

JAMHURI YA MUUNGANO WA TANZANIA

SENSA YA WATU NA MAKAZI YA MWAKA 2022 MATOKEO YA MWANZO

OKTOBA 2022

Nukuu:

Wizara ya Fedha na Mipango, Ofisi ya Taifa ya Takwimu – Tanzania na Ofisi ya Rais - Fedha na Mipango, Ofisi ya Mtakwimu Mkuu wa Serikali Zanzibar. Sensa ya Watu na Makazi ya Mwaka 2022: Matokeo ya Mwanzo. Dodoma, Tanzania. Oktoba 2022

Jamhuri ya Muungano wa Tanzania

Matokeo ya Mwanzo ya
Sensa ya Watu na Makazi ya Mwaka 2022

Wizara ya Fedha na Mipango
Ofisi ya Taifa ya Takwimu
Tanzania

na

Ofisi ya Rais, Fedha na Mipango
Ofisi ya Mtakwimu Mkuu wa Serikali
Zanzibar

Oktoba 2022

YALIYOMO

DIBAJI	ii
SHUKRANI	iv
MUHTASARI WA Viashiria Muhimu kwa Tanzania, Tanzania Bara na Tanzania Zanzibar	vi
UtanguliZi	1
Mgawanyo wa Watu	3
SENSA YA Majengo	13
ANWANI ZA MAKAZI	18
Huduma za Jamii	21
MGAWANYO WA IDADI YA WATU, IDADI YA MAJENGO, NA IDADI YA HUDUMA ZA KIJAMII KWA MKOA	27
KIAMBATISHO A: DODOSO LA SENSEA	90

Serikali ya Awamu ya Sita, chini ya uongozi wangu imetimiza wajibu wake wa kufanya Sensa ya Watu na Makazi ya Mwaka 2022 kama ilivyofanyika katika Awamu nyingine Tano zilizopita ambapo Sensa hizo zilifanyika katika miaka ya 1967, 1978, 1988, 2002 na 2012. Sensa hii imefanyika kwa mujibu wa Sheria ya Takwimu SURA 351 ambayo inaelekeza Serikali kufanya Sensa ya Watu na Makazi kila baada ya miaka kumi. Halikadhalika, Sensa imefanyika kukidhi matakwa ya kimataifa ambapo Umoja wa Mataifa unazitaka nchi kufanya Sensa ya Watu na Makazi angalau mara moja ndani ya miaka kumi. Sensa ya Mwaka 2022 imefanyika katika kipindi cha utekelezaji wa Mpango Mkakati wa Umoja wa Mataifa wa kufanya Sensa katika miaka ya 2020 ambao ulianzia mwaka 2015 na utashia mwaka 2024.

Matokeo ya Sensa ya Watu na Makazi ya Mwaka 2022 ni kwa ajili ya mipango jumuishi na maendeleo endelevu ya nchi na yataongeza uwazi katika kugawa rasilimali zilizopo kuendana na uwiano wa idadi ya watu katika ngazi zote za utawala. Halikadhalika matokeo yatumika na Serikali na wadau wengine katika kufuatilia na kutathmini mipango mbalimbali ya kitaifa na kimataifa ikijumuisa Dira ya Maendeleo ya Taifa 2025 na Dira ya Zanzibar 2050, Mpango wa Tatu wa Taifa wa Maendeleo wa Mwaka 2021/22 - 2025/26 na Mpango wa Maendeleo wa Zanzibar (2021/22 - 2025/26), Dira ya Maendeleo ya Jumuiya ya Afrika Mashariki 2050 na Ajenda ya Maendeleo ya Afrika 2063. Taarifa hizi zitaipima Tanzania katika hatua iliyofikia kwenye utekelezaji wa Malengo ya Maendeleo Endelevu; Mpango ambao unalenga kuleta usawa na kutokomeza umaskini wa aina zote ukiwemo umaskini uliokithiri ifikapo mwaka 2030 kwa kuhakikisha kuwa hakuna mtu anayeachwa nyuma.

Chapisho la Matokeo ya mwanzo ni la kwanza katika mtiririko wa machapisho yaliyopangwa kutolewa kutokana na Sensa ya Watu na Makazi ya Mwaka 2022. Dhumuni kuu la kuandaa chapisho hili ni kutangaza jumla ya idadi ya watu waliohesabiwa nchini kwa jinsi na kwa mikoa. Taarifa hii ni muhimu kwa vile itajulisha umma hali halisi ya idadi ya watu nchini, Tanzania Bara na Zanzibar na kwa kila mkoa. Aidha, mwenendo wa ongezeko la watu kutoka Sensa ya mwaka 1967

mpaka 2022 umeainishwa. Chapisho hili litatoa pia jumla ya majengo yote nchini, aina ya majengo na majengo yenye anwani za makazi na huduma za jamii.

Nitumie nafasi hii pia kutoa shukrani zangu za dhati kwa Mheshimiwa Dkt. Philip Isidor Mpango - Makamu wa Rais wa Jamhuri ya Muungano wa Tanzania, Mheshimiwa Dkt. Hussein Ali Mwinyi - Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi, Mheshimiwa Kassim Majaliwa Majaliwa (Mb.) - Waziri Mkuu wa Jamhuri ya Muungano wa Tanzania na mwenyekiti wa Kamati Kuu ya Taifa ya Sensa ya Watu na Makazi ya Mwaka 2022, Mheshimiwa Othman Masoud Othman - Makamu wa Kwanza wa Rais wa Zanzibar, pamoja na Mheshimiwa Hemed Suleiman Abdulla (MBW) - Makamu wa Pili wa Rais wa Zanzibar na mwenyekiti mwenza wa Kamati Kuu ya Taifa ya Sensa ya Watu na Makazi ya Mwaka 2022 kwa uongozi na usimamizi madhubuti wa mchakato mzima wa utekelezaji wa zoezi la Sensa pamoja na majukumu mengine ya kitaifa.

Kwa namna ya kipekee ninawashukuru Mheshimiwa Anne Semamba Makinda - Kamisaa wa Sensa Tanzania Bara na Spika Mstaafu wa Bunge la Jamhuri ya Muungano wa Tanzania na Mheshimiwa Balazi Mohamed Haji Hamza - Kamisaa wa Sensa Tanzania Zanzibar kwa namna ambavyo wameongoza na kusimamia vyema kazi ya kuelimisha na kuhamasisha wananchi kushiriki katika zoezi la sensa na hatimaye kufanikisha zoezi zima la Sensa kwa wakati na kwa ubora wa hali ya juu.

Samia Suluhu Hassan
RAIS WA JAMHURI YA MUUNGANO WA TANZANIA

SHUKRANI

Napenda kutoa shukrani za dhati kwa wenyeviti wenza wa Kamati ya Taifa ya Sensa ya Watu na Makazi ya Mwaka 2022 Mheshimiwa Kassim Majaliwa Majaliwa (Mb.) - Waziri Mkuu wa Jamhuri ya Muungano wa Tanzania na Makamu wa Pili wa Rais wa Zanzibar Mheshimiwa Hemed Suleiman Abdulla (MBW) kwa miongozo na maelekezo yao yaliyofanikisha Sensa ya Watu na Makazi ya Mwaka 2022. Aidha, ufanikishaji wa zoezi hili ni kutokana na ushirikiano mkubwa wa Serikali ya Jamhuri ya Muungano wa Tanzania na Serikali ya Mapinduzi Zanzibar, wizara, idara na taasisi za Serikali kwa pande zote mbili za Muungano, wadau wa maendeleo, pamoja na wataalam mbalimbali ambao utaalamu wao umewezesha kukamilika kwa zoezi la Sensa.

Nawashukuru pia wajumbe wote wa Kamati Kuu ya Taifa ya Sensa, Kamati ya Taifa ya Ushauri ya Sensa, Kamati ya Ushauri wa Kiufundi, Wabunge wa Bunge la Jamhuri ya Muungano wa Tanzania na Wajumbe wa Baraza la Wawakilishi, Zanzibar. Kwa upande mwingine natoa shukrani za dhati kwa Wakuu wa Mikoa, Wakuu wa Wilaya, Madiwani, Waratibu wa Sensa Taifa, Waratibu wa Sensa wa mikoa na wilaya, viongozi wa kata/shehia, mitaa na vitongoji, wasimamizi, makarani wa Sensa na wakuu wa kaya kwa kutimiza majukumu yao ipasavyo na kufanikisha zoezi la Sensa katika maeneo yao ya utawala.

Shukrani za kipekee ni kwa washirika wa maendeleo ikiwemo UNFPA, UN-Women, UNICEF, USAID, IOM, FCDO, Benki ya Dunia, Ofisi ya Sensa ya Marekani (US Census Bureau), Ubalozi wa Korea Kusini Nchini Tanzania na washirika wengine wa maendeleo kwa kutoa msaada wa vifaa, utaalamu, mafunzo na fedha katika kufanikisha zoezi la Sensa ya Watu na Makazi ya Mwaka 2022. Tunawashukuru pia viongozi wa dini, viongozi wa kimila, viongozi wa vyama vya siasa, viongozi wa mashirika mbalimbali yasiyo ya Serikali, vyombo vya Habari na wananchi wote kwa ujumla kwa ushiriki na michango yao katika kufanikisha zoezi la Sensa.

Kwa namna ya pekee, nawashukuru Mheshimiwa Anne Semamba Makinda - Kamisaa wa Sensa Tanzania Bara na Spika mstaafu wa Bunge la Jamhuri ya Muungano wa Tanzania; Mheshimiwa Balozi Mohammed Haji Hamza - Kamisaa wa

Sensa Zanzibar; Mwenyekiti wa Bodi ya Usimamizi ya Ofisi ya Taifa ya Takwimu Dkt. Amina Msengwa; na Mwenyekiti wa Bodi ya Takwimu, Zanzibar Mheshimiwa Balozi Amina Salum Ali kwa uongozi na maelekezo sahihi katika kipindi chote cha utekelezaji wa zoezi la Sensa. Shukrani za pekee kwa menejimenti na watumishi wote wa Ofisi ya Taifa ya Takwimu (NBS) ikiongozwa na Dkt. Albina Chuwa; Ofisi ya Mtakwimu Mkuu wa Serikali, Zanzibar (OCGS) Bw. Salum Kasim Ali; watumishi wa Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi; Wizara ya Habari, Mawasiliano na Teknolojia ya Habari; na watumishi wengine wa Serikali kwa kufanya kazi kwa weledi wa hali ya juu na bila kuchoka katika kuhakikisha Sensa ya Watu na Makazi ya Mwaka 2022 inafanikiwa kwa mafanikio makubwa.

Dkt. Hussein Ali Mwinyi

RAIS WA ZANZIBAR NA MWENYEKITI WA BARAZA LA MAPINDUZI

**MUHTASARI WA VIASHIRIA MUHIMU KWA TANZANIA,
TANZANIA BARA NA TANZANIA ZANZIBAR**

Viashiria	Tanzania		Tanzania Bara		Tanzania Zanzibar	
	Idadi	%	Idadi	%	Idadi	%
IDADI YA WATU						
Jumla	61,741,120	100.0	59,851,347	100.0	1,889,773	100.0
Wanaume	30,053,130	48.7	29,137,638	48.7	915,492	48.4
Wanawake	31,687,990	51.3	30,713,709	51.3	974,281	51.6
Uwiano Kijinsi		95		95		94
Kasi ya Ongezeko la Watu (2012 - 2022)		3.2		3.2		3.7
MAJENGO						
Jumla	14,348,372	100.0	13,907,951	100.0	440,421	100.0
Majengo ya Ghorofa	68,724	0.5	61,258	0.4	7,466	1.7
Yasiyo ya Ghorofa	13,540,363	94.4	13,152,298	94.6	388,065	88.1
Yanayoendelea na ujenzi	739,285	5.1	694,395	5.0	44,890	10.2
ANWANI ZA MAKAZI						
Majengo yenye Anwani za Makazi	10,751,123	74.9	10,406,722	74.8	344,401	78.2
Majengo yasiyo na Anwani za Makazi	3,597,249	25.1	3,501,229	25.2	96,020	21.8
VITUO VYA KUTOLEA HUDUMA ZA AFYA						
Zahanati	7,965	78.8	7,680	78.6	285	85.1
Vituo vya Afya	1,466	14.5	1,430	14.6	36	10.7
Hospitali	676	6.7	662	6.8	14	4.2
HUDUMA ZA ELIMU						
Shule za Msingi	19,769	77.1	19,266	77.5	503	65.5
Shule za Sekondari	5,857	22.9	5,592	22.5	265	34.5

UTANGULIZI

Sensa ya Watu na Makazi ni utaratibu wa kukusanya, kuchakata, kuchambua, kutathmini, kuchapisha, kusambaza na kutunza takwimu za kidemografia, kiuchumi na mazingira wanayoishi katika nchi kwa kipindi maalum. Utaratibu huu huwezesha kupatikana kwa taarifa za msingi za kitakwimu kama idadi ya watu wote kwenye nchi kwa umri, jinsi, hali ya ulemavu, hali ya elimu, shughuli za kiuchumi, hali ya makazi, vizazi, vifo na nyingine kama zilivyoainishwa katika Dodoso la Sensa (**Angalia Kiambatisho A**).

Dhumuni kuu la kufanya Sensa ya Watu na Makazi ya Mwaka 2022 ni kupata viashiria vya msingi vya watu na makazi ambavyo vitawezesha katika kutunga sera, kupanga, kufuatilia mipango ya maendeleo ya kimkakati inayolenga kukuza ustawi wa nchi na wananchi. Aidha, matokeo ya Sensa yataiwezesha Serikali na wadau wengine kufuatilia na kutathmini malengo yaliyofikiwa katika utekelezaji wa mipango ya maendeleo iliyokusudiwa kwa lengo la kukuza uchumi na ustawi wa jamiin a hatimae kupunguza umaskini.

Utofauti wa Sensa ya Watu na Makazi ya Mwaka 2022 na sensa zilizopita umepelekea kuwa na ubora wa hali ya juu wa takwimu za sensa. Sensa hii imetumia teknolojia ya kidigitali katika utekelezaji wake kuanzia kwenye zoezi la utengaji wa maeneo ya kijiografia ya kuhesabia watu katika ngazi za shehia, mitaa na vitongoji, hadi kwenye zoezi la kuhesabu watu. Matumizi ya vishikwambi (tablets) katika hatua zote za utekelezaji kumesaidia katika kupunguza gharama za uendeshaji, usomaji wa majira nukta katika kaya, majengo, ukusanyaji Taarifa kutoka katika huduma zote za jamii na katika zoezi la kuhesabu watu na hii imechangia kwa kiasi kikubwa katika kuboresha taarifa zilizokusanywa. Sensa ya Watu na Makazi ya Mwaka 2022 imekusanya taarifa nyingi zaidi ambapo Dodoso Kuu lilikuwa na maswali 100 ikilinganishwa na sensa ya 2012 ambayo ilikuwa na maswali 64. Hali hii imesababishwa na mabadiliko makubwa ya kiuchumi duniani pamoja na kuongezeka zaidi kwa matumizi ya teknolojia kulikosababisha uwepo wa mahitaji makubwa ya takwimu nchini.

Serikali ya Jamhuri ya Muungano wa Tanzania ilifanya maamuzi ya utekelezaji wa Sensa ya Majengo na Sensa ya Anwani za Makazi kwa kutumia mfumo wa utekelezaji wa Sensa ya Watu na Makazi ya Mwaka 2022 kwa lengo la kuongeza

ufanisi na kuipunguzia Serikali gharama ya kufanya mazoezi matatu makubwa katika vipindi tofauti. Taarifa za majengo na anwani za makazi ni kielelezo muhimu sana kwa Taifa na kwa mwananchi mmoja mmoja kwa ajili ya makazi na shughuli nyingine muhimu za maendeleo. Sensa ya Majengo na Anwani za Makazi ni zoezi ambalo limefanyika kwa mara ya kwanza Nchini tangu kuasisiwa kwa muungano wa Tanganyika na Zanzibar mwaka 1964. Taarifa za majengo zilikuwa zinakusanywa katika tafiti za kitaifa zilizokuwa zinafanyika kila baada ya miaka mitano kwa ajili ya kuboresha sera ya mipango Nchi.

