wa masharti na-fuu kutoka EIB na AFD kwa gharama ya

Shilingi Bilioni 12.83.

Mhandisi Sanga alisema mradi utazalisha Lita Milioni 3.3 za maji kwa siku am-bayo ni mara mbili ya mahitaji ya sasa ya wananchi wa Lamadi na maeneo jirani hasa ikizingatiwa kwamba mradi ume-buniwa kuhudumia wananchi zaidi ya 60,000. Aliongeza kuwa hatua ya kwanza ya maunganisho kwa wananchi; mradi utaunganisha kaya zipatazo 5000 na ali-wataka wananchi kuchangamkia mradi ili kujiletea maendeleo.

Kabla ya ziara hiyo, washirika hao wa maendeleo walifanya mukutano Jijini Mwanza na watendaji kutoka Serikalin kwa ajili ya majadiliano na tathmini ya hatua za zilizofikiwa kwenye ujenzi wa miradi ya maji inayotekelze chini ya Program ya LV WATSAN.

Washirika wa mukutano wakikagua miundombinu ya tiba ya maji kwenye mradi wa Maji wa Lamadi. Wa kwanza ni Mratibu mradi wa LV WATSAN kutoka EIB, Raoul Pedrazzani.

Ujumbe wa washirika wa maendeleo ulitembelea maeneo mbalimbali ya mradi. Pichani ni sehemu ya eneo la Tiba ya Maji.

Muonekano wa baadhi ya maeneo ya mradi wa maji wa Lamadi ambao ulitembelewa na ujumbe wa washirika wa maendeleo.

**TUMESUMBUKA SANA NA
UKAME WA MUDA MREFU
SERIKALI IMETUSIKIA, YAANI
SIPATI PICHA MJI WETU
UTAKAVYOKUWA, MAANA
MAJI ILIKUWA TATIZO
KUU HAPA LAMADI**

**AH! HAPA TUSHINDWE
WENYEWE TU SERIKALI YETU
ILIAHIDI NA IMETEKELEZA
KWA HATUA ILIYOFIKIWA
MUDA SI MREFU TUTAPATA
MAJI YA BOMBA**

**MRADI WA MAJI
LAMADI, BUSEGA**
Unafadhiliwa na Serikali ya
Jamhuri ya Muungano kwa
100%
Ujenzi umefikia asilimia 93
Unasimamiwa na **MWAUWASA**
kwa niaba ya Wizara ya Maji

**SIO HAPA KWENU TU HATA KWETU
NYASHIMO MAMBO YANAKWENDA VIZURI
SANA SERIKALI INATUJENGEA MRADI
MKUBWA WA MAJI NA UMEKWISHAANZA
NA WASIMAMIZI NI HAWA
HAWA MWAUWASA**