Taarifa za majengo yote Nchini na anwani za makazi zitaiwezesha Serikali katika kuandaa sera, sheria, kanuni za mipango miji na programu mbalimbali za maendeleo katika Taifa. Halikadhalika, taarifa za majengo na anwani za makazi za mwaka 2022 zitatumika katika kujitathmini kwa miaka ijayo katika uandaaji wa taarifa za utekelezaji wa Malengo ya Maendeleo Endelevu (SDG) na Agenda 2030 ya Shirika la Umoja wa Mataifa la Makazi (*UN-Habitat*).

Hata hivyo, uwekaji wa anwani za makazi ni endelevu, hivyo Serikali ya Jamhuri ya Muungano wa Tanzania na Serikali ya Mapinduzi Zanzibar zitaendelea na zoezi la uwekaji wa anwani za makazi na ukusanyaji wa taarifa za majengo yote yanayotarajiwa kujengwa nchini, ili kuweza kuhuisha kanzidata za majengo na anwani za makazi.

MGAWANYO WA WATU

Matokeo ya Sensa ya Watu na Makazi ya Mwaka 2022 yanaonesha kuwa, idadi ya watu nchini imeongezeka kutoka 44,928,923 waliohesabiwa mwaka 2012 hadi kufikia watu 61,741,120 kwa mwaka 2022, sawa na wastani wa ongezeko la idadi ya watu kwa mwaka (the annual intercensal population growth rate) la asilimia 3.2. Kwa Tanzania Bara, idadi ya watu imeongezeka kutoka 43,625,354 mwaka 2012 hadi watu 59,851,347 mwaka 2022 wakati kwa Tanzania Zanzibar idadi ya watu imeongezeka kutoka 1,303,569 mwaka 2012 hadi watu 1,889,773 mwaka 2022 (Angalia Kielelezo Na. 1)

Kielelezo Na. 1: Ongezeko la Idadi ya Watu (kwa Milioni) Tanzania, Tanzania Bara na Tanzania Zanzibar Sensa ya Watu na Makazi ya Mwaka 2012 na 2022

Kati ya watu 61,741,120 waliohesabiwa mwaka 2022 katika Jamhuri ya Muungano wa Tanzania, wanaume ni 30,053,130 sawa na asilimia 49 ya watu wote nchini na wanawake ni 31,687,990 sawa na asilimia 51. Kwa Tanzania Bara, kati ya watu 59,851,347 waliohesabiwa, wanaume ni 29,137,638 sawa na asilimia 49 ya watu wote Tanzania Bara na wanawake ni 30,713,709 sawa na asilimia 51. Kwa Tanzania Zanzibar, kati ya watu 1,889,773 waliohesabiwa, wanaume ni 915,492 sawa na asilimia 48 ya watu wote Tanzania Zanzibar na wanawake ni 974,281 sawa na asilimia 52 (Angalia Kielelezo Na. 2 na 3).

Kielelezo Na. 2: Idadi ya Watu kwa Jinsi: Tanzania, Tanzania Bara na Tanzania Zanzibar

Kielelezo Na. 3: Mgawanyo wa Watu kwa Jinsi

MWENENDO WA ONGEZEKO LA IDADI YA WATU TANZANIA, KUANZIA MWAKA 1967 HADI 2022

Kielelezo Na. 4 kinaonesha kwamba idadi ya watu nchini imeongezeka **MARA TANO** kutoka mwaka 1967. Sensa ya Watu na Makazi ya Mwaka 2022 imeonesha kuwa idadi ya watu imeongezeka kutoka 12,313,469 mwaka 1967 hadi kufikia watu 61,741,120 mwaka 2022.

Kielelezo Na. 4: Ongezeko la Idadi ya Watu, Sensa ya Watu na Makazi ya Mwaka 1967 - 2022

IDADI YA WATU KWA MIKOA

Jamhuri ya Muungano wa Tanzania kiutawala ina jumla ya mikoa 31. Mikoa 26 iko Tanzania Bara na mikoa mitano iko Tanzania Zanzibar. Matokeo yanaonesha kuwa mkoa wenye watu wengi zaidi ya mikoa mingine ni Dar es Salaam, ukiwa na idadi ya watu 5,383,728 ambayo ni sawa na asilimia 8.7 ya watu wote nchini. Mikoa ambayo ina watu zaidi ya milioni tatu ni pamoja na Mwanza (3,699,872), Tabora (3,391,679), Morogoro (3,197,104) na Dodoma (3,085,625).

Kwa Tanzania Bara mkoa wenye idadi ya watu chini ya milioni moja ni Njombe, ambao una watu 889,946. Aidha, mikoa yote ya Tanzania Zanzibar ina watu chini ya milioni moja, (Angalia Ramani Na. 1).

Ramani Na. 1: Mgawanyo wa Idadi ya Watu kwa Mkoa

Kielelezo Na. 5: Mgawanyo wa Idadi ya Watu kwa Mkoa (katika Milioni) kwa Senza ya Watu na Makazi ya Mwaka 2012 na 2022

Jedwali Na. 1: Idadi ya Watu kwa Mikoa na Jinsi

Eneo	Jumla	Wanaume	Wanawake
Tanzania	61,741,120	30,053,130	31,687,990
Tanzania Bara	59,851,347	29,137,638	30,713,709
Dodoma	3,085,625	1,512,760	1,572,865
Arusha	2,356,255	1,125,616	1,230,639
Kilimanjaro	1,861,934	907,636	954,298
Tanga	2,615,597	1,275,665	1,339,932
Morogoro	3,197,104	1,579,869	1,617,235
Pwani	2,024,947	998,616	1,026,331
Dar es Salaam	5,383,728	2,600,018	2,783,710
Lindi	1,194,028	582,120	611,908
Mtwara	1,634,947	776,782	858,165
Ruvuma	1,848,794	902,298	946,496
Iringa	1,192,728	574,313	618,415
Mbeya	2,343,754	1,123,828	1,219,926
Singida	2,008,058	995,703	1,012,355
Tabora	3,391,679	1,661,171	1,730,508
Rukwa	1,540,519	743,119	797,400
Kigoma	2,470,967	1,186,833	1,284,134
Shinyanga	2,241,299	1,102,879	1,138,420
Kagera	2,989,299	1,459,280	1,530,019
Mwanza	3,699,872	1,802,183	1,897,689
Mara	2,372,015	1,139,511	1,232,504
Manyara	1,892,502	954,879	937,623
Njombe	889,946	420,533	469,413
Katavi	1,152,958	569,902	583,056
Simiyu	2,140,497	1,034,681	1,105,816
Geita	2,977,608	1,463,764	1,513,844
Songwe	1,344,687	643,679	701,008
Tanzania Zanzibar	1,889,773	915,492	974,281
Kaskazini Unguja	257,290	126,341	130,949
Kusini Unguja	195,873	98,367	97,506
Mjini Magharibi	893,169	427,927	465,242
Kaskazini Pemba	272,091	131,484	140,607
Kusini Pemba	271,350	131,373	139,977

UWIANO WA KIJINSI

Uwiano wa idadi ya watu kijinsi kwa Tanzania na Tanzania Bara ni wanaume 95 kwa kila wanawake 100, wakati kwa upande wa Tanzania Zanzibar ni wanaume 94 kwa kila wanawake 100. Mkoa wa Manyara una idadi kubwa ya wanaume kuliko wanawake ukilinganisha na mikoa mingine ambapo kwa kila wanawake 100, kuna wanaume 102. Mkoa wa Njombe umeonekana kuwa na uwiano mdogo zaidi wa kijinsi wa wanaume 90 kwa kila wanawake 100 ukilinganishwa na mikoa mingine (Angalia Kielelezo Na. 6).

Kielelezo Na. 6: Uwiano wa Watu Kijinsi kwa Mkoa

WASTANI WA KASI YA ONGEZECO LA IDADI YA WATU KWA MWAKA

Wastani wa kasi ya ongezeko la idadi ya watu Tanzania kwa mwaka imeongezeka kutoka asilimia 2.7 mwaka 2012 hadi asilimia 3.2 mwaka 2022. Kasi ya ongezeko kwa Tanzania Bara ni sawa na ile ya Kitaifa. Kwa Tanzania Zanzibar wastani wa kasi ya ongezeko la idadi ya watu kwa mwaka iliongezeka kutoka asilimia 2.8 mwaka 2012 hadi asilimia 3.7 mwaka 2022 (Angalia Kielelezo Na. 7).

Kielelezo Na. 7: Wastani wa Kasi ya Ongezeko la Idadi ya Watu kwa Sensa za Watu na Makazi 1988–2002, 2002–2012, na 2012–2022

Idadi ya watu Tanzania na Tanzania Bara kwa mwaka 2022 imekuwa ikiongezeka kwa wastani wa asilimia 3.2 na Tanzania Zanzibar imekuwa ikiongezeka kwa wastani wa asilimia 3.7.

Kielelezo Na. 8: Kasi ya Ongezeko la Idadi ya Watu kwa Mkoa

Kasi ya ongezeko la idadi ya watu kwa mkoa wa Dar es Salaam imepungua kutoka asilimia 5.6 kwa Mwaka 2012 hadi asilimia 2.1 kwa Mwaka 2022.

Kasi ya ongezeko la idadi ya watu kwa mkoa wa Kilimanjaro imepungua kutoka asilimia 1.8 mwaka 2012 hadi asilimia 1.3 mwaka 2022.

SENSA YA MAJENGO

Sambamba na Sena ya Watu na Makazi ya Mwaka 2022, Serikali pia imefanya Sena ya Majengo nchini.

IDADI YA MAJENGO

Matokeo ya Sena ya Majengo ya Mwaka 2022 yanaonesha kuwa, idadi ya majengo yote nchini ni 14,348,372, ambapo majengo 13,907,951 yapo Tanzania Bara na Majengo 440,421 yapo Tanzania Zanzibar.

AINA ZA MAJENGO

Kati ya majengo 14,348,372 yaliyopo nchini, majengo 68,724 ni ya ghorofa, majengo 13,540,363 sio ya ghorofa, na majengo 739,285 yapo katika hatua ya ujenzi. Majengo ya ghorofa yaliyoko Tanzania Bara ni 61,258 na yaliyopo Tanzania Zanzibar ni 7,466 (Angalia Jedwali Na. 2).

Jedwali Na. 2: Idadi ya Majengo kwa Aina ya Jengo na Maeneo

Eneo	Jumla	Aina ya Jengo		
		Ghorofa	Yasiyo ya Ghorofa	Yanayoendelea na ujenzi
Tanzania	14,348,372	68,724	13,540,363	739,285
Tanzania Bara	13,907,951	61,258	13,152,298	694,395
Tanzania Zanzibar	440,421	7,466	388,065	44,890

IDADI YA MAJENGO KWA AINA NA MIKOA

Matokeo ya Sensa ya Majengo ya Mwaka 2022 yanaonesha kuwa mkoa wenye majengo mengi zaidi mingine ni Dar es Salaam (majengo 913,707) ukifuatiwa na Mwanza (majengo 868,430) na Dodoma (majengo 836,909). Mkoa wa Dar es Salaam pia una majengo mengi zaidi ya ghorofa (majengo 32,219) ambayo ni sawa na asilimia 47 ya majengo yote ya ghorofa nchini, (Angalia Jedwali Na. 3).

Jedwali Na. 3: Idadi ya Majengo kwa Aina na Mkoa

Eneo	Jumla	Ghorofa	Yasiyo ya Ghorofa	Yanaendelea na ujenzi
Tanzania	14,348,372	68,724	13,540,363	739,285
Tanzania Bara	13,907,951	61,258	13,152,298	694,395
Dodoma	836,909	1,461	794,209	41,239
Arusha	553,702	7,180	515,560	30,962
Kilimanjaro	515,091	3,540	486,916	24,635
Tanga	676,397	4,282	638,604	33,511
Morogoro	762,454	1,331	724,320	36,803
Pwani	504,979	1,885	468,005	35,089
Dar es Salaam	913,707	32,219	827,644	53,844
Lindi	341,398	327	326,065	15,006
Mtwara	511,336	507	488,078	22,751
Ruvuma	448,328	408	434,989	12,931
Iringa	357,777	529	339,561	17,687
Mbeya	623,054	1,073	592,896	29,085
Singida	463,353	290	440,541	22,522
Tabora	680,103	400	648,178	31,525
Rukwa	302,368	173	290,707	11,488
Kigoma	458,567	318	444,481	13,768
Shinyanga	421,743	358	398,581	22,804
Kagera	716,458	701	684,987	30,770
Mwanza	868,430	2,481	801,826	64,123
Mara	636,185	510	595,721	39,954
Manyara	430,323	318	406,054	23,951
Njombe	279,349	322	270,529	8,498
Katavi	189,349	70	180,146	9,133
Simiyu	430,378	138	414,145	16,095
Geita	624,100	263	587,719	36,118
Songwe	362,113	174	351,836	10,103

Eneo	Jumla	Ghorofa	Yasiyo ya Ghorofa	Yanaendelea na ujenzi
Tanzania Zanzibar	440,421	7,466	388,065	44,890
Kaskazini Unguja	74,764	466	66,676	7,622
Kusini Unguja	64,453	850	54,117	9,486
Mjini Magharibi	177,450	5,453	154,249	17,748
Kaskazini Pemba	63,490	222	58,280	4,988
Kusini Pemba	60,264	475	54,743	5,046

Kielelezo Na. 9: Idadi ya Majengo kwa Mkoa (“00,000”)

Ramani Na. 2: Idadi ya Majengo kwa Mikoa

MAJENGO YENYE ANWANI ZA MAKAZI

Kati ya majengo 14,348,372 yaliyohesabiwa wakati wa sensa, majengo yenye anwani za makazi ni 10,751,123 sawa na asilimia 74.9 ya majengo yote nchini; wakati majengo 3,597,249 sawa na asilimia 25.1 hayana anwani za makazi. Kwa Tanzania Bara, majengo 10,406,722 sawa na asilimia 74.8 ya majengo yote Tanzania Bara yana anwani za makazi, wakati kwa Tanzania Zanzibar, majengo 440,421 sawa na asilimia 78.2 ya majengo yote Tanzania Zanzibar yana anwani za makazi (Angalia Jedwali Na. 4).

Jedwali Na. 4: Idadi ya Majengo yenye Anwani za Makazi

Eneo	Idadi ya Majengo		
	Jumla	Majengo yenye Anwani ya Makazi	Majengo yasiyo na Anwani za Makazi
Tanzania	14,348,372	10,751,123	3,597,249
Tanzania Bara	13,907,951	10,406,722	3,501,229
Tanzania Zanzibar	440,421	344,401	96,020

MAJENGO YENYE ANWANI ZA MAKAZI KWA MIKOA

Matokeo ya Sensa yanaonesha kuwa mkoa ambao majengo yake mengi yana anwani za makazi ni **Kaskazini Pemba (asilimia 89.9)** na mikoa mingine ambayo majengo yake zaidi ya asilimia 80 yana anwani za makazi ni Mtwara (asilimia 88.2), Njombe (asilimia 87.7), Kusini Pemba (asilimia 84.5), Kagera (asilimia 83.5), Geita (asilimia 83.3), Ruvuma (asilimia 82.7), Simiyu (asilimia 81.9) na Lindi (asilimia 80.7). Mkoa wenye asilimia ndogo zaidi ya majengo yenye anwani za makazi ni Dodoma (asilimia 63.5) ikifuatiwa na Rukwa (asilimia 65.6) (Angalia Jedwali Na. 5).

Jedwali Na. 5: Idadi na Asilimia ya Majengo yenye Anwani za Makazi

Eneo	Idadi ya Anwani za Makazi			Asilimia
	Jumla	Yenye Anwani za makazi	Yasiyo na Anwani za Makazi	
Tanzania	14,348,372	10,751,123	3,597,249	74.9
Tanzania Bara	13,907,951	10,406,722	3,501,229	74.8
Dodoma	836,909	531,072	305,837	63.5
Arusha	553,702	410,498	143,204	74.1
Kilimanjaro	515,091	406,838	108,253	79.0
Tanga	676,397	482,127	194,270	71.3
Morogoro	762,454	536,095	226,359	70.3
Pwani	504,979	352,391	152,588	69.8
Dar es Salaam	913,707	638,673	275,034	69.9
Lindi	341,398	275,573	65,825	80.7
Mtwara	511,336	451,095	60,241	88.2
Ruvuma	448,328	370,620	77,708	82.7
Iringa	357,777	286,161	71,616	80.0
Mbeya	623,054	466,058	156,996	74.8
Singida	463,353	332,499	130,854	71.8
Tabora	680,103	482,033	198,070	70.9
Rukwa	302,368	198,424	103,944	65.6
Kigoma	458,567	353,519	105,048	77.1
Shinyanga	421,743	283,042	138,701	67.1
Kagera	716,458	598,332	118,126	83.5
Mwanza	868,430	637,231	231,199	73.4
Mara	636,185	490,774	145,411	77.1
Manyara	430,323	324,647	105,676	75.4
Njombe	279,349	244,920	34,429	87.7
Katavi	189,349	141,988	47,361	75.0
Simiyu	430,378	352,371	78,007	81.9
Geita	624,100	520,154	103,946	83.3
Songwe	362,113	239,587	122,526	66.2
Tanzania	440,421	344,401	96,020	78.2
Kaskazini	74,764	56,943	17,821	76.2
Kusini Unguja	64,453	49,243	15,210	76.4
Mjini Magharibi	177,450	130,218	47,232	73.4
Kaskazini Pemba	63,490	57,058	6,432	89.9
Kusini Pemba	60,264	50,939	9,325	84.5

Ramani Namba 3: Idadi ya Majengo yenye Anwani za Makazi kwa Mikoa

HUDUMA ZA JAMII

Siku mbili kabla ya kuanza kazi ya kuhesabu watu, makarani wa Sensa walihoji dodoso la jamii ili kupata Taarifa za huduma mbalimbali za jamii zilizopo kwenye Shehia, Mitaa na Vitongoji.

HUDUMA ZA AFYA

Matokeo yanaonesha kuwa Tanzania ina jumla ya hospitali 676, vituo vya afya 1,466 na zahanati 7,965. Kwa Tanzania Bara ina hospitali 662, vituo vya afya 1,430 na zahanati 7,680. Kwa upande wa Tanzania Zanzibar, matokeo ya Sensa ya Watu na Makazi ya Mwaka 2022 yanaonesha kuwa kuna hospitali 14, vituo vya afya 36 na zahanati 285.

VITUO VYA KUTOLEA HUDUMA ZA AFYA KWA MIKOA

Jedwali Na. 6 linaonesha idadi ya vituo vya kutolea huduma za afya kwa mikoa yote 31 Tanzania. Mikoa iliyoonekana kuwa na hospitali zaidi ya 30 ni Dar es Salaam (76), Morogoro (44), Arusha (43), Mwanza (41), Mbeya (34) Kilimanjaro (33) na Mara (33) na mikoa yenye hospitali chini ya 10 ni Katavi (9), Mjini Magharibi (7), Kusini Pemba (3), Kaskazini Pemba (2), Kaskazini Unguja (1), na Kusini Unguja (1). Mikoa yenye vituo vya afya zaidi ya 60 ni pamoja na Dar es Salaam (154), Mwanza (103), Arusha (76), Morogoro (73), Mbeya (73), Dodoma (69), Kilimanjaro (66) na Tanga (64). Mikoa yenye zahanati zaidi ya 400 ni Dar es Salaam (454) Morogoro (415), Tanga (412) na Dodoma (402).

Jedwali Na. 6: Idadi ya Vituo vya Kutolea Huduma za Afya

Mkoa	Jumla	Zahanati	Vituo vya Afya	Hospitali
Tanzania	10,107	7,965	1,466	676
Tanzania Bara	9,772	7,680	1,430	662
Dodoma	497	402	69	26
Arusha	429	310	76	43
Kilimanjaro	461	362	66	33
Tanga	498	412	64	22
Morogoro	532	415	73	44
Pwani	444	365	57	22
Dar es Salaam	684	454	154	76
Lindi	303	253	34	16
Mtwara	312	257	38	17
Ruvuma	382	307	50	25
Iringa	349	283	47	19
Mbeya	443	336	73	34
Singida	282	229	30	23
Tabora	401	337	40	24
Rukwa	276	228	37	11
Kigoma	312	246	46	20
Shinyanga	311	250	46	15
Kagera	381	301	59	21
Mwanza	520	376	103	41
Mara	368	280	55	33
Manyara	290	236	38	16
Njombe	337	271	44	22
Katavi	134	100	25	9
Simiyu	289	243	28	18
Geita	290	227	43	20
Songwe	247	200	35	12
Tanzania Zanzibar	335	285	36	14
Kaskazini Unguja	47	41	5	1
Kusini Unguja	57	48	8	1
Mjini Magharibi	135	119	9	7
Kaskazini Pemba	47	39	6	2
Kusini Pemba	49	38	8	3

HUDUMA ZA ELIMU

Jedwali Na. 7 linaonesha idadi ya shule na kama ni ya msingi au sekondari. Matokeo yanaonesha kuwa Tanzania kuna shule za msingi 19,769 kati ya hizo, shule za msingi 19,266 ziko Tanzania Bara na 503 ziko Tanzania Zanzibar. Aidha matokeo yanaonesha zaidi kuwa kuna shule za sekondari 5,857, kati ya hizo shule 5,592 ziko Tanzania Bara na shule 265 ziko Tanzania Zanzibar.

IDADI YA SHULE KWA MIKOA

Kwa upande wa Tanzania Bara matokeo yanaonesha kuwa, mikoa yenye shule nyingi za sekondari ni Dar es Salaam (350), Kilimanjaro (349) na Mwanza (330) na mkoa wenye shule za sekondari chache zaidi ni Katavi (62) ukifuatiwa na Rukwa (97) na Songwe (130). Kwa upande wa Tanzania Zanzibar, mkoa wenye shule nyingi zaidi za sekondari ni Mjini Magharibi (84) na mkoa wenye shule za sekondari chache zaidi ni Kaskazini Unguja (39). Shule nyingi za msingi ziko mkoa wa Tanga (1,083), Mwanza (1,038) na Kagera (1,026) kwa Tanzania Bara wakati mikoa yenye shule za msingi chache zaidi ni Katavi (266), Rukwa (394) na Songwe (496). Kwa Tanzania Zanzibar, mkoa wa Mjini Magharibi una shule nyingi zaidi za msingi ikilinganishwa na mikoa mingine (Angalia Jedwali Na. 7).

Jedwali Na: 7: Idadi ya Shule kwa Mikoa na Aina

Mkoa	Jumla	Shule za Msingi	Shule za Sekondari
Tanzania	25,626	19,769	5,857
Tanzania Bara	24,858	19,266	5,592
Dodoma	1,060	827	233
Arusha	1,102	833	269
Kilimanjaro	1,348	999	349
Tanga	1,381	1,083	298
Morogoro	1,277	996	281
Pwani	932	713	219
Dar es Salaam	1,188	838	350
Lindi	663	530	133

Mkoa	Jumla	Shule za Msingi	Shule za Sekondari
Mtwara	857	692	165
Ruvuma	1,046	829	217
Iringa	735	544	191
Mbeya	1,073	807	266
Singida	797	630	167
Tabora	1,087	875	212
Rukwa	491	394	97
Kigoma	920	701	219
Shinyanga	843	671	172
Kagera	1,313	1,026	287
Mwanza	1,368	1,038	330
Mara	1,174	908	266
Manyara	875	692	183
Njombe	683	544	139
Katavi	328	266	62
Simiyu	759	592	167
Geita	932	742	190
Songwe	626	496	130
Tanzania Zanzibar	768	503	265
Kaskazini Unguja	106	67	39
Kusini Unguja	117	72	45
Mjini Magharibi	310	226	84
Kaskazini Pemba	113	67	46
Kusini Pemba	122	71	51

MAPENDEKEZO YA SERA

Sensa ya Watu na Makazi ya Mwaka 2022 imefanyika sambamba na Sensa ya Majengo na Anwani za Makazi zoezi la kitaifa ambalo limefanyika kwa mara ya kwanza Nchini tangu kuasisiwa kwa muungano wa Tanganyika na Zanzibar mwaka 1964.

Wastani wa kasi ya ongezeko la idadi ya watu kutoka mwaka 2012 hadi 2022 ni asilimia 3.2, sawa na idadi ya watu 61,741,120 mwaka 2022, Tanzania Bara ikiwa na watu 59,851,347 na Tanzania Zanzibar 1,889,773. Kwa upande wa Sensa ya Majengo matokeo yamebainisha kuwa Tanzania ina majengo 14,348,372, kati ya hayo, asilimia 74.9 (10,751,123) yana anwani za makazi. Kwa upande wa huduma za afya, matokeo yameonesha Tanzania kuna vituo vya huduma za afya 10,107 na vituo vya huduma ya elimu 25,626 katika maeneo mbali mbali ya nchi.

Ujumbe wa Kisera

Sensa ya Watu na Makazi ya Mwaka 2022 imeonesha kuongezeka kwa wastani wa kasi ya ongezeko la idadi ya watu kutoka asilimia 2.7 mwaka 2012 hadi asilimia 3.2 mwaka 2022. Kuongezeka kwa wastani wa kasi ya ongezeko la watu kutaathiri maeneo yafuatayo ya kisera:

- a. Uhitaji wa kuendelea kuongeza idadi ya vituo vya kutolea huduma za afya ili iendane na ongezeko la idadi ya watu kwa lengo la kuwa na jamii yenye afya njema inayoweza kushiriki katika shughuli za kiuchumi na kijamii kwa ufanisi;
- b. Uhitaji wa kuendelea kuongezeka idadi ya shule katika ngazi zote za kutolea huduma ya elimu kwa lengo la kujenga jamii iliyoelimika na ambayo itaweza kuajiriwa kwa urahisi ndani na nje ya nchi;
- c. Uhitaji wa kuendelea kuongeza uzalishaji wa mazao ya chakula na mazao, mifugo na mazao ya biashara wenye tija kwa lengo la kukidhi mahitaji ya chakula kwa wananchi wote na ziada ya kuuza nje ya nchi kwa ajili ya kujipatia fedha za kigeni;
- d. Uhitaji wa kujenga viwanda vya bidhaa mbalimbali ili kuziongezea thamani bidhaa zinazozalisha hapa nchini kwa ajili ya soko la ndani na nje ya nchi;
- e. Uhitaji wa kuendelea kujenga viwanda vya uzalishaji dawa na vifaa tiba ndani ya nchi kwa lengo la kupunguza matumizi ya fedha za kigeni katika uagizaji wa dawa na vifaa tiba;
- f. Uhitaji wa kuendelea kujenga viwanda vya uzalishaji wa bidhaa za ujenzi hapa nchini kwa lengo la kupunguza gharama za ujenzi wa makazi bora kwa wananchi; na

- g. Uhitaji wa kuendelea kupanga mipango bora kwa ajili ya maeneo ya mijini na vijijini ili kuhakikisha kuwa watu wote wanaishi katika mazingira bora na salama.

**MGAWANYO WA IDADI YA WATU, IDADI YA MAJENGO,
NA IDADI YA HUDUMA ZA KIJAMII KWA MKOA**

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Dodoma imeongezeka kwa 1,002,037 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
2,083,588

Idadi ya
Watu 2022
ni
3,085,625

Vituo vya
kutolea
Huduma za
Afya

497

Idadi ya
Shule

1,060

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
1,461

Majengo ya Kawaida
794,209

Yanayoendelea na
Ujenzi
41,239

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

531,072

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Arusha imeongezeka kwa 661,945 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
1,694,310

Idadi ya
Watu 2022
ni
2,356,255

Vituo vya
kutolea
Huduma za
Afyu

429

Idadi ya
Shule

1,102

SENSA YA WATU NA MAKAZI 2022

MKOA WA ARUSHA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
7,180

Majengo ya Kawaida
515,560

Yanayoendelea na
Ujenzi
30,962

Majengo Yenye
Anwani za Makazi

410,498

SENSA YA WATU NA MAKAZI 2022

MKOA WA KILIMANJARO

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Kilimanjaro imeongezeka kwa 221,847 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
1,640,087

Idadi ya
Watu 2022
ni
1,861,934

Vituo vya
kutolea
Huduma za
Afya

461

Idadi ya
Shule

1,348

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
3,540

Majengo ya
Kawaida
486,916

Yanayoendelea na
Ujenzi
24,635

ANWANI ZA

MAKAZI

**Majengo Yenye
Anwani za Makazi**

406,838

Ukurasa | 33

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Tanga imeongezeka kwa 570,392 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
2,045,205

Idadi ya
Watu 2022
ni
2,615,597

**Vituo vya
kutolea
Huduma za
Afyā**

498

**Idadi ya
Shule**

1,381

SENSA YA WATU NA MAKAZI 2022

MKOA WA TANGA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

4,282

Majengo ya
Kawaida

638,604

Yanayoendelea na
Ujenzi

33,511

**Majengo Yenye
Anwani za Makazi**

482,127

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Morogoro imeongezeka kwa 978,612 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
2,218,492

Idadi ya
Watu 2022
ni
3,197,104

**Vituo
vya Afya**

532

**Idadi ya
Shule**

1,277

51%

49%

**Idadi ya Watu
3,197,104**

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

1,331

Majengo ya
Kawaida

724,320

Yanayoendelea na
Ujenzi

36,803

ANWANI ZA

MAKAZI

**Majengo Yenye
Anwani za Makazi**

536,095

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Pwani imeongezeka kwa 926,279 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
1,098,668

Idadi ya
Watu 2022
ni
2,024,947

**Vituo vya
kutolea
Huduma za
Afya**

444

**Idadi ya
Shule**

932

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

1,885

Majengo ya
Kawaida

468,005

Yanayoendelea na
Ujenzi

35,089

**Majengo Yenye
Anwani za Makazi**

352,391

ANWANI ZA

MAKAZI

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Dar es Salaam imeongezeka kwa 1,019,187 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
4,364,541

Idadi ya
Watu 2022
ni
5,383,728

**Vituo vya
kutolea
Huduma za
Afyu**

684

**Idadi ya
Shule**

1,188

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

32,219

Majengo ya
Kawaida

827,644

Yanayoendelea na
Ujenzi

53,844

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

638,673

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Lindi imeongezeka kwa 329,376 (Kati ya 2012 na 2022)

Idadi ya Watu 2012
Ilikuwa
864,652

Idadi ya Watu 2022
ni
1,194,028

Vituo vya kutolea Huduma za Afya
303

Idadi ya Shule
663

 51%

 49%

Idadi ya Watu
1,194,028

SENSA YA WATU NA MAKAZI 2022

MKOA WA LINDI

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
327

Majengo ya
Kawaida
326,065

Yanayoendelea na
Ujenzi
15,006

Majengo Yenye
Anwani za Makazi

275,573

SENSA YA WATU NA MAKAZI 2022

MKOA WA MTWARA

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Mtwara imeongezeka kwa 364,093 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
1,270,854

Idadi ya
Watu 2022
ni
1,634,947

**Idadi ya
Shule**

857

**Vituo vya
kutolea
Huduma za
Afya**

312

Takwimu za Idadi ya Majengo na Anwani za Makazi

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

451,095

Majengo ya Ghorofa

507

Majengo ya
Kawaida

488,078

Yanayoendelea na
Ujenzi

22,751

Majengo
511,336

SENSA YA WATU NA MAKAZI 2022

MKOA WA RUVUMA

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Ruvuma imeongezeka kwa 471,903 (Kati ya 2012 na 2022)

Idadi ya Watu 2012
Ilikuwa
1,376,891

Idadi ya Watu 2022
ni
1,848,794

Vituo vya kutolea Huduma za Afya
382

Idadi ya Shule
1,046

 51%

 49%

Idadi ya Watu
1,848,794

SENSA YA WATU NA MAKAZI 2022

MKOA WA RUVUMA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
408

Majengo ya
Kawaida
434,989

Yanayoendelea na
Ujenzi
12,931

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

370,620

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Iringa imeongezeka kwa 251,490 (Kati ya 2012 na 2022)

Idadi ya Watu 2012
Ilikuwa
941,238

Idadi ya Watu 2022
ni
1,192,728

Vituo vya kutolea Huduma za Afya

349

Idadi ya Shule

735

SENSA YA WATU NA MAKAZI 2022

MKOA WA IRINGA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
529

Majengo ya
Kawaida
339,561

Yanayoendelea na
Ujenzi
17,687

**Majengo Yenye
Anwani za Makazi**

286,161

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Mbeya imeongezeka kwa 635,206 (Kati ya 2012 na 2022)

Idadi ya Watu 2012 Ilikuwa	Idadi ya Watu 2022 ni
1,708,548	2,343,754

Vituo vya kutolea Huduma za Afya

443

Idadi ya Shule

1,073

SENSA YA WATU NA MAKAZI 2022

MKOA WA MBEYA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
1,073

Majengo ya
Kawaida
592,896

Yanayoendelea na
Ujenzi
29,085

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

466,058

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Singida imeongezeka kwa 637,421 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
1,370,637

Idadi ya
Watu 2022
ni
2,008,058

Vituo vya
kutolea
Huduma za
Afya

282

Idadi ya
Shule

797

SENSA YA WATU NA MAKAZI 2022

MKOA WA SINGIDA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
290

Majengo ya
Kawaida
440,541

Yanayoendelea na
Ujenzi
22,522

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

332,499

SENSA YA WATU NA MAKAZI 2022

MKOA WA TABORA

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Tabora imeongezeka kwa 1,100,056 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
2,291,623

Idadi ya
Watu 2022
ni
3,391,679

Vituo vya
kutolea
Huduma za
Afya

401

Idadi ya
Shule

1,087

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

400

Majengo ya
Kawaida

648,178

Yanayoendelea na
Ujenzi

31,525

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

482,033

SENSA YA WATU NA MAKAZI 2022

MKOA WA RUKWA

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Rukwa imeongezeka kwa 535,980 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
1,004,539

Idadi ya
Watu 2022
ni
1,540,519

Vituo vya
kutolea
Huduma za
Afyu

276

Idadi ya
Shule

491

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

173

Majengo ya
Kawaida

290,707

Yanayoendelea na
Ujenzi

11,488

Majengo Yenye
Anwani za Makazi

198,424

ANWANI ZA

MAKAZI

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Kigoma imeongezeka kwa 343,037 (Kati ya 2012 na 2022)

Idadi ya Watu 2012
Ilikuwa
2,127,930

Idadi ya Watu 2022
ni
2,470,967

Vituo vya kutolea Huduma za Afya

312

Idadi ya Shule

920

SENSA YA WATU NA MAKAZI 2022

MKOA WA KIGOMA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

318

Majengo ya
Kawaida

444,481

Yanayoendelea na
Ujenzi

13,768

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

353,519

SENSA YA WATU NA MAKAZI 2022

MKOA WA SHINYANGA

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Shinyanga imeongezeka kwa 706,491 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
1,534,808

Idadi ya
Watu 2022
ni
2,241,299

Idadi ya
Shule

843

Vituo vya
kutolea
Huduma za
Afya

311

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
358

Majengo ya Kawaida
398,581

Yanayoendelea na Ujenzi
22,804

Majengo Yenye
Anwani za Makazi

283,042

SENSA YA WATU NA MAKAZI 2022

MKOA WA KAGERA

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Kagera imeongezeka kwa 531,276 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
2,458,023

Idadi ya
Watu 2022
ni
2,989,299

Idadi ya
Shule

1,313

Vituo vya
kutolea
Huduma za
Afya

381

SENSA YA WATU NA MAKAZI 2022

MKOA WA KAGERA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

701

Majengo ya
Kawaida

684,987

Yanayoendelea na
Ujenzi

30,770

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

598,332

SENSA YA WATU NA MAKAZI 2022

MKOA WA MWANZA

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu kwa Mkoa wa Mwanza imeongezeka kwa 927,363 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
2,772,509

Idadi ya
Watu 2022
ni
3,699,872

Vituo vya
kutolea
Huduma za
Afyu
520

Idadi ya
Shule

1,368

SENSA YA WATU NA MAKAZI 2022

MKOA WA MWANZA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

2,481

Majengo ya
Kawaida

801,826

Yanayoendelea na
Ujenzi

64,123

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

637,231

SENSA YA WATU NA MAKAZI 2022

MKOA WA MARA

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Mara imeongezeka kwa 628,185 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
1,743,830

Idadi ya
Watu 2022
ni
2,372,015

Vituo vya
kutolea
Huduma za
Afya
368

Idadi ya
Shule

1,174

SENSA YA WATU NA MAKAZI 2022

MKOA WA MARA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
510

Majengo ya
Kawaida
595,721

Yanayoendelea na
Ujenzi
39,954

Majengo Yenye
Anwani za Makazi

490,774

SENSA YA WATU NA MAKAZI 2022

MKOA WA MANYARA

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Manyara imeongezeka kwa 467,371 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
1,425,131

Idadi ya
Watu 2022
ni
1,892,502

Vituo vya
kutolea
Huduma za
Afya
290

Idadi ya
Shule
875

SENSA YA WATU NA MAKAZI 2022

MKOA WA MANYARA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
318

Majengo ya
Kawaida
406,054

Yanayoendelea na
Ujenzi
23,951

Majengo Yenye
Anwani za Makazi

324,647

SENSA YA WATU NA MAKAZI 2022

MKOA WA NJOMBE

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Njombe imeongezeka kwa 187,849 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
702,097

Idadi ya
Watu 2022
ni
889,946

Vituo vya
kutolea
Huduma za
Afya
337

Idadi ya
Shule
683

SENSA YA WATU NA MAKAZI 2022

MKOA WA NJOMBE

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

322

Majengo ya
Kawaida

270,529

Yanayoendelea na
Ujenzi

8,498

Majengo Yenye
Anwani za Makazi

244,920

SENSA YA WATU NA MAKAZI 2022

MKOA WA KATAVI

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Katavi imeongezeka kwa 588,354 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
564,604

Idadi ya
Watu 2022
ni
1,152,958

Vituo vya
kutolea
Huduma za
Afya
134

Idadi ya
Shule

328

 51%

 49%

Idadi ya Watu
1,152,958

SENSA YA WATU NA MAKAZI 2022

MKOA WA KATAVI

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

70

Majengo ya
Kawaida

180,146

Yanayoendelea na
Ujenzi

9,133

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

141,988

SENSA YA WATU NA MAKAZI 2022

MKOA WA SIMIYU

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Simiyu imeongezeka kwa 556,340 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
1,584,157

Idadi ya
Watu 2022
ni
2,140,497

Vituo vya
kutolea
Huduma za
Afyā

289

Idadi ya
Shule

759

SENSA YA WATU NA MAKAZI 2022

MKOA WA SIMIYU

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

138

Majengo ya
Kawaida

414,145

Yanayoendelea na
Ujenzi

16,095

Majengo Yenye
Anwani za Makazi

352,371

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Geita imeongezeka kwa 1,238,078 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
1,739,530

Idadi ya
Watu 2022
ni
2,977,608

Vituo vya
kutolea
Huduma za
Afyu

290

Idadi ya
Shule

932

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

263

Majengo ya
Kawaida

587,719

Yanayoendelea na
Ujenzi

36,118

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

520,154

SENSA YA WATU NA MAKAZI 2022

MKOA WA SONGWE

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Songwe imeongezeka kwa 345,825 (Kati ya 2012 na 2022)

Idadi ya Watu 2012
Ilikuwa
998,862

Idadi ya Watu 2022
ni
1,344,687

Idadi ya Shule

626

Vituo vya kutolea Huduma za Afya

247

SENSA YA WATU NA MAKAZI 2022

MKOA WA SONGWE

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
174

Majengo ya
Kawaida
351,836

Yanayoendelea na
Ujenzi
10,103

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

239,587

SENSA YA WATU NA MAKAZI 2022

MKOA WA KASKAZINI UNGUJA

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Kaskazini Unguja imeongezeka kwa 69,835 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
187,455

Idadi ya
Watu 2022
ni
257,290

Idadi ya
Shule

106

Vituo vya
kutolea
Huduma za
Afya

47

SENSA YA WATU NA MAKAZI 2022

MKOA WA KASKAZINI UNGUJA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

466

Majengo ya
Kawaida

66,676

Yanayoendelea na
Ujenzi

7,622

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

56,943

SENSA YA WATU NA MAKAZI 2022

MKOA WA KUSINI UNGUJA

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Kusini Unguja imeongezeka kwa 80,285 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
115,588

Idadi ya
Watu 2022
ni
195,873

Vituo vya
kutolea
Huduma za
Afya

57

Idadi ya
Shule

117

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

850

Majengo ya
Kawaida

54,117

Yanayoendelea na
Ujenzi

9,486

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

49,243

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Mjini Magharibi imeongezeka kwa 299,491 (Kati ya 2012 na 2022)

Idadi ya Watu 2012
Ilikuwa
593,678

Idadi ya Watu 2022
ni
893,169

Vituo vya kutolea Huduma za Afya

135

Idadi ya Shule

310

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
5,453

Majengo ya
Kawaida
154,249

Yanayoendelea na
Ujenzi
17,748

ANWANI ZA

MAKAZI

**Majengo Yenye
Anwani za Makazi**

130,218

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Kaskazini Pemba imeongezeka kwa 60,359 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
211,732

Idadi ya
Watu 2022
ni
272,091

Vituo vya
kutolea
Huduma za
Afya
47

Idadi ya
Shule
113

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa

222

Majengo ya
Kawaida

58,280

Yanayoendelea na
Ujenzi

4,988

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

57,058

SENSA YA WATU NA MAKAZI 2022

MKOA WA KUSINI PEMBA

Takwimu za Idadi ya Watu na Huduma za Jamii

Katika mwongo mmoja uliopita, idadi ya Watu katika Mkoa wa Kusini Pemba imeongezeka kwa 76,234 (Kati ya 2012 na 2022)

Idadi ya
Watu 2012
Ilikuwa
195,116

Idadi ya
Watu 2022
ni
271,350

**Vituo vya
kutolea
Huduma za
Afyu**

49

**Idadi ya
Shule**

122

SENSA YA WATU NA MAKAZI 2022

MKOA WA KUSINI PEMBA

Takwimu za Idadi ya Majengo na Anwani za Makazi

Majengo ya Ghorofa
475

Majengo ya
Kawaida
54,743

Yanayoendelea na
Ujenzi
5,046

ANWANI ZA

MAKAZI

Majengo Yenye
Anwani za Makazi

50,939

**KIAMBATISHO A: DODOSO LA SENSA YA WATU NA
MAKAZI YA MWAKA 2022**

Jamhuri ya
Muungano wa
Tanzania

DODOSO LA SENSA YA WATU NA MAKAZI YA MWAKA 2022

Sensa ya Sita Tangu
Uhuru

Tunza siri

Sensa hii inafanyika kwa mujibu wa Sheria ya Takwimu Sura Na. 351 kifungu cha 6(2)(a) || Taarifa zote zitakazokusanywa katika Sensa hii zitalindwa kwa sheria hii

SEHEMU A: UTAMBULISHO

Mkoa	Wilaya	Halmashauri	Jimbo la Uchaguzi	Tarafa/Wadi	Kata/Shehia	Kijiji/Mtaa	Kitongoji/Eneo la Kuhesabia Watu (EA)	Namba ya Kaya	SIRI
------	--------	-------------	-------------------	-------------	-------------	-------------	---------------------------------------	---------------	------

A01 Tafadhali nitajie idadi ya watu wote waliolala katika kaya hii usiku wa kuamkia siku ya Sensa

SEHEMU B: TAARIFA ZA KIDEMOGRAFIA

B01 Na.	B02 WANAKAYA	B03 UHUSIANO NA MKUU WA KAYA	B04 JINSI	B05 UMRI	B06 HALI YA NDOA (KUANZIA MIAKA 10+)	B07 NAMBA YA SIMU (MIAKA 15+)																																
	<p>Tafadhali nitajie majina ya watu wote waliolala katika kaya hii usiku wa kuamkia siku ya Sensa, yaani usiku wa Jumatatu kuamkia Jumanne ya tarehe 23 Agosti, 2022, ukianzia na jina la Mkuu wa Kaya.</p> <p>USISAHAU KUWAJUMUISHA WATOTO WACHANGA, WATU WALIOLALA KWENYE MSIBA WA JIRANI NA WANAOFANYA KAZI ZA ZAMU ZA USIKU MFANO WAUGUZI, MADAKTARI, POLISI, WALINZI, N.K.</p> <p>ANDIKA JINA KAMILI LA KILA MWANAKAYA</p>	<p>Je, [JINA] una/ana uhusiano gani na Mkuu wa Kaya?</p> <table border="1"> <tr> <td>Mkuu wa Kaya</td> <td>Mume/Mke</td> <td>Mtoto wa Kiume/Kike</td> <td>Baba/Mama Mzazi</td> <td>Mjukuu</td> <td>Ndugu Mwingine</td> <td>Mtu Mwingine</td> </tr> <tr> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>6</td> <td>7</td> </tr> </table>	Mkuu wa Kaya	Mume/Mke	Mtoto wa Kiume/Kike	Baba/Mama Mzazi	Mjukuu	Ndugu Mwingine	Mtu Mwingine	1	2	3	4	5	6	7	<p>Je, [JINA] ni mwanamme au mwanamke?</p> <table border="1"> <tr> <td>Mwanaume</td> <td>Mwanamke</td> </tr> <tr> <td>1</td> <td>2</td> </tr> </table>	Mwanaume	Mwanamke	1	2	<p>Je, [JINA] una/ana umri wa miaka mingapi?</p> <p>JAZA UMRI KATIKA MIAKA ILIYO KAMILI. KWA ALIYE CHINI YA MWAKA MMOJA JAZA "00", IKIWA NI MIAKA 97 AU ZAIDI JAZA "97"</p>	<p>Ni ipi hali ya ndoa ya [JINA] kwa hivi sasa? hajaoa/hajaolewa, ameo/ameolewa, wanaishi pamoja, ameachana, ametengana, amefiwa na mke/mume?</p> <table border="1"> <tr> <td>Hajaoa/Hajaolewa</td> <td>Ameoa/Ameolewa</td> <td>Wanaishi Pamoja</td> <td>Ameachana</td> <td>Ametengana</td> <td>Amefiwa na Mke/Mume</td> <td>Asiyetaja</td> </tr> <tr> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>6</td> <td>9</td> </tr> </table>	Hajaoa/Hajaolewa	Ameoa/Ameolewa	Wanaishi Pamoja	Ameachana	Ametengana	Amefiwa na Mke/Mume	Asiyetaja	1	2	3	4	5	6	9	<p>Tafadhali nitajie namba ya simu ya mkononi ya [JINA]</p> <p>JAZA NAMBA YA SIMU YA KILA MWANAKAYA MWENYE UMRU WA MIAKA 15+</p>
Mkuu wa Kaya	Mume/Mke	Mtoto wa Kiume/Kike	Baba/Mama Mzazi	Mjukuu	Ndugu Mwingine	Mtu Mwingine																																
1	2	3	4	5	6	7																																
Mwanaume	Mwanamke																																					
1	2																																					
Hajaoa/Hajaolewa	Ameoa/Ameolewa	Wanaishi Pamoja	Ameachana	Ametengana	Amefiwa na Mke/Mume	Asiyetaja																																
1	2	3	4	5	6	9																																
0 1																																						
0 2																																						
0 3																																						
0 4																																						
0 5																																						
0 6																																						
0 7																																						
0 8																																						

SEHEMU A: UTAMBULISHO

Mkoa

Wilaya

Halmashauri

Jimbo la Uchaguzi

Tarafa/Wadi

Kata/Shehia

Kijiji/Mtaa

Kitongoji/Eneo la Kuhesabia Watu (EA)

Namba ya Kaya

SIRI

SEHEMU C: TAARIFA YA HALI YA ULEMAVU-WATU WOTE

B01	C07 KUWASILIANA	C08 AINA NYINGINE YA ULEMAVU	C09 CHANZO CHA ULEMAVU	C10 VIFAA SAIDIZI																																																																																																																
Na.	<p>KWA KUTUMIA LUGHA YA KAWAIDA: Je, [JINA] una/ana matatizo ya Kuwasiliana kwa kutumia lugha ya kawaida?;kwa mfano kuelewa au kueleweka?</p> <table border="1"> <tr><td>Hana tatizo</td><td> </td></tr> <tr><td>Tatizo kiasi</td><td> </td></tr> <tr><td>Tatizo sana</td><td> </td></tr> <tr><td>Hawezi kuwasiliana</td><td> </td></tr> <tr><td>Hahusiki</td><td> </td></tr> <tr><td>1</td><td> </td></tr> <tr><td>2</td><td> </td></tr> <tr><td>3</td><td> </td></tr> <tr><td>4</td><td> </td></tr> <tr><td>5</td><td> </td></tr> </table>	Hana tatizo		Tatizo kiasi		Tatizo sana		Hawezi kuwasiliana		Hahusiki		1		2		3		4		5		<p>Je, [JINA] una/ana aina nyingine ya ulemavu kati ya hizi zifuatazo?</p> <p>MSOMEA AINA ZOTE ZA ULEMAVU KAMA ZILIVYOORODHESHWA HAPA CHINI</p> <p>Ndiyo = 1 Hapana = 2 Hajui = 9</p> <table border="1"> <tr><td>Mdomo sungura/mpasuko wa mdomo</td><td> </td></tr> <tr><td>Kichwa kikubwa</td><td> </td></tr> <tr><td>Mgongo wazi</td><td> </td></tr> <tr><td>Walioumia uti wa mgongo</td><td> </td></tr> <tr><td>Kifafa/Kukakamaa</td><td> </td></tr> <tr><td>Ulemavu wa mabakamabaka ya ngozi</td><td> </td></tr> <tr><td>Mbalanga (Storasis) (Ulemavu wa ngozi)</td><td> </td></tr> <tr><td>Usonji (Autism)</td><td> </td></tr> <tr><td>Ulemavu wa afya ya akili</td><td> </td></tr> <tr><td>Ulemavu wa akili</td><td> </td></tr> <tr><td>Mtu mwenye kimo kifupi</td><td> </td></tr> <tr><td>Ukoma</td><td> </td></tr> <tr><td>Mtu mwenye kibongo</td><td> </td></tr> <tr><td>Ulemavu mwingine</td><td> </td></tr> <tr><td>A</td><td> </td></tr> <tr><td>B</td><td> </td></tr> <tr><td>C</td><td> </td></tr> <tr><td>D</td><td> </td></tr> <tr><td>E</td><td> </td></tr> <tr><td>F</td><td> </td></tr> <tr><td>G</td><td> </td></tr> <tr><td>H</td><td> </td></tr> <tr><td>I</td><td> </td></tr> <tr><td>J</td><td> </td></tr> <tr><td>K</td><td> </td></tr> <tr><td>L</td><td> </td></tr> <tr><td>M</td><td> </td></tr> <tr><td>X</td><td> </td></tr> </table>	Mdomo sungura/mpasuko wa mdomo		Kichwa kikubwa		Mgongo wazi		Walioumia uti wa mgongo		Kifafa/Kukakamaa		Ulemavu wa mabakamabaka ya ngozi		Mbalanga (Storasis) (Ulemavu wa ngozi)		Usonji (Autism)		Ulemavu wa afya ya akili		Ulemavu wa akili		Mtu mwenye kimo kifupi		Ukoma		Mtu mwenye kibongo		Ulemavu mwingine		A		B		C		D		E		F		G		H		I		J		K		L		M		X		<p>SWALI HILI LIULIZWE KWA KILA AINA YA ULEMAVU KUANZIA SWALI LA C02 HADI C07 IKIWA GERESHO NI 3 AU 4.</p> <p>Je, ni nini chanzo cha ulemavu ulionao/alionao [JINA]?</p> <p>JIBU ZAIDI YA MOJA LINAKUBALIKA</p> <table border="1"> <tr><td>Kuzaliwa nao</td><td> </td></tr> <tr><td>Ugonjwa</td><td> </td></tr> <tr><td>Ajali</td><td> </td></tr> <tr><td>Uzee</td><td> </td></tr> <tr><td>Kupigwa</td><td> </td></tr> <tr><td>Maji yenye kemikali/machafu</td><td> </td></tr> <tr><td>Msongo wa mawazo</td><td> </td></tr> <tr><td>Matumizi ya mihadarati</td><td> </td></tr> <tr><td>Madhara yatoakanayo na uzazi</td><td> </td></tr> <tr><td>A</td><td> </td></tr> <tr><td>B</td><td> </td></tr> <tr><td>C</td><td> </td></tr> <tr><td>D</td><td> </td></tr> <tr><td>E</td><td> </td></tr> <tr><td>F</td><td> </td></tr> <tr><td>G</td><td> </td></tr> <tr><td>H</td><td> </td></tr> <tr><td>I</td><td> </td></tr> </table>	Kuzaliwa nao		Ugonjwa		Ajali		Uzee		Kupigwa		Maji yenye kemikali/machafu		Msongo wa mawazo		Matumizi ya mihadarati		Madhara yatoakanayo na uzazi		A		B		C		D		E		F		G		H		I		<p>SWALI HILI LITAULIZWA ENDAPO SWALI LA C01 NI GERESHO 1 AU KWA SWALI LOLOTE KUANZIA C02 HADI C07 GERESHO NI 3 AU 4 AU SWALI C08 JIBU NI 1 KWENYE B,C NA D</p> <p>Je, [JINA] una/ana kifaa saidizi kwa tatizo/ulemavu ulionao/alionao?</p> <p>Ndiyo = 1 Hapana = 2</p>
Hana tatizo																																																																																																																				
Tatizo kiasi																																																																																																																				
Tatizo sana																																																																																																																				
Hawezi kuwasiliana																																																																																																																				
Hahusiki																																																																																																																				
1																																																																																																																				
2																																																																																																																				
3																																																																																																																				
4																																																																																																																				
5																																																																																																																				
Mdomo sungura/mpasuko wa mdomo																																																																																																																				
Kichwa kikubwa																																																																																																																				
Mgongo wazi																																																																																																																				
Walioumia uti wa mgongo																																																																																																																				
Kifafa/Kukakamaa																																																																																																																				
Ulemavu wa mabakamabaka ya ngozi																																																																																																																				
Mbalanga (Storasis) (Ulemavu wa ngozi)																																																																																																																				
Usonji (Autism)																																																																																																																				
Ulemavu wa afya ya akili																																																																																																																				
Ulemavu wa akili																																																																																																																				
Mtu mwenye kimo kifupi																																																																																																																				
Ukoma																																																																																																																				
Mtu mwenye kibongo																																																																																																																				
Ulemavu mwingine																																																																																																																				
A																																																																																																																				
B																																																																																																																				
C																																																																																																																				
D																																																																																																																				
E																																																																																																																				
F																																																																																																																				
G																																																																																																																				
H																																																																																																																				
I																																																																																																																				
J																																																																																																																				
K																																																																																																																				
L																																																																																																																				
M																																																																																																																				
X																																																																																																																				
Kuzaliwa nao																																																																																																																				
Ugonjwa																																																																																																																				
Ajali																																																																																																																				
Uzee																																																																																																																				
Kupigwa																																																																																																																				
Maji yenye kemikali/machafu																																																																																																																				
Msongo wa mawazo																																																																																																																				
Matumizi ya mihadarati																																																																																																																				
Madhara yatoakanayo na uzazi																																																																																																																				
A																																																																																																																				
B																																																																																																																				
C																																																																																																																				
D																																																																																																																				
E																																																																																																																				
F																																																																																																																				
G																																																																																																																				
H																																																																																																																				
I																																																																																																																				
0 1																																																																																																																				
0 2																																																																																																																				
0 3																																																																																																																				
0 4																																																																																																																				
0 5																																																																																																																				
0 6																																																																																																																				
0 7																																																																																																																				
0 8																																																																																																																				

SEHEMU A: UTAMBULISHO

Mkoa	Wilaya	Halmashauri	Jimbo la Uchaguzi	Tarafa/Wadi	Kata/Shehia	Kijiji/Mtaa	Kitongoji/Eneo la Kuhesabia Watu (EA)	Namba ya Kaya	SIRI
<input type="text"/>	<input type="text"/>								

SEHEMU F: TAARIFA ZA ELIMU: WATU WENYE UMRI WA MIAKA 4 AU ZAIDI

B01	F01	KUJUA KUSOMA NA KUANDIKA	F01A	KUJUA HESABU RAHISI	F02	KUHUDHURIA SHULE/SKULI	F03	SABABU YA KUACHIA/KUTOWAHI KWENDA SHULE - MIAKA 4 HADI 24	F04	KIWANGO CHA ELIMU																								
Na.	Je, [JINA] unajua/anajua kusoma na kuandika katika lugha ya Kiswahili, Kiingereza, Kiswahili na Kiingereza au lugha nyingine yoyote? Kiswahili = 1 Kiingereza = 2 Kiswahili na Kiingereza = 3 Lugha Nyingine= 4 Hajui kusoma na kuandika= 5	Je, [JINA] unaweza/anaweza kufanya hesabu rahisi za kujumlisha, kutoa, kugawanya na kuzidisha katika shughuli zako/zake za kila siku? Ndiyo = 1 Hapana = 2		Je, kwa hivi sasa [JINA] unasoma/anasoma, ullachia/aliachia, umemaliza/amemaliza au hujawahi/hajawahi kwenda shule/skuli? Anasoma =1 Aliachia =2 Amemaliza =3 Hajawahi =4 ▶ IWAPO JIBU NI GERESHO 1 AU 3 NENDA F04		Je, ni ipi ilikuwa sababu kuu ya [JINA] kuacha/kutowahi kwenda shule/skuli? <table border="1" style="width:100%; border-collapse: collapse; margin-top: 10px;"> <tr> <td style="width:5%;">Sababu za kifedha</td> <td style="width:5%;">Shule/skuli ipo mbali</td> <td style="width:5%;">Maradhi/Ugonjwa</td> <td style="width:5%;">Ulemavu</td> <td style="width:5%;">Ujazuzito</td> <td style="width:5%;">Utoro/Kukataa</td> <td style="width:5%;">Utovu wa nidhamu/Kufukuzwa</td> <td style="width:5%;">Kufanya/kutatuta kazi</td> <td style="width:5%;">Kuhudumia mgonjwa/mitoto</td> <td style="width:5%;">Kuoak/kuolewa</td> <td style="width:5%;">Mazingira magumu/hatarishi</td> <td style="width:5%;">Miundo mbinu isiyorafiki kwa wenye</td> <td style="width:5%;">Hajaanza shule</td> </tr> <tr> <td>01</td> <td>02</td> <td>03</td> <td>04</td> <td>05</td> <td>06</td> <td>07</td> <td>08</td> <td>09</td> <td>10</td> <td>11</td> <td>12</td> <td>13</td> </tr> </table>	Sababu za kifedha	Shule/skuli ipo mbali	Maradhi/Ugonjwa	Ulemavu	Ujazuzito	Utoro/Kukataa	Utovu wa nidhamu/Kufukuzwa	Kufanya/kutatuta kazi	Kuhudumia mgonjwa/mitoto	Kuoak/kuolewa	Mazingira magumu/hatarishi	Miundo mbinu isiyorafiki kwa wenye	Hajaanza shule	01	02	03	04	05	06	07	08	09	10	11	12	13		▶ ULIZA IKIWA F02 NI GERESHO 1, 2 AU 3 Je, ni kiwango gani cha elimu [JINA] ulichomaliza/alichomaliza au ullachia/aliachia au unachosoma/anachosoma kwa sasa? JAZA GERESHO LINALOHUSIKA
Sababu za kifedha	Shule/skuli ipo mbali	Maradhi/Ugonjwa	Ulemavu	Ujazuzito	Utoro/Kukataa	Utovu wa nidhamu/Kufukuzwa	Kufanya/kutatuta kazi	Kuhudumia mgonjwa/mitoto	Kuoak/kuolewa	Mazingira magumu/hatarishi	Miundo mbinu isiyorafiki kwa wenye	Hajaanza shule																						
01	02	03	04	05	06	07	08	09	10	11	12	13																						
0 1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
0 2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
0 3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
0 4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
0 5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
0 6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
0 7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						
0 8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																						

Mageresho ya Elimu yanayotumika kwa SW F04

Kiwango cha Elimu	Geresho
Elimu ya Awali	00
Darasa la Kwanza	01
Darasa la Pili	02
Darasa la Tatu	03
Darasa la Nne	04
Darasa la Tano	05
Darasa la Sita	06
Darasa la Saba	07
Darasa la Nane	08

Kiwango cha Elimu	Geresho
Masomo ya Awali ya Sekondari	18
Kidato cha Kwanza	09
Kidato cha Pili	10
Kidato cha Tatu	11
Kidato cha Nne	12
Kidato cha Tano	13
Kidato cha Sita	14

Kiwango cha Elimu	Geresho
Chuo Kikuu na Vyuo Vingine Vinavyolingana (U)	15
Mafunzo Baada ya Shule ya Msingi (M)	16
Mafunzo Baada ya Shule ya Sekondari (K)	17
Kitengo (Watu wenye ulemavu wa akili/ulemavu wa afa ya akili)	19

SEHEMU A: UTAMBULISHO

Mkoa	Wilaya	Halmashauri	Jimbo la Uchaguzi	Tarafa/Wadi	Kata/Shehia	Kijiji/Mtaa	Kitongoji/Eneo la Kuhesabia Watu (EA)	Namba ya Kaya	SIRI
------	--------	-------------	-------------------	-------------	-------------	-------------	---------------------------------------	---------------	------

SEHEMU G: TAARIFA ZA SHUGHULI ZA KIUCHUMI: WATU WENYE UMRI WA MIAKA 5 AU ZAIDI

B01	G01 KAZI KWA WIKI ILIYOPITA	G02 KUTOKUWEPO KAZINI KWA MUDA	G03 KUTAFUTA KAZI	G04 UTAYARI WA KUFANYA KAZI																		
Na.	<p>Katika kipindi cha wiki moja iliyopita, Je, ni kazi/shughuli gani kati ya zifuatazo [JINA] ulitumia/alitumia muda mwingi zaidi kuifanya?</p> <p>KARANI: MSOME MAJIBU</p> <table border="1" style="width:100%; border-collapse: collapse; margin-top: 10px;"> <tr> <td style="width:20%; text-align:center;">Ulifanya/alifanya kazi yoyote kwa malipo?</td> <td style="width:20%; text-align:center;">Ulifanya/alifanya au ulisaidia/alisaidia shughuli ya biashara yoyote isiyohusisha kilimo?</td> <td style="width:20%; text-align:center;">Ulifanya/alifanya au ulisaidia/alisaidia shughuli za kilimo, ikiwemo kilimo cha mazao, kutunza mifugo au uvuvi?</td> <td style="width:20%; text-align:center;">Ulifanya/alifanya shughuli ya utayarishaji/uhifadhi wa chakula/vinywaji; Ulijenga au ulikarabati makazi au kumsaidia</td> <td style="width:20%; text-align:center;">Hakufanya kazi au shughuli yoyote</td> </tr> <tr> <td style="text-align:center;">1</td> <td style="text-align:center;">2</td> <td style="text-align:center;">3</td> <td style="text-align:center;">4</td> <td style="text-align:center;">5</td> </tr> </table> <p>► KAMA GERESHO 1 MPAKA 4 NENDA G05</p>	Ulifanya/alifanya kazi yoyote kwa malipo?	Ulifanya/alifanya au ulisaidia/alisaidia shughuli ya biashara yoyote isiyohusisha kilimo?	Ulifanya/alifanya au ulisaidia/alisaidia shughuli za kilimo, ikiwemo kilimo cha mazao, kutunza mifugo au uvuvi?	Ulifanya/alifanya shughuli ya utayarishaji/uhifadhi wa chakula/vinywaji; Ulijenga au ulikarabati makazi au kumsaidia	Hakufanya kazi au shughuli yoyote	1	2	3	4	5	<p>Ingawa hukufanya/hakufanya shughuli yoyote wiki iliyopita, Je, [JINA] unayo/anayo kazi ya kuajiriwa, shughuli katika shamba lako/lake au katika biashara yako/yake ambayo hukufanya/hakufanya wiki iliyopita na unatarajia/anatarajia kuendelea nayo?</p> <div style="border: 1px solid black; padding: 5px; margin: 10px 0;"> <p align="center">MIFANO YA KUTOKUWEPO KAZINI KWA MUDA</p> <ul style="list-style-type: none"> KAZI ZA MISHAHARA:LIKIZO KWA MUDA USIOZIDI MIEZI MITATU; MIEZI SITA KWA UGONJWA; NA LIKIZO YA MASOMO KWA KIPINDI CHOTE CHA MASOMO NA BAADAE KURUDI KAZINI BIASHARA/KILIMO:KUTOKUWEPO KWENYE BIASHARA/KILIMO <p align="center">KWA MUDA USIOZIDI MWEZI MMOJA WAKATI BIASHARA/KILIMO IKIENDELEA</p> <ul style="list-style-type: none"> WAFANYAKAZI WASIOLIPWA NA VIBARUA HAWAHUSISHWI KATIKA WASIOKUWEPO KAZINI KWA MUDA. <p align="center">Ndiyo.....1 Hapana.....2</p> </div> <p>► KAMA JIBU NI GERESHO 1 NENDA G05</p>	<p>Je, [JINA] umefanya/alifanya jitihada yoyote ya kutafuta kazi au shughuli katika kipindi cha wiki nne (4) zilizopita?</p> <table border="1" style="width:100%; border-collapse: collapse; margin-top: 20px;"> <tr> <td style="width:50%; text-align:center;">Ndiyo</td> <td style="width:50%; text-align:center;">Hapana</td> </tr> <tr> <td style="text-align:center;">1</td> <td style="text-align:center;">2</td> </tr> </table>	Ndiyo	Hapana	1	2	<p>Je, [JINA] Kwa sasa uko/yuko tayari kuanza kazi ya malipo au aina yoyote ya biashara, kilimo au kazi yoyote kama nafasi ikitokea?</p> <table border="1" style="width:100%; border-collapse: collapse; margin-top: 20px;"> <tr> <td style="width:50%; text-align:center;">Ndiyo</td> <td style="width:50%; text-align:center;">Hapana</td> </tr> <tr> <td style="text-align:center;">1</td> <td style="text-align:center;">2</td> </tr> </table> <p>► KWA JIBU LOLOTE NENDA G08</p>	Ndiyo	Hapana	1	2
Ulifanya/alifanya kazi yoyote kwa malipo?	Ulifanya/alifanya au ulisaidia/alisaidia shughuli ya biashara yoyote isiyohusisha kilimo?	Ulifanya/alifanya au ulisaidia/alisaidia shughuli za kilimo, ikiwemo kilimo cha mazao, kutunza mifugo au uvuvi?	Ulifanya/alifanya shughuli ya utayarishaji/uhifadhi wa chakula/vinywaji; Ulijenga au ulikarabati makazi au kumsaidia	Hakufanya kazi au shughuli yoyote																		
1	2	3	4	5																		
Ndiyo	Hapana																					
1	2																					
Ndiyo	Hapana																					
1	2																					
0 1																						
0 2																						
0 3																						
0 4																						
0 5																						
0 6																						
0 7																						
0 8																						

SEHEMU A: UTAMBULISHO

Mkoa	Wilaya	Halmashauri	Jimbo la Uchaguzi	Tarafa/Wadi	Kata/Shehia	Kijiji/Mtaa	Kitongoji/Eneo la Kuhesabia Watu (EA)	Namba ya Kaya	SIRI
------	--------	-------------	-------------------	-------------	-------------	-------------	---------------------------------------	---------------	------

SEHEMU G: TAARIFA ZA SHUGHULI ZA KIUCHUMI: WATU WENYE UMRI WA MIAKA 5 AU ZAIDI

B01	G10	SHUGHULI ZA KILIMO	G11	AINA YA MAZAO	G11A	HAKI YA UMIKILI	G12	AINA YA MFUGO	G13	AINA YA SHUGHULI ZA UVUVI NA UKUZAJI WA VIUMBE MAJI	G14	SHUGHULI ZA MISITU																		
Na.	Je, [JINA] katika mwaka wa kilimo wa 2021/22 umefanya/amefanya shughuli za kilimo zifuatazo?	Je, ni aina gani ya Mazao? <i>(Jaza mazao yasiyozidi mawili)</i>	Je, [JINA] una/ana haki gani ya umiliki wa ardhi uliyolima/alilolima katika mwaka wa kilimo wa 2021/22?	Je, ni aina gani ya Mifugo? <i>(Jaza aina za mifugo zisizozidi mbili)</i>	Je, ni aina gani ya Shughuli za Uvuvi, ukuzaji wa Viembe Maji au kilimo cha mwani? <i>(Jaza shughuli zisizozidi mbili)</i>	Je, ni aina gani ya shughuli za Misitu/Miti? <i>(Jaza shughuli zisizozidi mbili)</i>																								
	<p>JIBU ZAIDI YA MOJA LINAKUBALIKA</p> <p>► KAMA GERESHO Z NENDA SW. G15</p> <table border="1" style="width:100%; border-collapse: collapse; margin-top: 10px;"> <tr> <td style="width:10%; text-align:center;">Kilimo cha Mazao</td> <td style="width:10%; text-align:center;">Ufugaji wa Mifugo</td> <td style="width:10%; text-align:center;">Uvuvi wa Ukuzaji Viembe Maji (Ufugaji samaki, kaa, majongoo, kilimo cha mwani nk)</td> <td style="width:10%; text-align:center;">Shughuli za Misitu/Miti</td> <td style="width:10%; text-align:center;">Hakujishughulisha na shughuli za kilimo</td> </tr> <tr> <td style="text-align:center;">A</td> <td style="text-align:center;">B</td> <td style="text-align:center;">C</td> <td style="text-align:center;">D</td> <td style="text-align:center;">Z</td> </tr> </table>	Kilimo cha Mazao	Ufugaji wa Mifugo	Uvuvi wa Ukuzaji Viembe Maji (Ufugaji samaki, kaa, majongoo, kilimo cha mwani nk)	Shughuli za Misitu/Miti	Hakujishughulisha na shughuli za kilimo	A	B	C	D	Z	<p>ZAO LA KWANZA</p> <p>ZAO LA PILI</p>	<p>Haki ya umiliki/wanka (Title deed)/Ora</p> <table border="1" style="width:100%; border-collapse: collapse; margin-top: 10px;"> <tr> <td style="width:10%; text-align:center;">Umiliki wa kemia</td> <td style="width:10%; text-align:center;">Mikataba ya mauziano</td> <td style="width:10%; text-align:center;">Imekodiwa/kuazimwa</td> <td style="width:10%; text-align:center;">Makubaliano ya kugawana mavuno</td> <td style="width:10%; text-align:center;">Inamilikwa vingineyo</td> <td style="width:10%; text-align:center;">Hamiliki</td> <td style="width:10%; text-align:center;">Hajaji</td> </tr> <tr> <td style="text-align:center;">A</td> <td style="text-align:center;">B</td> <td style="text-align:center;">C</td> <td style="text-align:center;">D</td> <td style="text-align:center;">E</td> <td style="text-align:center;">F</td> <td style="text-align:center;">G</td> </tr> </table>	Umiliki wa kemia	Mikataba ya mauziano	Imekodiwa/kuazimwa	Makubaliano ya kugawana mavuno	Inamilikwa vingineyo	Hamiliki	Hajaji	A	B	C	D	E	F	G	<p>MFUGO WA KWANZA</p> <p>MFUGO WA PILI</p>	<p>SHUGHULI YA 01</p> <p>SHUGHULI YA 02</p>	<p>SHUGHULI YA 01</p> <p>SHUGHULI YA 02</p>
Kilimo cha Mazao	Ufugaji wa Mifugo	Uvuvi wa Ukuzaji Viembe Maji (Ufugaji samaki, kaa, majongoo, kilimo cha mwani nk)	Shughuli za Misitu/Miti	Hakujishughulisha na shughuli za kilimo																										
A	B	C	D	Z																										
Umiliki wa kemia	Mikataba ya mauziano	Imekodiwa/kuazimwa	Makubaliano ya kugawana mavuno	Inamilikwa vingineyo	Hamiliki	Hajaji																								
A	B	C	D	E	F	G																								
0	1																													
0	2																													
0	3																													
0	4																													
0	5																													
0	6																													
0	7																													
0	8																													

Mageresho kwa SW G11

Mahindi	11
Mpunga	12
Mtama	13
Uwele	14
Ulezi	15
Ngano	16
Shayiri	17
Muhogo	21
Viazi vitamu	22
Viazi mviirongo (mbatata)	23
Viazi Vikuu	24
Magimbi	25
Vitunguu Maji	26
Tangawizi	27
Kitunguu swaumu	28
Maharage	31
Kunde	32
Choroko	33
Mbaazi	34
Dengu	35
Njugu Mawe	36

Njegere	37
Fiwi/Ngwara	101
Aizeti	41
Ufuta	42
Karanga	43
Chikichi	44
Nazi	45
Soya	47
Nyonyo	48
Pamba	50
Matofaa	38
Misheilishi	67
Fenesi	69
Mapesheni	70
Mnavu	903
Figiri/Sukuma Wiki	904
Balungi	77
Ndanzi	68
Bilimbi	98
Kalambola	39
Nutmeg	65

Ndizi	71
Parachichi	72
Maembe	73
Mapapai	74
Mananasi	75
Machungwa	76
Zabibu	78
Machenza	79
Mapera	80
Matunda damu	81
Apples	82
Peasi	83
Mifyo:ksi/Pindigesi	84
Dorian	97
Shokishoki	99
Topetope	200
Matunda Mungu	201
Zambarau	203
Tende	210
Vanila	212
Strawberry	213

Stafeli	215
Rassberry	216
Maua	217
Ndimu	851
Malimau	852
Kabichi	86
Spinachi	88
Karoti	89
Pilipili	90
Mchicha	91
Boga	92
Tango	93
Bilinganya	94
Matikiti maji	95
Cauliflower	96
Bamia	100
Giligilani	102
Nyanya/Tungule	871
Nyanya chungu	872
Pilipili Hoho	901
Brocol	905

Mwani	19
Koroshu	46
Tumbaku	51
Pareto	52
Katani	53
Kahawa	54
Chai	55
Kakao	56
Mpira	57
Miwa	60
Hiiki	61
Jute	62
Mdalasini	64
Karafuu	66
Zaituni	110
Gowe	300
Mchaichai	307
Mazao mengine	998
Majani ya Maboga	906
Pilipili Manga	18
Haihusiki	999

Mageresho kwa SW G12

Ngõmbe	01
Mbuzi	02
Kondoo	03
Nguruwe	04
Farasi	05
Punda	06
Kuku	07
Bata	08
Bata Mzinga	09
Sungura	10
Mifugo Mingine	98
Haihusiki	99

Mageresho kwa SW G13

Uvuvi wa Samaki	1
Ufugaji wa Viembe Maji (ufugaji samaki, kaa, majongoo, n.k)	2
Kilimo cha Mwani	3
Haihusiki	9

Mageresho kwa SW G14

Ufugaji Nyuki	1
Uzalishaji wa Miche	2
Upandaji wa Miti	3
Mazao ya Misitu	4
Uwindaji na ukusanyaji wa Mazao ya Misitu porini	5
Shughuli nyingine za misitu	8
Haihusiki	9

SEHEMU A: UTAMBULISHO

Mkoa	Wilaya	Halmashauri	Jimbo la Uchaguzi	Tarafa/Wadi	Kata/Shehia	Kijiji/Mtaa	Kitongoji/Eneo la Kuhesabia Watu (EA)	Namba ya Kaya	SIRI

SEHEMU G: TAARIFA ZA SHUGHULI ZA KIUCHUMI: WATU WENYE UMRI WA MIAKA 5 AU ZAIDI

B01	G15	SHUGHULI ZISIZO RASMI	G16	BIASHARA ANAYOFANYA	G17	Eneo LA SHUGHULI ZA UJASIRIAMALI	G18	MWANACHAMA WA SHIUMA	G19	MTAJI	G20	CHANZO CHA MTAJI
Na.	Je, [JINA] unajishughulisha/anajishughulisha na shughuli ndogo ndogo zisizo rasmi/machinga? Ndiyo = 1 Hapana = 2 ▶ IKIWA JIBU NI GERESHO 2, NENDA SWALI H01	Je, [JINA] ni ipi shughuli kuu ya kiuchumi unayofanya/anayofanya? ANDIKA SHUGHULI KWA KIREFU ANGALAU KWA MANENO MAWILI MAELEZO	Je, ni aina gani ya eneo ambalo [JINA] unafanyia/anafanyia shughuli zako/zake ndogo ndogo za ujasiriamali zaidi? GERESHO LA ISIC	Je, [JINA] ni mwanachama wa Shirikisho la Umoja wa Machinga Tanzania (SHIUMA)? Ndiyo = 1 Hapana = 2	Je, [JINA] una/ana mtaji wa shilingi ngapi? Chini ya eifu 10 10,000 - 49,999 50,000 - 99,999 100,000 - 199,999 200,000 - 499,999 500,000 - 999,999 Millioni 1 - 9,999,999 Millioni 10 au zaidi	Je, [JINA] ulipata/alipata wapi mtaji huo? Vyanzo binafisi Msaada kutoka serikalini Mikopo kutoka serikalini Msaada kutoka TASAF Msaada/mikopo kutoka kwa rafiki Msaada/mikopo kutoka kwa mifadhili Mikopo kutoka Benki Mikopo kutoka mifuko ya penshenti Mikopo kutoka chama cha ushirika Msaada kutoka kwa mwajiri Mikopo kutoka kwa mwajiri Mikopo kutoka SACCOS/VCOBA Mikopo kutoka Umoja wa Machinga						
0 1												
0 2												
0 3												
0 4												
0 5												
0 6												
0 7												
0 8												

Mageresho kwa ajili ya Swali la G17

ENEO LISILO MAALUMU

Kutembeza mitaani	01
Eneo lililotengwa la muda kando ya barabara	02
Eneo la kudumu kando ya barabara	03
Magari, pikipiki, pikipiki/baiskeli ya magurudumu mitatu, baiskeli	04
Nyumbani kwa wateja	05
Nyumbani kwangu au kwa mshirika wangu bila eneo maalumu	06
Biashara mtandao	07
Eneo lililotengwa kwa muda sokoni	08
Eneo la kutupia taka	09
Maeneo ya ujenzi	10
Eneo lingine lisilo Maalumu	11

ENEO MAALUMU

Eneo la kudumu sokoni (duka, kioski, mwamvuli)	12
Karakana, Duka, Mgahawa, Hoteli	13
Stendi ya Teksi yenye eneo maalum/Kituo cha usafiri wa umma yenye nija maalum	14
Stendi za Baiskeli/Boda boda/Pikipiki au Baiskeli magurudumu matatu	15
Maeneo ya machimbo ya madini	16
Eneo la shamba/Uvuvi au malisho	17
Maeneo ya viwandani	18
Eneo lingine Maalumu	19
Nyumbani kwangu au kwa mshirika wangu kwenye eneo maalumu	20

SEHEMU A: UTAMBULISHO

Mkoa

Wilaya

Halmashauri

Jimbo la Uchaguzi

Tarafa/Wadi

Kata/Shehia

Kijiji/Mtaa

Kitongoji/Eneo la Kuhesabia Watu (EA)

Namba ya Kaya

SIRI

SEHEMU K: TAARIFA ZA HALI YA UMILIKI WA NYUMBA, VIFAA/RASILIMALI NA UDHIBITI WA MAZINGIRA

K01	HALI YA UMILIKI	K02	HAKI YA KISHERIA JUU YA UMILIKI	K03	VIFAA VYA KUEZEKEA	K04	VIFAA VYA KUSAKAFIA	K05	VIFAA VYA KUJENGEA KUTA
-----	-----------------	-----	---------------------------------	-----	--------------------	-----	---------------------	-----	-------------------------

Je, nini hali ya umiliki wa jengo kuu linalotumiwa na kaya hii?

► IKIWA JIBU NI GERESHO 2 AU ZAIDI NENDA SWALI LA K03

--

Inamilikiwa na kaya
Kuishi bila kulipa kodi
Imepangishwa binafsi
Imepangishwa na mwajiri
Imepangishwa na mwajiri kwa kodi nafuu
Inamilikiwa na mwajiri -Bila malipo
Inamilikiwa na mwajiri - Kwa malipo nafuu

Je, una/ana haki gani ya kisheria juu ya umiliki wa ardhi ulipojenga/alipojenga nyumba hii?

--

Hati ya umiliki/watka (Title deed)
Leseni ya makazi
Barua ya toleo (Ota)/Usnunuda wa malipo
Umiliki wa kimila
Mikataba
Kadi ya Usajili wa Ardhi (Zanzibar)
Nyaraka ya Serikali ya Mtaa/Kijiji/Shehia
Hana hati ya kisheria

Je, sehemu kubwa ya nyumba kuu inayotumiwa na kaya hii imezekwa na nini?

--

Mabati
Vigae
Zege
Asbesto
Nyasi/Makuti
Udongo na majani
Plastiki/Madebe
Hema (Tenti)/Kontena

Je, sehemu kubwa ya nyumba kuu inayotumiwa na kaya hii imesakafiwa na nini?

--

Saruji/Simenti
Vigae/Marumanu
Mbao zilizong'arishwa
Tarazo
Plastiki ngumu au lami
Mabanzi ya miti
Mabanzi ya Michikichi/Mianzi
Udongo/Mchanga
Kinyesi cha Wanyama
Hema/Kontena

Je, sehemu kubwa ya kuta za nyumba kuu inayotumiwa na kaya hii imejengwa na nini?

--

Mawe
Matofali ya saruji/Simenti/Mawe
Matofali ya udongo yasiyochoywa
Matofali ya udongo yaliyochoywa
Mbao
Mbao na Mabati
Mianzi/Miti na Udongo/Udongo
Nyasi/Makuti/Mabua
Viroo/Aluminiamu
Hema/Kontena

K06	VYUMBA VYA KULALA	K07	MAJI YA KUNYWA	K08	NISHATI YA KUPIKIA
-----	-------------------	-----	----------------	-----	--------------------

Je, kaya hii ina vyumba vingapi vinavyotumika kwa kulala?

JAZA IDADI YA VYUMBA VINAVYOTUMIKA KWA KULALA

--

Je, ni nini chanzo kikuu cha maji ya kunywa katika kaya hii?

--

Maji ya bomba/mfereji ndani ya makazi
Maji ya bomba/mfereji kwenye eneo la nyumba
Bomba/mfereji wa jumuiya
Bomba/mfereji wa jirani
Kisima kirefu cha pampu
Kisima kilichofunikwa
Kisima kisichofunikwa
Chemchem iliyojengewa
Chemchem isiyojengewa
Maji ya mvua
Maji ya chupa
Maji yanayosambazwa kwa mkokoteni/baisike/pikipiki
Lori la kubebea maji
Maji ya mto/bwawa/zwa/lambo

Je, ni nini chanzo kikuu cha nishati inayotumiwa na kaya hii kwa kupikia?

--

Umeme (TANESCO/ZECO)
Umeme wa mionzi ya jua (sola)
Umeme wa jenereta/chanzo binafsi
Gesi ya kupikia
Biogas
Umeme wa Upepo
Maftu ya taa
Makaa ya mawe
Mkaa
Kuni
Mabaki ya mbao/pumba/mabua
Kinyesi cha wanyama
Mkaa Poa
Haihusiki

SEHEMU A: UTAMBULISHO

Mkoa	Wilaya	Halmashauri	Jimbo la Uchaguzi	Tarafa/Wadi	Kata/Shehia	Kijiji/Mtaa	Kitongoji/Eneo la Kuhesabia Watu (EA)	Namba ya Kaya	SIRI

SEHEMU K: TAARIFA ZA HALI YA UMILIKI WA NYUMBA, VIFAA/RASILIMALI NA UDHIBITI WA MAZINGIRA

<p>K09 Je, ni nini chanzo kikuu cha nishati kinachotumiwa na kaya hii kwa kuangazia?</p>	<p>K10 Je, kaya yako inatumia choo cha aina gani?</p>	<p>K11 Je, ni njia gani kuu inayotumiwa na kaya yako kutupa taka ngumu?</p>																																																																											
<table border="1" style="width:100%; border-collapse: collapse;"> <tr><td style="width:5%; text-align:center;">01</td><td>Umeme (TANESCO/ZECO)</td></tr> <tr><td style="text-align:center;">02</td><td>Umeme wa mionzi ya jua (Solar)</td></tr> <tr><td style="text-align:center;">03</td><td>Umeme wa jenereta/chanzo binafsi</td></tr> <tr><td style="text-align:center;">04</td><td>Umeme wa gesi ya viwandani</td></tr> <tr><td style="text-align:center;">05</td><td>Biogas</td></tr> <tr><td style="text-align:center;">06</td><td>Umeme wa upepo</td></tr> <tr><td style="text-align:center;">07</td><td>Mafuta ya taa (Karabai)</td></tr> <tr><td style="text-align:center;">08</td><td>Mafuta ya taa (Kancilii/Chemili)</td></tr> <tr><td style="text-align:center;">09</td><td>Mafuta ya taa (Kibatari)</td></tr> <tr><td style="text-align:center;">10</td><td>Mshumaa</td></tr> <tr><td style="text-align:center;">11</td><td>Kuni</td></tr> <tr><td style="text-align:center;">12</td><td>Tochi/Taa ya kuchaji</td></tr> <tr><td style="text-align:center;">13</td><td>Umeme unaotokana na mabaki ya miwa, katani, n. . .</td></tr> </table>	01	Umeme (TANESCO/ZECO)	02	Umeme wa mionzi ya jua (Solar)	03	Umeme wa jenereta/chanzo binafsi	04	Umeme wa gesi ya viwandani	05	Biogas	06	Umeme wa upepo	07	Mafuta ya taa (Karabai)	08	Mafuta ya taa (Kancilii/Chemili)	09	Mafuta ya taa (Kibatari)	10	Mshumaa	11	Kuni	12	Tochi/Taa ya kuchaji	13	Umeme unaotokana na mabaki ya miwa, katani, n. . .	<table border="1" style="width:100%; border-collapse: collapse;"> <tr><td style="width:5%; text-align:center;">01</td><td>Choo cha kuvuta/Flush kwenda katika bomba la maji machafu</td></tr> <tr><td style="text-align:center;">02</td><td>Choo cha kuvuta/Flush kwenda katika tenki la maji machafu (septic tank)</td></tr> <tr><td style="text-align:center;">03</td><td>Choo cha kuvuta/Flush kwenda katika shimo lililolunika</td></tr> <tr><td style="text-align:center;">04</td><td>Choo cha kuvuta/Flush kwenda sehemu nyingine</td></tr> <tr><td style="text-align:center;">05</td><td>Choo cha shimo cha kisasa (VIP)</td></tr> <tr><td style="text-align:center;">06</td><td>Choo cha shimo kilichosakafiwa na saruji chenye mtuniko</td></tr> <tr><td style="text-align:center;">07</td><td>Choo cha shimo kilichosakafiwa na saruji kisicho na mtuniko</td></tr> <tr><td style="text-align:center;">08</td><td>Choo cha shimo kilichosakafiwa na udongo chenye mtuniko</td></tr> <tr><td style="text-align:center;">09</td><td>Choo cha shimo kilichosakafiwa na udongo kisicho na mtuniko</td></tr> <tr><td style="text-align:center;">10</td><td>Ndoo</td></tr> <tr><td style="text-align:center;">11</td><td>Hakuna choo/porini/shambani/ziwani/baharini</td></tr> </table>	01	Choo cha kuvuta/Flush kwenda katika bomba la maji machafu	02	Choo cha kuvuta/Flush kwenda katika tenki la maji machafu (septic tank)	03	Choo cha kuvuta/Flush kwenda katika shimo lililolunika	04	Choo cha kuvuta/Flush kwenda sehemu nyingine	05	Choo cha shimo cha kisasa (VIP)	06	Choo cha shimo kilichosakafiwa na saruji chenye mtuniko	07	Choo cha shimo kilichosakafiwa na saruji kisicho na mtuniko	08	Choo cha shimo kilichosakafiwa na udongo chenye mtuniko	09	Choo cha shimo kilichosakafiwa na udongo kisicho na mtuniko	10	Ndoo	11	Hakuna choo/porini/shambani/ziwani/baharini	<p>▶ IWAPO JIBU NI 3 HADI 9 NENDA SWALI LA K13</p> <table border="1" style="width:100%; border-collapse: collapse;"> <tr><td style="width:5%; text-align:center;">01</td><td>Zinakusanywa mara kwa mara</td></tr> <tr><td style="text-align:center;">02</td><td>Zinakusanywa mara chache</td></tr> <tr><td style="text-align:center;">03</td><td>Zinachomwa moto</td></tr> <tr><td style="text-align:center;">04</td><td>Zinatupwa pembezoni mwa barabara/ mtaroni</td></tr> <tr><td style="text-align:center;">05</td><td>Zinafukiwa/kutupwa kwenye shimo</td></tr> <tr><td style="text-align:center;">06</td><td>Zinatupwa Maeneo ya wazi</td></tr> <tr><td style="text-align:center;">07</td><td>Zinatupwa Baharini/Mtoni/ Ziwani/ Bwawani</td></tr> <tr><td style="text-align:center;">08</td><td>Zinatupwa shambani/Kutengenezea mbolea</td></tr> <tr><td style="text-align:center;">09</td><td>Zinatupwa porini/korongu</td></tr> </table>	01	Zinakusanywa mara kwa mara	02	Zinakusanywa mara chache	03	Zinachomwa moto	04	Zinatupwa pembezoni mwa barabara/ mtaroni	05	Zinafukiwa/kutupwa kwenye shimo	06	Zinatupwa Maeneo ya wazi	07	Zinatupwa Baharini/Mtoni/ Ziwani/ Bwawani	08	Zinatupwa shambani/Kutengenezea mbolea	09	Zinatupwa porini/korongu									
01	Umeme (TANESCO/ZECO)																																																																												
02	Umeme wa mionzi ya jua (Solar)																																																																												
03	Umeme wa jenereta/chanzo binafsi																																																																												
04	Umeme wa gesi ya viwandani																																																																												
05	Biogas																																																																												
06	Umeme wa upepo																																																																												
07	Mafuta ya taa (Karabai)																																																																												
08	Mafuta ya taa (Kancilii/Chemili)																																																																												
09	Mafuta ya taa (Kibatari)																																																																												
10	Mshumaa																																																																												
11	Kuni																																																																												
12	Tochi/Taa ya kuchaji																																																																												
13	Umeme unaotokana na mabaki ya miwa, katani, n. . .																																																																												
01	Choo cha kuvuta/Flush kwenda katika bomba la maji machafu																																																																												
02	Choo cha kuvuta/Flush kwenda katika tenki la maji machafu (septic tank)																																																																												
03	Choo cha kuvuta/Flush kwenda katika shimo lililolunika																																																																												
04	Choo cha kuvuta/Flush kwenda sehemu nyingine																																																																												
05	Choo cha shimo cha kisasa (VIP)																																																																												
06	Choo cha shimo kilichosakafiwa na saruji chenye mtuniko																																																																												
07	Choo cha shimo kilichosakafiwa na saruji kisicho na mtuniko																																																																												
08	Choo cha shimo kilichosakafiwa na udongo chenye mtuniko																																																																												
09	Choo cha shimo kilichosakafiwa na udongo kisicho na mtuniko																																																																												
10	Ndoo																																																																												
11	Hakuna choo/porini/shambani/ziwani/baharini																																																																												
01	Zinakusanywa mara kwa mara																																																																												
02	Zinakusanywa mara chache																																																																												
03	Zinachomwa moto																																																																												
04	Zinatupwa pembezoni mwa barabara/ mtaroni																																																																												
05	Zinafukiwa/kutupwa kwenye shimo																																																																												
06	Zinatupwa Maeneo ya wazi																																																																												
07	Zinatupwa Baharini/Mtoni/ Ziwani/ Bwawani																																																																												
08	Zinatupwa shambani/Kutengenezea mbolea																																																																												
09	Zinatupwa porini/korongu																																																																												
<p>K12 Je, taka kwenye kaya yako zinakusanywa na mamlaka ipi?</p>	<p>K13 Je, kaya yako ina utaratibu wa kutenganisha taka za kutoka jikoni, taka za plastiki, taka za glasi, taka za chuma na taka za kielektroniki?</p>	<p>K14 Je, ni njia gani kuu inayotumiwa na kaya yako kutupa taka za kielektroniki?</p>																																																																											
<table border="1" style="width:100%; border-collapse: collapse;"> <tr><td style="width:5%; text-align:center;">1</td><td>Wakandasi</td></tr> <tr><td style="text-align:center;">2</td><td>Vikundi vya uzozaji taka</td></tr> <tr><td style="text-align:center;">3</td><td>Halmashauri</td></tr> <tr><td style="text-align:center;">4</td><td>Watu/mtu binafsi</td></tr> </table>	1	Wakandasi	2	Vikundi vya uzozaji taka	3	Halmashauri	4	Watu/mtu binafsi	<p>Ndiyo = 1 Hapana = 2</p>	<table border="1" style="width:100%; border-collapse: collapse;"> <tr><td style="width:5%; text-align:center;">1</td><td>Zinachanganywa na taka nyingine</td></tr> <tr><td style="text-align:center;">2</td><td>Zinakusanywa na serikali</td></tr> <tr><td style="text-align:center;">3</td><td>Zinakusanywa na kampuni binafsi</td></tr> <tr><td style="text-align:center;">4</td><td>Zinatupwa ndani ya eneo la kaya/mtaani</td></tr> <tr><td style="text-align:center;">5</td><td>Zinatupwa pembezoni mwa barabara</td></tr> <tr><td style="text-align:center;">6</td><td>Zinachomwa sehemu ya wazi</td></tr> <tr><td style="text-align:center;">7</td><td>Zinafukiwa chini</td></tr> <tr><td style="text-align:center;">8</td><td>Zinauzwa/kugawa</td></tr> <tr><td style="text-align:center;">9</td><td>Zinakusanywa na mtu binafsi</td></tr> <tr><td style="text-align:center;">99</td><td>Haihusiki</td></tr> </table>	1	Zinachanganywa na taka nyingine	2	Zinakusanywa na serikali	3	Zinakusanywa na kampuni binafsi	4	Zinatupwa ndani ya eneo la kaya/mtaani	5	Zinatupwa pembezoni mwa barabara	6	Zinachomwa sehemu ya wazi	7	Zinafukiwa chini	8	Zinauzwa/kugawa	9	Zinakusanywa na mtu binafsi	99	Haihusiki																																															
1	Wakandasi																																																																												
2	Vikundi vya uzozaji taka																																																																												
3	Halmashauri																																																																												
4	Watu/mtu binafsi																																																																												
1	Zinachanganywa na taka nyingine																																																																												
2	Zinakusanywa na serikali																																																																												
3	Zinakusanywa na kampuni binafsi																																																																												
4	Zinatupwa ndani ya eneo la kaya/mtaani																																																																												
5	Zinatupwa pembezoni mwa barabara																																																																												
6	Zinachomwa sehemu ya wazi																																																																												
7	Zinafukiwa chini																																																																												
8	Zinauzwa/kugawa																																																																												
9	Zinakusanywa na mtu binafsi																																																																												
99	Haihusiki																																																																												
<p>K15 UMILIKI WA VIFAA/RASILIMALI</p> <p>Je, kaya yako inamiliki vifaa/rasilimali zifuatazo?</p> <p>Ndiyo = 1 Hapana = 2</p> <p>KWA JIBU LA "NDIYO", VIFAA HIVI LAZIMA VIWE VINAFANYA KAZI. WEKA JIBU LILILO SAHIHI KWA KILA KIFAA</p> <table border="1" style="width:100%; border-collapse: collapse;"> <tr><td style="width:5%; text-align:center;">A</td><td>Redio</td><td style="width:5%;"></td></tr> <tr><td style="text-align:center;">B</td><td>Simu ya mezani</td><td></td></tr> <tr><td style="text-align:center;">C</td><td>Simu ya kiganjani</td><td></td></tr> <tr><td style="text-align:center;">D</td><td>Baiskeli</td><td></td></tr> <tr><td style="text-align:center;">E</td><td>Gari</td><td></td></tr> <tr><td style="text-align:center;">F</td><td>Pikipiki/Vespa</td><td></td></tr> <tr><td style="text-align:center;">G</td><td>Baiskeli ya magurudumu matatu (Guta)</td><td></td></tr> <tr><td style="text-align:center;">H</td><td>Pikipiki ya magurudumu matatu (Bajaji)</td><td></td></tr> <tr><td style="text-align:center;">I</td><td>Runinga (TV)</td><td></td></tr> <tr><td style="text-align:center;">J</td><td>Pasi ya umeme</td><td></td></tr> <tr><td style="text-align:center;">K</td><td>Pasi ya mkaa</td><td></td></tr> <tr><td style="text-align:center;">L</td><td>Jiko la umeme/gesi</td><td></td></tr> <tr><td style="text-align:center;">M</td><td>Friji/Jokofu</td><td></td></tr> <tr><td style="text-align:center;">N</td><td>Kompyuta/Kompyuta mpakato</td><td></td></tr> <tr><td style="text-align:center;">O</td><td>Vifaa vya huduma ya intaneti isipokuwa simu</td><td></td></tr> <tr><td style="text-align:center;">P</td><td>Plau</td><td></td></tr> <tr><td style="text-align:center;">Q</td><td>Trekta la mikono (Power tiller)</td><td></td></tr> <tr><td style="text-align:center;">R</td><td>Jembe la mikono</td><td></td></tr> <tr><td style="text-align:center;">S</td><td>Toroli/Mkokoteni/Baro</td><td></td></tr> <tr><td style="text-align:center;">T</td><td>Maksai</td><td></td></tr> <tr><td style="text-align:center;">U</td><td>Punda/Ngamia wa kazi</td><td></td></tr> <tr><td style="text-align:center;">V</td><td>Nyumba</td><td></td></tr> <tr><td style="text-align:center;">W</td><td>Ardhi/Shamba</td><td></td></tr> <tr><td style="text-align:center;">X</td><td>Trekta</td><td></td></tr> <tr><td style="text-align:center;">Y</td><td>Hamiliki</td><td></td></tr> </table>			A	Redio		B	Simu ya mezani		C	Simu ya kiganjani		D	Baiskeli		E	Gari		F	Pikipiki/Vespa		G	Baiskeli ya magurudumu matatu (Guta)		H	Pikipiki ya magurudumu matatu (Bajaji)		I	Runinga (TV)		J	Pasi ya umeme		K	Pasi ya mkaa		L	Jiko la umeme/gesi		M	Friji/Jokofu		N	Kompyuta/Kompyuta mpakato		O	Vifaa vya huduma ya intaneti isipokuwa simu		P	Plau		Q	Trekta la mikono (Power tiller)		R	Jembe la mikono		S	Toroli/Mkokoteni/Baro		T	Maksai		U	Punda/Ngamia wa kazi		V	Nyumba		W	Ardhi/Shamba		X	Trekta		Y	Hamiliki	
A	Redio																																																																												
B	Simu ya mezani																																																																												
C	Simu ya kiganjani																																																																												
D	Baiskeli																																																																												
E	Gari																																																																												
F	Pikipiki/Vespa																																																																												
G	Baiskeli ya magurudumu matatu (Guta)																																																																												
H	Pikipiki ya magurudumu matatu (Bajaji)																																																																												
I	Runinga (TV)																																																																												
J	Pasi ya umeme																																																																												
K	Pasi ya mkaa																																																																												
L	Jiko la umeme/gesi																																																																												
M	Friji/Jokofu																																																																												
N	Kompyuta/Kompyuta mpakato																																																																												
O	Vifaa vya huduma ya intaneti isipokuwa simu																																																																												
P	Plau																																																																												
Q	Trekta la mikono (Power tiller)																																																																												
R	Jembe la mikono																																																																												
S	Toroli/Mkokoteni/Baro																																																																												
T	Maksai																																																																												
U	Punda/Ngamia wa kazi																																																																												
V	Nyumba																																																																												
W	Ardhi/Shamba																																																																												
X	Trekta																																																																												
Y	Hamiliki																																																																												

SEHEMU A: UTAMBULISHO

Mkoa	Wilaya	Halmashauri	Jimbo la Uchaguzi	Tarafa/Wadi	Kata/Shehia	Kijiji/Mtaa	Kitongoji/Eneo la Kuhesabia Watu (EA)	Namba ya Kaya	SIRI
<input style="width: 100%; height: 20px;" type="text"/>									

SEHEMU L: TAARIFA ZA KILIMO, MIFUGO, UVUVI NA MISITU

L01 KILIMO	L02 MAZAO	L03 UFUGAJI	L04 IDADI YA MIFUGO	L05 AINA YA UFUGAJI																																																									
<p>Je, kaya hii ilitumia ardhi kwa uzalishaji wa mazao katika mwaka wa kilimo 2021/22?</p> <p>Ndiyo = 1 Hapana = 2 <input style="width: 40px; height: 20px;" type="text"/></p> <p>► KAMA JIBU NI 2 NENDA L03 KAMA JIBU NI "1", Je, eneo la ardhi lilililiumika kwa kilimo lina ukubwa wa ekari ngapi?</p> <div style="border: 1px solid black; height: 30px; width: 100%;"></div> <p>ENEOLA ARDHI ILI LIITWE SHAMBA NI LAZIMA LIWE NA UKUBWA WA ANGALAU MITA ZA MRABA 25</p>	<p>Je, kaya hii ilipanda/ililima mazao yapi kati ya yafuatayo katika mwaka wa kilimo 2021/22?</p> <p>JIBU ZAIDI YA MOJA LINAKUBALIKA</p> <p>Ndiyo = 1 Hapana = 2</p> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td style="writing-mode: vertical-rl; transform: rotate(180deg);">Mahindi</td> <td style="writing-mode: vertical-rl; transform: rotate(180deg);">Mpunga</td> <td style="writing-mode: vertical-rl; transform: rotate(180deg);">Mihogo</td> <td style="writing-mode: vertical-rl; transform: rotate(180deg);">Ndizi</td> <td style="writing-mode: vertical-rl; transform: rotate(180deg);">Alizeti</td> <td style="writing-mode: vertical-rl; transform: rotate(180deg);">Mazao mengine ya chakula</td> <td style="writing-mode: vertical-rl; transform: rotate(180deg);">Mazao yasiyo ya chakula</td> </tr> <tr> <td>A</td> <td>B</td> <td>C</td> <td>D</td> <td>E</td> <td>F</td> <td>G</td> </tr> <tr> <td><input style="width: 20px; height: 20px;" type="text"/></td> </tr> </table>	Mahindi	Mpunga	Mihogo	Ndizi	Alizeti	Mazao mengine ya chakula	Mazao yasiyo ya chakula	A	B	C	D	E	F	G	<input style="width: 20px; height: 20px;" type="text"/>	<p>Je, kaya hii ilifuga au ilitunza ng'ombe, mbuzi, kondoo, nguruwe, punda au kuku kwa mwaka wa kilimo 2021/22?</p> <p>Ndiyo = 1 Hapana = 2 <input style="width: 40px; height: 20px;" type="text"/></p> <p>► KAMA GERESHO NI 2 NENDA L06</p>	<p>Tafadhali, nitajie idadi ya ng'ombe, mbuzi, kondoo, nguruwe, punda au kuku, kama ilivyokuwa katika usiku wa kuamkia siku ya Sensa kilimo 2021/22?</p> <p>IKIWA HAKUNA MIFUGO JAZA "00000"</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>Ng'ombe</td><td><input style="width: 20px; height: 20px;" type="text"/></td><td><input style="width: 20px; height: 20px;" type="text"/></td><td><input style="width: 20px; height: 20px;" type="text"/></td></tr> <tr><td>Mbuzi</td><td><input style="width: 20px; height: 20px;" type="text"/></td><td><input style="width: 20px; height: 20px;" type="text"/></td><td><input style="width: 20px; height: 20px;" type="text"/></td></tr> <tr><td>Kondoo</td><td><input style="width: 20px; height: 20px;" type="text"/></td><td><input style="width: 20px; height: 20px;" type="text"/></td><td><input style="width: 20px; height: 20px;" type="text"/></td></tr> <tr><td>Nguruwe</td><td><input style="width: 20px; height: 20px;" type="text"/></td><td><input style="width: 20px; height: 20px;" type="text"/></td><td><input style="width: 20px; height: 20px;" type="text"/></td></tr> <tr><td>Punda</td><td><input style="width: 20px; height: 20px;" type="text"/></td><td><input style="width: 20px; height: 20px;" type="text"/></td><td><input style="width: 20px; height: 20px;" type="text"/></td></tr> <tr><td>Kuku</td><td><input style="width: 20px; height: 20px;" type="text"/></td><td><input style="width: 20px; height: 20px;" type="text"/></td><td><input style="width: 20px; height: 20px;" type="text"/></td></tr> </table>	Ng'ombe	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	Mbuzi	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	Kondoo	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	Nguruwe	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	Punda	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	Kuku	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<p>Je, kaya hii inatumia aina gani kuu ya ufugaji?</p> <p>Huria = 1 Ufugaji wa ndani (Shadidi) = 2 Ranchi = 3 Ufugaji wa kuhamahama=4</p> <p>SWALI HILI LIULIZWE KWA KILA AINA YA MIFUGO ULIOTAJWA KWENYE SWALI LA L04</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>Ng'ombe</td><td><input style="width: 20px; height: 20px;" type="text"/></td></tr> <tr><td>Mbuzi</td><td><input style="width: 20px; height: 20px;" type="text"/></td></tr> <tr><td>Kondoo</td><td><input style="width: 20px; height: 20px;" type="text"/></td></tr> <tr><td>Nguruwe</td><td><input style="width: 20px; height: 20px;" type="text"/></td></tr> <tr><td>Punda</td><td><input style="width: 20px; height: 20px;" type="text"/></td></tr> <tr><td>Kuku</td><td><input style="width: 20px; height: 20px;" type="text"/></td></tr> </table>	Ng'ombe	<input style="width: 20px; height: 20px;" type="text"/>	Mbuzi	<input style="width: 20px; height: 20px;" type="text"/>	Kondoo	<input style="width: 20px; height: 20px;" type="text"/>	Nguruwe	<input style="width: 20px; height: 20px;" type="text"/>	Punda	<input style="width: 20px; height: 20px;" type="text"/>	Kuku	<input style="width: 20px; height: 20px;" type="text"/>						
Mahindi	Mpunga	Mihogo	Ndizi	Alizeti	Mazao mengine ya chakula	Mazao yasiyo ya chakula																																																							
A	B	C	D	E	F	G																																																							
<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>																																																							
Ng'ombe	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>																																																										
Mbuzi	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>																																																										
Kondoo	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>																																																										
Nguruwe	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>																																																										
Punda	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>																																																										
Kuku	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>																																																										
Ng'ombe	<input style="width: 20px; height: 20px;" type="text"/>																																																												
Mbuzi	<input style="width: 20px; height: 20px;" type="text"/>																																																												
Kondoo	<input style="width: 20px; height: 20px;" type="text"/>																																																												
Nguruwe	<input style="width: 20px; height: 20px;" type="text"/>																																																												
Punda	<input style="width: 20px; height: 20px;" type="text"/>																																																												
Kuku	<input style="width: 20px; height: 20px;" type="text"/>																																																												

L06 UVUVI/KILIMO CHA MWANI	L07 UMILIKI WA SHAMBA LA MITI	L08 UFUGAJI WA NYUKI									
<p>Je, kaya hii ilijihusisha na shughuli zifuatazo katika kipindi cha mwaka wa kilimo 2021/22?</p> <p>JIBU ZAIDI YA MOJA LINAKUBALIKA</p> <p>Ndiyo = 1 Hapana = 2</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;">A</td> <td style="width: 85%;">Uvuvi</td> <td style="width: 10%;"><input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>B</td> <td>Ufugaji samaki/majongoo ya pwani/kaa</td> <td><input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>C</td> <td>Kilimo cha mwani</td> <td><input style="width: 20px; height: 20px;" type="text"/></td> </tr> </table>	A	Uvuvi	<input style="width: 20px; height: 20px;" type="text"/>	B	Ufugaji samaki/majongoo ya pwani/kaa	<input style="width: 20px; height: 20px;" type="text"/>	C	Kilimo cha mwani	<input style="width: 20px; height: 20px;" type="text"/>	<p>Katika kipindi cha mwaka wa kilimo 2021/22, Je, kaya hii ilijishughulisha na kilimo cha miti ya kupanda?</p> <p>SHAMBA LA MITI NI KUENZIA NUSU EKARI AU ZAIDI</p> <p>Ndiyo = 1 Hapana = 2 <input style="width: 40px; height: 20px;" type="text"/></p>	<p>Je, kuna mwanakaya yeyote katika kaya hii anajishughulisha na ufugaji wa nyuki?</p> <p>Ndiyo, binafsi = 1 Ndiyo, katika kikundi = 2 Hapana= 3 <input style="width: 40px; height: 20px;" type="text"/></p>
A	Uvuvi	<input style="width: 20px; height: 20px;" type="text"/>									
B	Ufugaji samaki/majongoo ya pwani/kaa	<input style="width: 20px; height: 20px;" type="text"/>									
C	Kilimo cha mwani	<input style="width: 20px; height: 20px;" type="text"/>									

SEHEMU A: UTAMBULISHO

Mkoa	Wilaya	Halmashauri	Jimbo la Uchaguzi	Tarafa/Wadi	Kata/Shehia	Kijiji/Mtaa	Kitongoji/Eneo la Kuhesabia Watu (EA)	Namba ya Kaya	SIRI

TAARIFA ZA ANWANI ZA MAKAZI

A01A Je, kaya hii ina Anwani ya Makazi? Ndiyo = 1 | Hapana = 2 ▶ IKIWA GERESHO NI 2 NENDA SEHEMU Z

A01B Tafadhali nitajie namba ya Anwani ya Makazi

A01C Jina la Barabara/Kitongoji

SEHEMU Z: JUMLA YA WATU KATIKA KAYA

Jumla ya watu katika kaya hii

Wanaume

Wanawake

Jumla

Tarehe ya Mahojiano

D	D	M	M	Y	Y	Y	Y
---	---	---	---	---	---	---	---

Mageresho Mapya ya Sensa ya Watu ya Mwaka 2022

Ngazi	Geresho
Mkoa	2
Wilaya	2
Halmashauri	2
Namba/Orodha	1
Hadhi	1
Wilaya	1
Mji	2
Manispaa	3
Jiji	4
Jimbo la Uchaguzi	1
Tarafa/Wadi	1
Kata/Shehia	3
Kijiji/Mtaa	2
Kitongoji/Eneo la Kuhesabia (EA)	3
	16

